Inputs from Nepal to the OHCHR Study pursuant to
the Human Rights Council resolution 27/24 on
 Equal Participation in Political and Public Affairs
The Constitution of Nepal
Nepal is governed under the Interim Constitution of Nepal, 2007 (Constitution), which replaced the Constitution of the Kingdom of Nepal, 1990. The Constitution was drafted to facilitate the transformation process that started with the people's movement in April 2006, and also to manage the transition from constitutional monarchy to a federal republic.
The Constitution has clear provisions of ensuring democratic values including competitive multi-party system of governance, fundamental rights, adult franchise, periodic elections and the rule of law.
Participaton in the conduct of public affairs

1. Do the Constitution and/or other laws of your country provide for the right of individuals to participate in the conduct of public affairs? Please provide information on relevant legislation and constitutional provisions.

The Constitution and other laws have established the allocation of powers and the means under which individual citizens may exercise their right to participate in the conduct of public affairs. The conduct of public affairs revolves around the representatives of people elected for that purpose and public officials appointed in accordance with law.

The Constitution guarantees fundamental freedom and civil and political rights, right to equality and non-discrimination as well as right to information of Nepalese citizens, among others, as fundamental rights in line with international standards, which form a cornerstone for participation in the conduct of public affairs. Every Nepalese citizen who is above 18 years of age has right to vote on one’s own volition and, having met eligible age, can also stand as a candidate.
The Election Commission is responsible to conduct, supervise, direct and control the elections.
The Civil Service Act, 1991; Police Act, 1955; Armed Police Act, 1997; Army Act, 2007 and other relevant laws provide equal access to citizens to public service positions on a competitive basis. The Public Service Commission is a constitutional body to ensure equal access to citizens to public service positions and lay out the criteria and modality of public service governance. In order to ensure participation of marginalized groups, including women, in the public service, quotas have been allocated for various ethnic, geographic, gender and differently abled groups.
The Right to Information Act, 2064 is enacted in order to ensure the full enjoyment of the right, including free communication of information and ideas about public and political issues among citizens, candidates and elected representatives.
The Civil Rights Act, 1955 is a cardinal piece of legislation that translates fundamental rights into action. It ensures the right to remedy of Nepali citizens by empowering District Courts and Appellate Courts to issue various writs.
2. What is the scope and content of the right to political and public participation as provided in national law?

The fundamental law of the land is the Interim Constitution of Nepal, 2007. Any law inconsistent with it will, to the extent of such inconsistency, be void. Article 12 of the Constitution guarantees every Nepalese citizen the following freedoms:

a. freedom of opinion and expression;

b. freedom to assemble peaceably and without arms;

c. freedom to form political parties;

d. freedom to form unions and associations.

The Constitution has a provision for prohibition on imposition of restrictions on political parties. According to this provision, a Nepali citizen can form and operate political parties of his/her choice and generate, or cause to be generated, publicity in order to secure support and cooperation from the general public for their ideology, philosophy and program or carry out any other activity for this purpose. Any law, arrangement or decision which restrict any of such activities are deemed to be inconsistent with the Constitution and ipso facto void.

A political party wishing to secure recognition from the Election Commission for the purpose of elections is required to register it with the Commission.
The freedom to form political parties, unions and associations is subject to a law which can impose reasonable restrictions on any act which may undermine the sovereignty and integrity of Nepal, or which may jeopardize the harmonious relations subsisting among the peoples of various castes, tribes, religions or communities, or which may incite violent activities, or which may be contrary to public morality.
The right of individuals to participate in the conduct of public affairs is elaborated further by Clause (c) of Article 33 of the Constitution. The State is obliged to adopt a political system fully upholding the universally accepted concepts of basic human rights, competitive multi-party democratic system, sovereignty inherent in the people and supremacy of the people, constitutional checks and balances, the rule of law, social justice and equality, independence of judiciary, periodic elections, monitoring by the civil society, complete press freedom, right to information of the people, transparency and accountability in the activities of political parties, public participation and impartial, efficient and fair bureaucracy, and to maintain good governance, while putting an end to corruption and impunity.
3. How the State guarantee that all individuals take part in the conduct of public affairs? Which concrete measures (including legislation) does the State take in order to enable the full and equal political and public participation by members of all groups? How does the State monitor and enforce legislation adopted to enable the full and equal political and public participation by members of all groups?

As per the election related legislation of Nepal, the right of individuals to participate in the conduct of public affairs is based on the principle of voluntary participation. Voting is not compulsory. Accordingly, the Constitution and ordinary laws merely guarantee non-discriminatory access, and the universal and equal right to vote exercised by secret ballot. The aim of the legislation is to enable the participation of as many individuals as possible.

Sub Article (3) of Article 12, sub Article (6) and (7) of Article 63, Article 141 and 142 of the Constitution guarantee the right of citizens to establish and associate in political parties or political movements and to cast secret ballot. Elections are called sufficiently in advance and are held on a day so as to facilitate the access of citizens.

The Constitution contains provision for a Constituent Assembly Court to try election petitions.
Taking part in a referendum is another way in which an individual may participate in the conduct of public affairs. The constitutional basis for referendum is provided by Article 157 of the Constitution. As per the provision of the Constitution, if a two-third majority of the total number of the members of the Constituent Assembly decides that it is necessary to decide any issue of national importance through referendum, such issue may be decided through referendum.
4. To what extent are all individuals consulted during the legislative and policy making processes? Please describe best practises or experiences of representative structures, processes or any other means to encourage participation prior to reaching a political decision.

There are several ways in which the general public can get involved in the development of the legislative and non-legislative documents that are presented to the Government. According to the standard norms practiced by government agencies, the process of drafting a new legislation is initiated by Ministries and other government institutions, and the drafting process must include assessment of the impact of the new legislation. Details of the assessment process are set out in a concept paper entitled Principle Consent (PC). After getting approval on PC from Council of Ministers, the draft bill is disseminated for consultations with stakeholders. Following a series of consultations with stakeholders, the draft bill is discussed at the Council of Ministers for final approval to table at Legislature-Parliament by the concerned Minister.
5. Are there any outreach efforts in place to effectively involve women, indigenous peoples, persons with disabilities, members of minorities and other groups requiring special attention in participatory processes?

Besides women and persons with disabilities, Adibasi/janjati, Madeshi, Dalit and people from backward areas are recognized as disadvantaged groups in Nepal. Article 21 of the Constitution has made a provision according to which women, Dalit, indigenous ethnic groups Adibasi/janjati, Madeshi communities, poor farmers and labourers who are economically, socially or educationally backward, shall have the right to participate in state structures on the basis of the principle of proportional inclusion. In line with the spirit of the Constitution, provisions of reservation are made in all public services (civil, police, armed police, army, statutory bodies and corporate sector). Accordingly, certain percentage of positions are allocated for candidates who come from different disadvantaged groups - women, Adibasi/janjati, Madeshi, Dalit, differently-abled and people from remote areas. The Government allots 45 percent government scholarships in technical and medical education to these disadvantaged groups.
Involvement of women
Under Article 63 (3) of the Constitution, the Constituent Assembly shall comprise of 240 members elected from each of the 240 single-member constituencies with the first-past-the-post (FPTP) system, 335 members elected from political parties through the list proportional representation (PR) system, and 26 members appointed by the Council of Ministers. Women must constitute at least 33% of candidates for the first-past-the-post system and the proportional representation system combined (Article 63 (5) of the Constitution).
Each party must ensure that the number of women candidates is at least one third of the total number of candidates to be fielded in the proportional elections and in the first-past-the-post electoral system.

