
INNOVATIVE GOOD PRACTICES IN NEPAL’S HEALTH SECTOR
3. Hospital-based One-Stop Crisis Management Centres

February 2016Information and Advocacy Brief
1

OCMCs refer survivors to other hospitals for advanced
treatment, to safe homes run by district women and children
offices, to the police for prosecuting cases and to NGOs for
rehabilitation and livelihood-related skills training and have
put survivors in contact with lawyers. The safe homes,
NGOs and police likewise refer survivors to OCMCs.

NHSSP has supported this important initiative with regular
and frequent technical assistance and has funded
orientation and training programmes, reviews, and
evaluations. The technical assistance has encouraged lesson
learning and the addressing of challenges.

Box 1: Nepal’s OCMCs (as of December 2015)

From late 2015, the NHSSP-implemented Health Sector
Transition and Recovery Programme (HSTRP) is funding
MoH to establish OCMCs in three of the districts most
affected by the 2015 earthquakes. Also in 2015/16, NHSSP
is supporting the development of integrated GBV national
guidelines that will apply to all government agencies
delivering services to GBV survivors.

Established 2013/14:
Karnali Health and Science Academy, Jumla

Established 2014/15:
Pyuthan District Hospital, Pyuthan

Established 2012/13:
Maternity Hospital, Kathmandu
Tanahun District Hospital, Tanahun
Prithvi Chand District Hospital, Nawalparasi
Rapti Sub-Regional Hospital, Ghorahi, Dang
Solukhumbu District Hospital, Phaplu, Solukhumbu
Sarlahi District Hospital, Malangwa, Sarlahi
Sagarmatha Zonal Hospital, Rajbiraj, Saptari
Dhulikhel Community Hospital, Dhulikhel, Kabhre
Palanchowk

Established 2011/12:
Hetauda Hospital, Makwanpur
Mahakali Zonal Hospital, Kanchanpur
Doti District Hospital, Doti
Panchthar District Hospital, Panchthar
Dhaulagari Zonal Hospital, Baglung
Sunsari District Hospital, Inaruwa, Sunsari
Bardiya District Hospital, Bardiya

1. Background and Rationale

In Nepal, many women and children experience gender-
based violence (GBV) that results in physical, sexual and
psychological damage. The Nepal Demographic and Health
Survey (2011) found that more than one in five women
aged 15–49 years had experienced physical violence at
some point since age 15, while 9% had experienced sexual
violence. A 2012 study on GBV in rural Nepal by the Office
of the Prime Minister and the Council of Ministers (OPMCM)
found many women survivors had experienced physical,
psychological, sexual and reproductive health problems,
with 1 in 25 of the study sample having attempted suicide.

Since 2011, the Ministry of Health (MoH) has established
17 one-stop crisis management centres (OCMCs) in hospitals
across Nepal in districts that have safe homes for survivors
of GBV (see Box 1). These OCMCs are designed to follow
a multi-sectoral and locally coordinated approach to provide
GBV survivors with a comprehensive range of services
including health care, psycho-social counselling, access to
safe homes, legal protection, personal security and
vocational skills training.

2. Approach

The problem is exacerbated by survivors being reluctant
to report incidents to the authorities for fear of
stigmatisation and the lack of support services.

2

2010: Clause 3 of the National Action Plan 2010 against
Gender Based Violence calls for providing integrated services
to survivors of GBV by establishing hospital-based one-
stop crisis management centres (OCMCs).

3. Landmarks in the Piloting of OCMCs in Nepal

2011: MoH decided to pilot the establishment of OCMCs.
It began by preparing OCMC guidelines with consent from
the main body that oversees initiatives to counteract GBV
— the OPMCM.
2011: MoH carried out a rapid assessment of the GBV
situation in 10 districts, after which it decided to establish
the first OCMCs in seven of the ten districts.
2011/12: First OCMCs established in seven hospitals.
2011/12: First orientations provided to OCMC and hospital
staff and other stakeholders. These are on-going.

2012/13: Training programmes to staff nurses on
psychosocial counselling, to hospital and safe home staff
and police on basic psychosocial support, and to medical
doctors on forensic and medico-legal issues. These
programmes have been run each year since 2012/13.

2013 and 2014: Annual reviews of OCMC performance and
identification of achievements and challenges by major
stakeholders.

2012/13 to 2015: Ten more OCMCs established.

Late-2013: An independent assessment of the performance
of four OCMCs was carried out after they had been running
for one and a half years.
2014: Joint high level monitoring visit to OCMCs, safe
homes and police offices in two districts of eastern Nepal.
This helped convince policy makers of the value of OCMCs
and the challenges faced. The participants particularly
recognised the need for improved coordination amongst
the responsible central level agencies.
2014: A national stakeholder workshop reviewed
performance and discussed the future direction of OCMCs.
(October)
2014: OPMCM decided to develop integrated umbrella
guidelines for the more coordinated delivery of services to
GBV survivors.
2015: OCMC operational guidelines revised and officially
approved based on lessons learned.