The Government has a steering committee on gender equality. The Committee is chaired by the Chief Secretary of the Government of Nepal (GoN). It includes most of the secretaries of the Government.
The Government has been implementing National Strategy and Plan of Action on Elimination of Gender Based Violence and Gender Empowerment for 2013-2018 (“Strategy”). The Strategy sets up a framework for the implementation of gender equality policies in the country. As such, it provides the basic points of reference for the annually revised government priorities and policies in promoting the equality of women.
Several normative and legislative frameworks have been adopted to advance women’s participation in public affairs. There is currently a bill before the Legislative-Parliament that seeks to amend 32 discriminatory laws and set up a framework for the implementation of gender equality policies in Nepal. Nepal has also adopted a National Action Plan on UN Security Council Resolutions 1325 and 1820, which was developed as a result of an inclusive and transparent process, and was first such NAP formulated in South Asia. Women’s participation in political and decision-making structures has, overall, been increasing in Nepal and, women currently fill approximately 30% of seats in the Constituent Assembly (CA). Nepal views that balanced representation of women and men in decision-making positions brings many benefits, including more efficient and transparent decision-making. Women constitute 12.5% of representatives at the ministerial level and 4.5% of the Nepali judiciary. There has been a 14% increase in the representation of women in the civil service since 2007. Out of the 45% quota allocated for women and socially excluded groups in the appointment of the Police, the Armed Police and the Nepalese Army personnel, 33% has been allocated specifically for women. In relation to resources allocated to gender equality and women’s empowerment, the Government has taken significant steps towards greater gender equality by increasing its direct gender responsive budget allocation, from 11.3% in 2007-08 to 21.93% in 2014-15. It has also allocated targeted budgets to local communities, which includes a 10% allocation for women’s leadership at the community level.
Involvement of persons with disabilities
Ratification of the Convention on the Rights of Persons with Disabilities (CRPD) by GoN in May 2010 represented a significant milestone in the promotion of equality for persons with disabilities. A draft bill to implement the CRPD is now in progress.

There are provisions in the Constitution which recognize the rights of persons with disabilities. Although there is no compulsion on political parties to include members of this group among their candidates unlike in the case of women and other marginalized groups, the election related laws state that political parties must pay attention to the representation of certain marginalised groups, including persons with disabilities.

The Election Commission collaborates with disabled persons' organisations in the preparation of voter education materials. Voter education pamphlets are also prepared in Braille. The Commission also provides ramps at polling stations to facilitate the access of persons with disabilities. It is noted that most of the polling stations are set up outdoors, on the ground level, and quite accessible. Voters who need assistance are accompanied in the polling booth by a trusted companion or the polling officer.
The National Policy and Plan of Action on Disability, 2006 focuses on raising people's awareness about disabilities with plans to organize national awareness raising campaigns, and to create positive community attitude towards persons with disabilities. Moreover, the current Development Plan (2013-2016) sets activities for the dissemination of information about the Convention on the Rights of Persons with Disabilities, and states that development activities would be planned and implemented in line with CRPD. A high level mechanism has been established at the Office of the Prime Minister and Council of Ministers under the coordination of the Chief Secretary for elimination of discrimination, upliftment and promotion of the rights of persons with disabilities. Coordination mechanisms have also been established in each district under the coordination of the Chief District Officer. Likewise, local vigilance centres have been established at each municipality and village development committee. Other social security measures targeted to persons with disabilities include free healthcare services in the government hospitals, 50 percent rebate in domestic air fare, and tax exemption in assistance materials. The distribution of social security allowance is channelled through local authorities.
The Civil Service Act, Health Service Act and Legislature-Parliament Secretariat Act have made provisions of 45 percent reservation in the recruitment process. Out of the 45 percent, 5 percent are reserved for persons with disabilities. Other statutory bodies and public corporate sectors have also made similar provisions of quota for persons with disabilities. In this way, the provision of inclusion has been extended to all public services.
Building Code has been framed to make public buildings friendly for persons with disabilities. The GoN has issued a new comprehensive Accessibility Guidelines in consultation with representatives of persons with disabilities. The Guidelines identifies public areas that need to be made accessible, with clear definition of accessibility for different types of disabilities. The Guidelines also makes provision for reservation of five percent seats on parapet of any stadium, that has to be fully accessible for wheelchairs. Discrimination against persons with disabilities in recruitment and promotion in public services has been restricted. The Ministry of Health and Population (MoHP) has produced various audio and visual programs to raise awareness on leprosy, polio, HIV/AIDS and other diseases that may cause disability. The MoHP has been implementing a National Childhood Disability Management Strategy since 2007. It primarily aims at providing rehabilitation services and medical treatment at the community level, and preventing childhood disabilities. A National Rehabilitation Centre has been established in the capital for treatment, rehabilitation, orthosis and prosthesis services for conflict affected persons with disabilities. Regional level Rehabilitation Centres have been providing required assistive devices and rehabilitation services to persons with disabilities.
Involvement of other groups requiring special attention

The Constitution initiated the transformation process in social, political and administrative spheres. The formation of the inclusive Constituent Assembly and the second amendment to the Civil Service Act were some of the exemplary initiatives of the State aimed at ensuring inclusion in political representation and civil service.

The ensuing development plans made attempts to address the concerns of Adibasi/janjati and other marginalized groups by establishing legal frameworks, initiating institutional development and launching related programs.
The preamble of the Interim Constitution of Nepal, 2007 emphasizes upon “the progressive restructuring of the State in order to resolve the existing problems of the country relating to class, caste, region and gender”. Article 13 of the Constitution guarantees the right to equality. Clause 3 of the Article mentions that “nothing shall be deemed to prevent the making of special provisions by law for the protection, empowerment or advancement of women, Dalits, indigenous ethnic tribes (Adibasi/janjati), Madeshi or farmers, labourers or those who belong to a class which is economically, socially or culturally backward, or children, the aged, disabled or those who are physically or mentally incapacitated”.

Article 14 of the Constitution guarantees the right against untouchability and racial discrimination to all citizens on the ground of their caste, descent, community or occupation. It also mentions that any act contrary to the provisions made in the Article shall be punishable in accordance with law.

Article 35 mentions that the State shall adopt a policy of providing women an access to education, healthcare and employment opportunities, and make special social security arrangements for the protection and advancement of widows, orphans, the aged, the disabled, and those minority groups that are on the verge of extinction.

Article 138 of the Constitution has made a provision of restructuring of the State by bringing an end to discrimination based on class, caste, language, gender, culture, religion, and region. It also aims at ending the centralized and unitary form of the State and making it inclusive and progressive, democratic federal system.

The CA has been made representative by providing ample space for the representation of all caste, class, ethnicity, gender, regions and weaker sections of the society. The mixed electoral system has increased the range of representation. Inclusion is considered at every stage of fielding candidates for FPTP and during nomination under the PR.

The Eighth Plan (1992-97)
Being the first plan formulated by an elected government, the Eighth Plan introduced poverty alleviation as one of its three objectives. The plan apprehended, for the first time, that the government services in the past were not reaching out to the socially and economically marginalized groups, and expressed its obligation to support these disadvantaged groups with regard to poverty alleviation.

According to the poverty alleviation policy, the Eighth Plan stated about developing a legal framework to eliminate all kinds of social bad practices and exploitation. The document also made a commitment to conduct special programmes for excluded groups such as women, Dalits and Adibasi/janjati to improve their socio economic conditions and bring them in the mainstream of development. Special programs under gender and development were introduced in the plan document with the objective of mainstreaming gender concerns and provisions in the programs of the State.

The Ninth Plan (1997-2002)

The Ninth National Plan, for the first time, had a separate chapter for indigenous peoples and ethnic groups with regard to their long-term development and integration in the society. The Plan stated that “social inequality, unemployment and poverty from the country will be alleviated by creating a favorable environment for moving indigenous people and ethnic groups further as an active partner, capable to co-work for development together with other communities of the country”. It adopted the policy of eradicating social imbalance; enhancing capacity; increasing their access to national resources and improving the overall status of indigenous peoples and ethnic groups. The Plan envisaged the formation of an autonomous Janjati council at the district level, and the allocation of Village Development Committee and District Development Committee grants for the implementation of the programs identified by them.

The Plan also introduced a separate section for gender and development with an objective of incorporating the commitment made in the Beijing Conference. Moreover, it categorically incorporated twelve critical areas of concern related to empowerment, mainstreaming and securing equity and equality by eliminating all kinds of discriminations against women. It aimed institutional development to narrow down social discriminations, exploitation and harassment, including the domestic violence. For the first time, the plan document mentioned about offering employment opportunities to 20 percent women candidates in the public sector.
The Tenth Plan (2002-07)
The Tenth Plan recognized social inclusion as one of the strategic pillars of the broader poverty reduction strategy.

The Three-year Interim Plan (2008-10)

This Plan had given special emphasis on increasing the public investment to provide relief and increase employment opportunities, establishment of peace as well as reconstruction, rehabilitation and reintegration, and revival of the economy. In order to provide relief to the general public including the destitute and deprived groups and to bring improvements in their social and economic conditions, this Plan had adopted special policy and program. Special attention was given to the women, Dalit, Adibasi/janjati, Madeshi community, low-income groups, and extremely remote areas, including Karnali. The Plan gave continuity to the reforms initiated during the Tenth Plan, including the incomplete projects. Moreover, policies and special programs for disadvantaged groups including persons with disability, women, Dalit, Adibasi/Janjati, Madeshi, Muslim community, and disadvantaged regions were formulated. From this, GoN expected an inclusive representation of all the groups, regions and communities in the mainstream of the development of the country, that would help to foster a sense of belongingness.
Right to vote and to be elected

The Election Commission
The Election Commission is a constitutional body created by the Constitution, which mentions the Commission as an independent body responsible for holding free and fair elections. The appointment of the Commissioners is done by the President on recommendation of the Constitutional Council. Only persons possessing a high moral character, who are not a member of any political party immediately before the appointment, are eligible to be appointed to the Commission. Once appointed to the Commission, the members are not eligible for future appointment in other Government Services. The Election Commission is responsible for conducting, supervising, directing and controlling elections to the Constituent Assembly and the local bodies. The Election Commission Act, 2007 is enacted to provide a more detailed range of provisions dealing with the powers and functions of the commission.

The most important task of the Commission under the Constitution is to hold the Constituent Assembly (CA) elections. In order to ensure fairness of the election, Election Commission passed its Observation Policy in 2007 which invited national and international observers during the elections. There were a variety of rules and regulations covering various facets of the CA elections. The first CA election was held on April 10, 2008 amidst heightened international attention shown by the presence of 700 international observers throughout Nepal. Conducting elections was not an easy task amidst the security concerns; however the elections were largely held peacefully as there were only sporadic incidences of irregularities and violence. The new concept of proportional representation was also introduced in order to make the representation more inclusive by including marginalized communities and women.
6. Is there universal and equal suffrage in your country? Are the rights of article 25 b) of ICCPR guaranteed by law? If yes, please make reference to such legislation.
The rights set out in Article 25(b) of the ICCPR are guaranteed by the Constitution and other laws of Nepal. The universal and equal right to vote exercised by secret ballot is enshrined in Article 63 of the Constitution. It details out an active, universal, equal and direct right to vote in elections to the Constituent Assembly. The right to vote is limited only by the voting age.
The Constitution provides the basic rules for elections to CA. Details are set by law.
 The legal framework for the CA elections provides a good basis for the conduct of elections in line with the international commitments undertaken by Nepal. The tenure of CA is fixed for four years. The elections to the CA are held under the mixed electoral system. The country is divided into 240 electoral constituencies for the election of first-past-the-post system. Lists of candidates for seats on the CA can be nominated by registered political parties and individuals, provided they have qualification fixed by the Constitution.
All Nepali citizens who have reached the age of 18 have the right to vote in elections to the CA. To be eligible for election to the CA, the candidate must be a Nepali citizen aged at least 25 years, not having been convicted of a criminal offense involving moral turpitude, not being disqualified by any law and not holding any office of profit.
Voter registration is a voluntary process. Eligible voter has to register his/her name in person. The possession of citizenship certificate is compulsory to be an eligible voter.
In the 2013 CA elections, all voters were provided with voter ID card. Voter participation for the FPTP and the PR elections were 78.34 percent and 79.82 percent respectively, as compared to 61.7 percent and 63.29 percent respectively in the 2008 CA elections.

7. Which obstacles have been identified as preventing individuals from exercising the right to vote and which measures have been adopted to overcome them?

All Nepali citizens who have attained 18 years of age have no restriction to exercise their right to vote. The election law provides that if a voter is unable to handle the ballot papers (due to disability or inability to read or write), he/she may be accompanied to the voting booth by another voter who shall help him/her mark the ballot paper and put it into the ballot box.

 8. Is information on voter registration and on the electoral process (e.g. voting sheets) available in formats and languages, including minority languages that render them accessible to all? Please provide examples.

The Election Commission implements policies and programs of voter education on a regular basis. It includes voters' door to door programs, audio video materials in radio and televisions, poster campaign and mock elections. All voters are provided an identity card with photo.

The Commission before every election launches voter information campaign and it is complemented by broader civic education initiatives facilitated by civil society organisations (CBOs).

Various formats for voter education are employed, including the distribution of leaflets and posters, door-to door campaigns by Voters' Education Volunteers, street dramas and the production and broadcast of television and radio programmes across national and local media. The community radios are used in order to inform the voters about collection of voter ID cards. All aforementioned materials are produced in major local languages. In the 2013 CA elections, the Commission produced such materials in 24 languages.

In the 2013 CA elections, the CBOs undertook civic education activities to explain the importance of the elections. The activities carried out by the CBOs in 2013 included radio programs and convening of public debates. Their main targets were women, Adibasi/janjati, Dalit and other traditionally marginalized groups in order to create awareness amongst these communities of their political and electoral rights.

9. If voter registration is required, how is it facilitated? Are education and registration campaigns organized prior to major elections?

As provided by law, the Election Commission prepares and updates electoral roll each year. The Election Commission conducts activities related to voter education and registration campaign as described in aforementioned paragraphs. The village development offices and municipal offices are responsible to collect and update electoral rolls.

Any voter may visit the village development or municipal office to check his/her entry on the electoral rolls and ask the office to amend or correct his/her data. Receiving such request, the office must comply after checking his/her citizenship certificate.
With the aim of maintaining a more inclusive, scientific, valid and accurate voter roll, the Election Commission has embraced on the electronic voter registration system instead of the previously used paper based voter lists.

Through a nationwide vote registration initiative started in 2010 with the motto of "The Roll Right–The Poll Right", the Commission has been successful in enrolling eligible citizens continuously on to the photo and biometrics-based voters roll.

A central data centre at the Commission's headquarters has been installed with state-of-the-art infrastructure to continuously maintain the data base of the voters, supported by appropriate human resources at central and regional levels.
10. With respect to the right to vote and to be elected, how are the rights and needs of members of specific groups (women, persons with disabilities, minorities, indigenous people, first-time voters, etc.) taken into account?

According to Article 63 of the Constitution, the Constituent Assembly shall have the following composition:

a) 240 members elected on the basis of First Past the Post (FPTP) from single member constituencies;

b) 335 members elected on the basis of a party list based proportional electoral system (List PR) considering the whole country as one single constituency;
c) 26 members nominated by the Council of Ministers, on the basis of consensus, from among the distinguished persons and persons from ethnic and indigenous groups who fail to be represented under a) and b) and who have made significant contributions to national life.

As per the law, parties while nominating their candidates for the FPTP election should keep the principle of inclusiveness in mind. For the List PR race, the requirement is more specific: "the political parties shall ensure the proportional representation of women, Dalits, oppressed communities/indigenous groups, backward regions, Madeshis and other groups”. The detailed description of percentage of candidate from each group to be nominated by political parties is given in the law. But a minimum of one-third of each party’s candidates for both electoral systems has to be women.

11. What are the legal restrictions to the right to stand for election in your country, if any? Which practical obstacles have been identified in relation to the right to be elected? Which measures have been put in place to overcome these obstacles?

The right to vote and to stand for election is subject to age limitations. To be eligible for election to the CA, the candidate must be a Nepali citizen aged at least 25 years. The voters' age is fixed at eighteen years. To stand as a candidate for President and Vice President, he/she should have attained the age of thirty five years.
Other qualifications for candidates of CA, President and Vice President include not having been convicted of a criminal offense involving moral turpitude, not being disqualified by any law, and not holding any office of profit.
12. What positive measures have been taken to ensure that women, members of minorities, indigenous peoples, persons with disabilities and members of other disadvantaged groups are able to stand for elective office?

Electoral laws are enacted to increase women’s representation on elected bodies. The principle of inclusiveness and the number of candidates to be nominated by each political party for the election under Proportional Electoral System have been described in Section 7 of the Constituent Assembly Member Election Act, 2014. The full text is as below:

Closed list of candidates:
 (1) Any Political Party willing to participate in the election under the Proportional Electoral System shall prepare a closed list of candidates contesting on behalf of such a party for such election.

(2) While preparing the closed list pursuant to Sub-section (1), the Political Parties shall prepare such list in a manner that candidacies shall be filed to cover at least 10 per cent of the members of the total number to be elected under the Proportional Electoral System.

(3) While enlisting the candidates, the Political Parties must prepare the closed list pursuant to Schedule-2 thereby ensuring the proportional representation of Women, Dalits, Oppressed tribes/ Indigenous tribes, backward region, Madeshi including other groups on the basis of the population per cent as referred to in Schedule-1. While so enlisting the candidacies of women, the same must be done as per the principle of inclusiveness thereby ensuring proportional representation of Dalits, Oppressed tribes/ Indigenous tribes, backward region, Madeshi including other groups. While nominating candidates from Madeshi, the closed list of candidates must be prepared thereby ensuring proportional representation of Dalits, and indigenous tribes including other groups on the basis of the per cent of population. The concerned Political Party shall submit the closed list of the candidates so prepared to the Commission in such format as referred to in Schedule-2 within the time limit as specified by the Commission.

Explanation: (1) For the purpose of this Section ‘basis of the population per cent’ means the basis of the population per cent as per the last national census preceding the holding of the election of the Constituent Assembly.

(2) While enlisting the candidates pursuant to this Section, the Political Parties must pay proper attention to the representation of the oppressed group, poor farmers, and labourers, including disabled.

(4) There must be at least one-third women candidates of the total number comprising the number of women candidates to be fielded under the Proportional Electoral System as referred to in Section 6 and the number of women candidates to be fielded under the First Past The Post Electoral System as referred to in Section 5.

(5) The Commission shall confirm as to whether representation is made on the basis of the principle of inclusiveness and proportion or not after submission to the Commission of the closed list of the candidates received from the Political Parties pursuant to Sub-section (3) and inform the concerned Political Party to make correction therein within seven days. After getting information accordingly, the concerned party shall amend and forward the closed list of candidates within seven days and the closed list of candidates so received shall remain as the final list.

(6) The Political Party shall submit to the Commission within such time as specified by the Commission the name list of candidates selected by the decision of the Central Working Committee of the concerned Political Party thereby ensuring proportional representation as prescribed in Sub-section (3) from amongst the candidates whose names have been enlisted to closed list of candidates submitted to the Commission pursuant to the said Sub-section in the proportion of the votes secured by that Political Party in the election held under Proportional Electoral System. The Commission shall declare that the candidates whose names have been enlisted in the name list of candidates so received by the Commission

have been elected.

(7) In cases where the number of the concerned group in the name list of the elected candidates to be submitted by a Political Party pursuant to Sub-section (6) is indices but not full mark, the Election Commission shall recognize the name list of candidates sent by the concerned Political Party by setting out the name in the full mark rightly below or above such indices in the group not exceeding the seats which the concerned Political Party is entitled to declare as elected.

(8) The Commission shall scrutinize as to whether the name-list of the candidates submitted to the Commission upon selection pursuant to Sub-section (6) ensures proportional representation as referred to in Sub-section (3) or not.
Provided that, while examining the candidates, the Commission may recognize an increase or decrease of up to ten per cent of the total number of each group.

(9) If it appears upon scrutinizing by the Commission pursuant to Sub-section (8) that the name list of candidates submitted by the concerned Political Party after selection does not ensure the proportional representation as referred to in Sub-section (3), the Commission shall write to the concerned Political Party to correct and submit the name-list accordingly.

(10) The concerned Political Party shall submit the amended name list of candidates to the Commission for the purpose of Sub-section (6) within three days from the date of request made by the Commission pursuant to Sub-section (9).

(11) If proportional representation as referred to in Sub-section (3) is not found in the amended name list of candidates submitted to the Commission pursuant to Sub-section (10), the Commission shall declare that the candidates of the concerned Political Party have proportionately been elected to the seats in such per cent as the name list of the candidates in such number of any group that ensures representation as referred to in Sub-section (3) is received.

Provided that, the Commission may recognize an increase or decrease of up to ten per cent of the total number of each group while declaring the elected candidates.

(12) The Commission must make public the information of election of candidates pursuant to this Section and must give notification thereof to the concerned Political Party.

(13) The names of the candidates shall not be allowed to be enlisted in the closed list of candidates to be prepared and submitted to the Commission pursuant to this Act, exceeding the total member determined for the Proportional Electoral System.

(14) Notwithstanding anything contained elsewhere in this Section, the Election Commission shall recognize an increase or decrease made by a political party, which enlists less than twenty percent candidates out of the total number of the members to be elected under the proportional electoral system, in the percentage by having representation of the other groups, to the extent possible, in such a manner as to have equal number of women and men candidates in the percentage specified under Schedule-1 while preparing a closed list by that political party for the purpose of the election under that electoral system pursuant to sub-section (3), and the selection of any candidate selected from amongst the candidates enlisted in the closed list of candidates by the concerned political party of which only one candidate is elected.

13. What measures (including legislative measures) are in place to ensure that candidates for elective office are not faced with discrimination, harassment and violations of their rights to freedom of opinion, expression, assembly and association?

Article 12 and 13 of the Constitution guarantee citizens equal access to elective and other public offices. The core principles of the Constitution, laws and jurisprudence developed by the court are equality of all people in their dignity and their rights, and enjoyment of fundamental rights and basic freedoms without discrimination on the grounds of gender, race, colour, language, religion and faith, political and other opinion, national or social origin, affiliation with a national or ethnic minority, property, birth or other status.
Freedom of speech and assembly are respected as the candidates campaign actively across the country. In the 2013 CA elections there was an open political space for debate, and no campaign gatherings were prohibited. Local authorities cooperated well with political parties and no complaints were made regarding bias in the granting of permission for rallies and processions.

Campaign rules are set out in the Code of Conduct for the Election to the CA. These rules restrict the literature which can be distributed by candidates to small, single-colour pamphlets, while graffiti painting and the use of posters are prohibited.

Electoral campaign activities are largely manifested through small meetings at a local level. Candidates and political parties focus on making close contact with voters through activities such as door to door campaigning, small corner meetings and small processions with flags and slogans.

Following are the legal provisions made in the Election (Offences and Punishment) Act, 2007 to ensure free and fair elections. These provisions also ensure the candidates’ rights to freedom of opinion, expression, assembly and association.
Prohibition on voting by impersonation: No person shall, by impersonation, obtain a ballot paper for polling or cast vote, or cause to be cast vote.
Prohibition on making influence: No person acting on behalf of any political party or candidate or his or her agent or other person shall, in the course of election, influence, in any manner, any candidate or voter or any person with whom any of them has concern or interest in an election by committing any of the following acts:

(a)
Making obstruction, obstacle or intimidation, or causing such act to be made, with intent to prevent any person from making candidacy in an election or canvassing election or exercising the right to vote;

(b)
Demonstrating or using weapons or explosive substances of any kind;

(c)
Causing any kind of damage;

(d)
Showing any kind of fear, threat, terror or menace;

(e)
Threatening to boycott socially;

(f)
Showing gratification or greed or economic benefit in any manner;

(g)
Causing to swear or promise.

Prohibition on damaging character: No person acting on behalf of any political party or candidate or his or her agent or other person shall, with intent to prejudice the results of election, damage, in any manner, the character of any candidate or his or her family member, by making false accusation of any matter which relates to the character or conduct of the candidate or his or her family member.

Prohibition on propagation: No person acting on behalf of any political party or candidate or his or her agent or other person shall, while propagating, or causing to be propagated, the policies and programs of such political party or candidate in the course of election, propagate, or cause to be propagated, with any of the following intentions:

(a) Undermining the independence, sovereignty, territorial or national integrity of Nepal;

(b) Prejudicing the state authority vested in the people or competitive multi party democracy;

(c) Jeopardizing the harmonious relations existing among various religions, castes, tribes or communities or inciting to commit any violent act or creating hatred or enmity on the basis of any language, religion, community or region;

(d) Inciting others to commit any act that is considered to be an offence pursuant to the prevailing laws.

Prohibition on exchange of cash or kind: No person acting on behalf of any political party or candidate or his or her agent or other person shall, during the period of election, give or agree to give any voter cash or kind as a present, reward, gratification, donation or gift to exercise or refrain from exercising his or her right to vote or for the exercise of or refraining from exercising his or her right to vote; and even the voter shall not receive or agree to receive such cash or kind for himself or herself or any other person for that purpose.
Employee not to influence election: No Returning Officer, Polling Officer or other officer, employee or officer or security personnel deputed at any polling station or observer deputed by the Commission shall, in the course of performing any act of election, perform, or cause to be performed, any act in favour of or against any candidate in an election, except the act of giving his or her vote for any candidate pursuant to laws.

Prohibition on disturbing peace: No person shall, from three hours prior to the commencement of the polling to the completion of the polling on the day for polling for any election, disturb, or cause to be disturbed, peace by doing any of the following acts in the house, building or place where the polling station is located or in any private or public house, building or land situated within two hundred meters from such house, building or place in such a manner as to cause obstruction in the act of polling or to the voters or the persons or employees engaged in the act of polling at the polling station:

(a)
Using loudspeakers, megaphones or similar other devices, or

(b)
Playing musical instruments, singing and dancing, holding public parties, demonstrating rallies or organizing assembly or function of any kind whatsoever or making or, causing to be made, commotion or manhandling or shouting.

Prohibition on going armed or using arms: No person other than the employee deputed in for the security shall make movement taking arms, poisonous or explosive substances or stick, spear, Khukuri, gun, pistol or any other arms of a similar nature, exhibit or use or explode, or cause to be exhibited or used or exploded, such substances.
Prohibited acts: No person shall commit, or cause to be committed, any of the following acts:

(a)
To insert any matter in, deface, correct, remove any matter from, any details, notice or any other document relating to election affixed by, or caused to affixed by, any person or employee engaged in the acts relating to election or tear or destroy or damage or mutilate such details, notice or other document in any other manner;

(b)
To delete, deface, correct, forge, damage or tear the signature or seal of the Returning Officer or the Polling Officer affixed to any ballot paper or any mark or sign affixed to the ballot paper;

(c)
To supply a ballot paper obtained by any voter in accordance with the law to cast vote to any other person in any manner or put into any ballot box anything other than the ballot paper which he or she is authorized to put into;

(d)
To grab, loot, steal, tear or otherwise damage, destroy or mutilate the ballot paper or any other document that is to be used or has been used in the act of election, with or without the use of force of any kind;

(e)
To grab, loot, steal, damage or otherwise mutilate any ballot box to be used or used in the act of election, to break seal of such ballot box or to open it in an unauthorized manner with or without the use of force of any kind;

(f)
To take any ballot box, ballot paper, vote marking seal, stamp pad, ink or any other material to be used or used for the polling out of a polling station or to anywhere else during the period of polling, without the permission of the Polling Officer;

(g)
To show or exhibit the ballot paper after ascribing the symbol on it;

(h)
To cause obstruction of any kind in any manner to the employees engaged in the act of election in the performance of their functions.
Prohibition on receiving or giving ballot paper illegally: (1) No person shall, for the purpose of casting votes illegally, acquire, or cause to be acquired, any ballot paper from any other person, by giving or agreeing to give cash, kind, service or any kind of gratification to anyone, by coercing, intimidating or threatening or by using or not using any kind of force.

(2) The authorized officer taking custody of ballot papers shall not supply such ballot papers to any unauthorized person by receiving or not receiving or by agreeing or not agreeing to receive cash, kind, service or any other kind of benefit.
Restriction on election Propagation: (1) For the purpose of canvassing election, no poster, wall painting, Tul or other banner shall be used, or caused to be used, or printed or caused to be printed, except for the distribution of simple pamphlets in such size, shape and color as specified by the Commission.

 (2) For the purpose of canvassing election, no mike and loud speaker shall be used in other places, except for the purpose of a public assembly or disseminating information of such assembly.

 (3) Any pamphlets prepared pursuant to sub-section (1) for the purpose of election canvassing shall have to bear the name and address of the press and the political party or person getting them printed.

(4) No person shall affix, or cause to be affixed, any posters, pamphlets to, or write, or cause to be written on, any religious, archaeological or historical or government owned or controlled buildings, monuments, walls or structures for election canvassing.

 (5) No person shall affix, or cause to be affixed, any posters, to any private house, shop, wall or other structure without the permission of the owner thereof, for election canvassing.

(6) No person shall, with the object of soliciting or giving votes for or against any candidate, convene or organize meetings, processions or raise slogans and canvass in any other manner within the election area during the period from forty-eight hours prior to the day for polling to the completion of the act of polling.
Prohibition on making entry in unauthorized manner or causing obstruction to counting of votes or other acts of election: (1) Except for the candidate or his or her agent or person permitted by the Commission, no other person shall be allowed to enter the vote counting place.

(2) No person shall grab, loot, damage or destroy in any manner any ballot boxes or ballot papers or any other documents relating to the election during the counting of votes in any election with or without the use of force or take them elsewhere from the place for counting of votes without the permission of the Returning Officer or cause obstruction of any kind in any manner to any other acts relating to election.

Prohibition on divulgence of secrecy: No Returning Officer, Polling Officer, any other employee or security personnel deputed by the Commission and involved in the act of election or any observer or monitor deputed by the Commission or any candidate or any of his or her agents or any voter or any other person shall, in any election, divulge to anybody or write or disclose in any manner the matter as to whether any voter has voted or not or for which candidate he or she has voted or who has secured how many votes or other matter pertaining to the counting of votes as well as any kind of symbol or sign or any other matters in a manner to identify the voter from the ballot paper.

Provided that, this Section shall not be deemed to bar the publicly announcing by the Returning Officer or the officer authorized by him or her of the number of votes received by candidates, in the course of counting of votes or the making of statements, writing or publishing anything on the basis of such information.

Use of vehicles: (1) No political party or candidate or his or her agent or any other person shall, in the course of election canvassing, use, or cause to be used, vehicles exceeding the number as permitted by the Commission.

(2) No political party or candidate or his or her agent or any other person shall, in the course of election canvassing, use or cause to be used any vehicles belonging to the government or organizations owned by the government or the local body.

(3) Notwithstanding anything contained elsewhere in this Section, any political party or candidate or his or her agent or observer related to the act of election, human rights activist, journalist or similar other person may use a vehicle on the election day only if the Commission so permits.

Prohibition on attempt, aid or incitement: No person shall attempt to commit, aid in the commission of, or incite the commission of, any offence referred to in this Chapter.

14. Please explain how possible interferences with electors’ will and with voter or candidate registration are avoided. Is undue interference prohibited by law? How does the State ensure effective access to judicial and other remedies in case of violations?

The Election (Offences and Punishment) Act, 2007 contains the provisions of prosecution and adjudication to the offenders. The detail provisions of the Act are cited in response to question no. 13 above.

As per the Electoral Act, 2007:

(1) A person must have the following eligibility to be a voter in an election:

 (a)
Nepalese citizen;

 (b)
Who has completed the age of 18 years on or before the last day of the month of Chaitra (generally 13 April) of the year immediately preceding the year in which Electoral Rolls are collected;

Provided that in the case of the Election to the Members of the Constituent Assembly (2013), one who has completed 18 years of age on or before the last day of Asar of the year 2070 (15 July 2013);

(c)
Who has permanent residence in the concerned Ward of any Village Development Committee or Municipality in any constituency.

(2) The name of a voter as referred to in Sub-section (1) shall be included in the Electoral Rolls of the election constituency where the voter is permanently residing, and the name of the person so included shall be considered to be registered in the Electoral Roll.

The CA Member Election Act, 2014 describes the provisions of candidate's disqualification and his/her registration of nomination with Office of the Returning Officer in detail. The following are the provisions:
Disqualification of a Candidate: (1) Following person shall be deemed disqualified to become a candidate in the election of CA:

(a)
A person whose name is not enlisted in the Electoral Rolls,

(b)
An incumbent office-bearer of the Government of Nepal or any institution owned or controlled by or receiving grants from the Government of Nepal subject to receiving remuneration,

(c)
A person who has not completed two years after serving sentence upon being sentenced pursuant to the prevailing laws relating to election,

(d)
A person who has been finally sentenced by a court of law on corruption charges,

(e)
A person who has been enlisted in the blacklist pursuant to the prevailing laws upon deliberately defaulting loan of a bank and financial institution,

(f)
A person who has lost mental balance,

(g)
A person who has held the political appointment and has been shown guilty in the report of the Probe Commission constituted pursuant to the Inquiry Commission Act, 2026 (1969) for loss and damage of lives and properties, abuse of power, authority and position, violation of human rights or misuse of state treasury at the time of Peoples’ Movement held for democracy in 2062 (2006) and 2063 (2006).

Nomination of a candidate: (1) A person who is qualified to be a candidate pursuant to the Constitution and this Act, and whose name registered in the Electoral Rolls as a voter of any constituency may be nominated as a candidate for the election to be held pursuant to this Act.

(2) While nominating a candidate for a constituency pursuant to Sub-section (1), there shall be one proposer and one seconder. Such proposer and seconder shall be voters registered in the Electoral Rolls of the same constituency.

(3) In the case of a candidate set up by a Political Party registered for the purpose of election, such a party shall have to provide a formal letter to him/her, and the office bearer of the party authorized to provide such a formal letter shall forward a copy of such a letter to the Returning Officer, as well.

(4) In cases where any person is proposed pursuant to Sub-section (1), he/she shall have to set down his/her consent in the nomination paper and sign it.

(5) A person may be nominated by three nomination papers in maximum for the election of the same election constituency.

(6) Notwithstanding anything contained elsewhere in this Section, while filing a nomination for the candidate under the Proportional Electoral System, the nomination shall be deemed to have been filed if a Political Party has included the names of the qualified candidates in the closed list of candidates and has submitted such closed list to the Commission. Such list shall contain the places of the Electoral Rolls where the names of each candidate so nominated are registered and the duplicates of their Nepalese citizenship certificates as well as their addresses.
Filing of Nomination Paper: (1) The Candidate himself/herself or his/her agent or proposer or seconder shall have to deliver the nomination paper of the candidate to the Returning Officer of the concerned constituency.

(2) The concerned Returning Officer shall scrutinise as to whether the nomination paper delivered pursuant to Sub-section (1) fulfils the requirement pursuant to this Act, and if it is found to be in proper order, shall file the nomination paper and provide a receipt thereof as prescribed to the person delivering the nomination paper.

(3) If any nomination paper which does not contain the names of the proposer or seconder or where the proposer and seconder are duplicated, which is not accompanied by the receipt of deposit as required under this Act or which does not bear the signatures of the proposer or seconder or the person to be candidate or does not fulfil other requirements, the Returning Officer shall have to file the nomination paper after getting corrected the matter not in compliance with the formalities. If one wishes to get the nomination paper filed without correcting such matter not in compliance with the formalities as required to be corrected, the same matter shall have to be mentioned in the nomination paper and a notice thereof shall have to be issued to the person delivering the nomination paper.

(4) After the expiry of the time for filing the nomination, the Returning Officer shall publish a list of candidates whose nomination papers have been filed on the date, at the time and place as specified in the notification of the election program.

(5) Any candidate or his/her agent intending to make an objection to the qualification of any candidate mentioned in the list published pursuant to Subsection (4) may make an objection before the Returning Officer on the date, at the time and place specified in the notification of the election program.

(6) Notwithstanding anything contained anywhere else in this Section, the nomination papers of the candidates shall be deemed to have been filed as per the closed list of candidates submitted for the purpose of nominating candidates by the Political Party pursuant to Sub-section (6) of Section 21 for the election to be held under the Proportional Electoral System.

Scrutiny of Nomination Paper: (1) The proposer, seconder or the candidate him/herself or attorney authorized by him/her in writing shall have to be present on

the date, at the time and place as specified in the notification of the election program for scrutiny of the nomination papers filed for the election to be held under First Past The Post Electoral System.

(2) The Returning Officer shall scrutinise the nomination papers of all the candidates in the presence of the persons as referred to in Sub-section (1).

Provided that, this Sub-section shall not be deemed to be barred from scrutinising the nomination papers and making decision thereon according to the law even if any proposer, seconder or candidate or his/her attorney required to be so present is not present.

(3) While scrutinising the nomination papers of the candidates pursuant to Sub-section (2), the Returning Officer shall also have to make decision by holding necessary inquiries into objection, if any, made against any candidate pursuant to Sub-section (5) of Section 23. While scrutinising accordingly, if the proposer and seconder are found to be duplicated, the concerned candidate must be given an opportunity to make correction thereof, and a nomination paper shall not be invalidated only by virtue of minor error and omission contained in the nomination paper.

Explanation: For the purpose of this Sub-section, "minor error and omission" means any technical error or error of letters, numbers or vowel signs relating to the writing or printing or name, surname, address or serial number of a candidate, proposer or the person related with them contained in the Electoral Rolls or nomination paper, which does not cause any substantial difference.

(4) The Returning Officer may, in the following circumstances, postpone the proceedings on scrutiny of the nomination papers as required by this Section.
(a)
If any mobbing including other abnormal situation erupts in the place and at the time of scrutiny of nomination papers, or

(b)
If there occurs any situation beyond control owing to natural calamity.

(5) If the proceedings on the scrutiny of the nomination papers are postponed under Sub-section (4), the Returning Officer shall specify the time and place for the scrutiny of nomination papers and scrutinise them as soon as possible.

Invalidity of nomination paper: A nomination paper shall be invalid under the following circumstances:

(a)
If the Candidate does not possess the qualifications,

(b)
 If there does not exist the consent of the candidate or the nomination paper does not bear his/her signature or the signature of the proposer and seconder nominating him/her as a candidate or contains forged signature,

(c)
 If the deposit required to be furnished pursuant to Section 67 is not furnished,

(d)
 If the nomination paper is not filed within the time pursuant to Section 17,

(e)
 If the nomination paper is not filed as referred to in Section 22 and 23,

(f)
If other requirement as referred to in the Act are not fulfilled.
The right to participate in the conduct of public affairs is well protected in Nepalese electoral laws. Qualifications for eligibility to stand for election to public office are reasonable and the law is applied in a reasonable manner, with all disqualifications being made in accordance with the law. In the 2013 CA election, there was not a single appeal against the decision of the Election Commission in this sphere.

Equal access to public service
15. What are the conditions for access to public service in your country? Do any restrictions apply? How is the requirement for equal access met?

Equal access to public service is regulated by the Constitution, the Civil Service Act, 1993, and the Public Service Commission Act, 2009. Other laws providing equal access to public service are Army Act, 2007, Nepal Police Act, 1955, Armed Police Force Act, 1997, and Labour Act, 1991. These Acts prohibit all forms of discrimination, and describe remedies available to victims. As per the Civil Service Act, civil service is open to all Nepalese citizens, over 18 years of age, having the required level of education and medical fitness for the position.
According to the provision made in the Act, 45 percent of the posts to be filled through open competition have to be set aside for women, Adibasi/janjati, Madeshi, Dalit, persons with disabilities and candidates from remote areas. A separate provision for open competition has been made to fill these reserved positions. The second amendment to the Civil Service Act allocated the aforementioned seats for each category in the following way (so as to convert the allocated 45 percent into cent percent):

	category
	percent

	women
	33%

	Adibasi/janjati
	27%

	Madeshi
	22%

	Dalit
	9%

	people with disabilities
	5%

	Backward area
	4%

The Act also made an arrangement of reviewing the impact of the above provision in a period of ten years. Moreover, the Act has fixed 40 years as the age bar for women candidates to enter in the civil service, whereas the maximum age for men is 35 years. The Government of Nepal has, through a notification in the Nepal Gazette, specified the positions for which only women candidates can compete owing to the specific nature of the work involved. Civil servants who fall under the above category (Women, Adibasi/janjati, Madeshi, Dalit, people with disabilities and those who have been permanently residing in remote areas) have a grace period of one year for being the potential candidates for promotion.

All the three security wings - Nepal Police, Armed Police Force and Nepal Army, have allocated 45% reservation as provided for in the regulations concerned. The detail allocation is as below:

	category
	percent

	women
	20%

	Adibasi/janjati
	32%

	Madeshi
	28%

	Dalit
	15%

	Backward area
	5%

Likewise, the government has issued directives to all public enterprises including universities and financial institutions to adopt the inclusive policy according to the provisions made in the Civil Service Act. It has been noticed that these entities have accordingly endorsed the directives in their personnel by-laws.

16. How does the State ensure that recruitment processes used by government authorities are transparent, objective and reasonable? Which measures (e.g. temporary special measures, quotas, etc.) are in place to ensure the equal recruitment of women, minorities, persons with disabilities and members of other disadvantaged groups?

Transparency and incorruptibility of public administration are among the core principles of the Civil Service Act and the Public Service Commission Act. The aim of these legislations is to make the public administration genuinely independent and free from political influences. The Public Service Commission (PSC) has a lead role in this connection. PSC’s roles as mentioned in the Constitutional provisions are vital to ensure transparent and fair recruitment in all public services.
Public Service Commission

The Public Service Commission (PSC) is an independent constitutional body set up under the Constitution. The Commission has been involved in selecting meritorious candidates for various vacant posts of the civil service as required by the Government of Nepal since its inception in 1951, and its continuity has been unhindered through many political upheavals. Its members are appointed by the President on the recommendation of the Constitutional Council. At least fifty percent of the total members of the Public Service Commission are appointed from persons who have worked for twenty or more years in any government service, and the rest of the members are appointed from persons who have done research, investigation, teaching or any other significant work in fields such as science, technology, art, literature, law, public administration, sociology or any other sphere of national life and who hold a high reputation. The duty of the PSC is to conduct examinations for the selection of civil servants which includes all positions in the government except the army and the police.The PSC is consulted in matters concerning the law relating to the conditions of service, general principles regarding appointments and promotions, departmental action, suitability of any candidate for appointment to a Civil Service position for a period of more than six months, matters concerning the suitability of any candidate for transfer or promotion from one service to another, general principles to be followed in the course of appointment to and promotion of the Military Service, Armed Police Service or Nepal Police Service and other matters regarding civil services. The PSC has to make an annual report to the President containing the description on the examinations conducted by the Public Service Commission throughout the year for selecting candidates, candidates succeeding in such examinations, advice provided to various agencies, consultation rendered with regard to departmental action and punishment and the follow-up thereto, consultation provided, if any, for the application of the general principles to be followed in the course of appointment, promotion, and departmental action concerning the Government Service, and the matters relating to the reforms of the Civil Service. The President is responsible to present the report to the Legislature-Parliament through the Prime Minister. The Public Service Commission conducts examinations for selection of candidates as per the Public Service Commission (Procedure) Act, 1992 using the following methods: open competitive written examination, open competitive practical examination, selection, and interview and, any other methods adopted by the Commission. The Public Service Commission Act, 2009 governs the functions, duties, powers and procedures of the PSC.
In order to maintain fairness and impartiality in the selection, the Commission has adopted a system in which setting and moderation of questions, checking of answer sheets, conduction of interviews as well as result of written examinations and interviews are carried out in a manner which protects the anonymity of the candidates.

For certain posts where numbers of candidates are high, the screening process ensures that the candidates have to get through the preliminary examination in order to appear in the main examination.
The Public Service Commission (PSC) has been assigned with the responsibility of monitoring whether or not Nepal Army, Armed Police Force, Nepal Police, or other government services or organizations responsible for service delivery have adhered to the reservation policy.

The PSC may also ask any institution to adopt corrective measures or cancel the recruitment procedure if the institution concerned is found not following the provision made in the Act.

Other
17. Please state if there are restrictions imposed on the rights contained in art. 25 of ICCPR in your country. If so, how does the State ensure that these restrictions are non-discriminatory, exceptional and based on reasonable and objective criteria?

Non-discrimination in the exercise of these rights is guaranteed by the Constitution of Nepal. The rights and freedoms protected by the Covenant are accorded to all people in the country. Article 12 and 13 of the Constitution prohibit discrimination on the grounds of gender, race, colour, language, religion and faith, political and other opinion, national or social origin, affiliation with a national or ethnic group, property, birth or other status.

18. The full enjoyment of the rights protected in article 25 of ICCPR requires respect for the rights guaranteed in articles 19, 21 and 22 of ICCPR. In this regard, what legislation is in place to ensure an independent and pluralistic media? Are journalists, human rights defenders and civil society organizations able to freely pursue their activities? Please provide information on restrictions to freedom of association, in particular the right to form and join associations concerned with political and public affairs? If there are any conditions to the exercise of the rights guaranteed in articles 19, 21 and 22 of ICCPR, are they prescribed by law, necessary and proportionate?

In Nepal, press freedom has been guaranteed in two different laws, that are:

· Constitutional law, and

· Ordinary laws
Constitution
The Constitution of Nepal guarantees the right to freedom of speech, opinion and expression. It also includes specific rights regarding press, publication and broadcasting.
Rights regarding press freedom include:

· Right against pre-censorship;
· Right against seizure or closure of press;
· Registration can’t be cancelled because of what has been published;
· The means or the tools of communication (telephone, radio, etc.) cannot be obstructed.
Ordinary Laws
The Right to Information Act, 2008 is the foremost among others. The Act implements the fundamental right to information enshrined in Article 27 of the Constitution. The Constitution as well as the Act recognizes that the right to information is the rule and the right to secrecy is an exception. The Act provides for active disclosure of information by public bodies and the creation of an independent National Information Commission.

Another important Act is the Working Journalists Act, 1993. This act defined journalists and their types. It also made provision for appointment letter and job guarantee to the working journalists. The Act stated that no journalists shall be fired or taken any such actions before their due date, and a journalist working for more than 240 days would be a permanent employee.

The Printing Press and Publication Act, 1991 guaranteed that the property of any registered press will not be seized by the government because of what it has printed/published.

The Press Council Act of 1992 gave media/press pass to the journalists, started implementation of Code of Conduct and also made provisions to register complaint against the media or journalists and take appropriate actions against them

The National Broadcasting Act, 1992, looks upon the registration process of broadcast media, their license fee, updating, etc.

The National News Agency Act, 1962 allowed private news agencies.
The legislations that ensure right to speech and publication are listed as below:

1. Right to Information Act, 2008
2. Telecommunications Act, 1997
3. National Broadcasting Act, 1993

4. Working Journalists Act, 1993
5. Press Council Act, 1992
6. Press and Publication Act, 1991
7. Communication Corporation Act, 1972
8. Motion Picture (Production, Exhibition and Distribution) Act,1969
9. Nepali Language Publication Corporation Act, 1964

10. Postal Act, 1963
11. Gorkhapatra Corporation Act, 1963
12. National News Agency Act, 1962
13. Radio Act, 1957

Political Party

Part 18 of the Interim Constitution of Nepal, 2007 mentions provisions regarding the regulation of political parties. Article 141 provides that persons who are committed to a common political ideology, philosophy and programme are, subject to the laws, entitled to form and operate political parties to secure public support and cooperation from the general public for their ideology, philosophy and programmes, and to carry out any other activities for that purpose. Any law, arrangement or decision restricting such activities, are ipso facto void for being inconsistent with the Constitution. Likewise, any law, arrangement or decision for a single political party rule or prevalence of only a single political ideology or philosophy or programme in the elections, political system of the country or conduct of state affairs are also ipso facto void for the same reason.

Party registration with the Election Commission is necessary and the Commission determines the procedure. While applying for the registration, a political party has to clarify its constitution, manifesto, rules, member and organization structure and details of its sources of funds. The parties are required to be democratic in both philosophy and in terms of internal structure and inclusive of members from neglected and oppressed groups including women and Dalits in the executive committees at various levels. Any party which has objectives contrary to the spirit and norms of the preamble of the Constitution, or discriminates in granting membership on the basis of religion, caste, tribe, language or gender, or promotes communal disharmony shall not be registered by the Election Commission.

Under the Election Commission Act, 2007, parties seeking legitimacy for elections must file their applications with the Election Commission within the stipulated time as mentioned by the Commission. The Election Commission is empowered to draft a code of conduct to be abided by the government, office and employees of the government and semi governmental bodies, professionals involved in election, political parties, candidates and persons related to them and the mass media from the governmental and private sector in order to maintain fairness, impartiality, transparency and fearless environment in any election. The Political Party Registration (for the purpose of Election) Rules, 2007 have been formulated in exercise of the power conferred by Section 44 of the Election Commission Act. Under these rules, the Commission issues notice, prior to holding of an election, inviting parties for registration. Any political party once registered with the Commission by fulfilling the procedures set forth in the Act and the Rule is not required to be registered again to take part in future elections. Currently, there are 74 parties that have been registered under the Election Commission.

The constitutional status of political parties in the current scenario is clear from the abovementioned provisions. All the parties are expected to be democratic, inclusive and respectful of the Constitution. The provisions in the Constitution and the laws made under it have recognized the need to solidify democratic values, maintain cultural and ethnic harmony and empower the backward and marginalized sections of the society in the political process.

	
	

� Constituent Asscembly Member Election Act, 2014 is the master law in this regard. Others are the Election Commission Act, 2007, the Constituent Assembly Court Act, 2007, the Election (Offences and Punishment) Act, 2007 and the Election Code of Conduct, 2013.

PAGE
19

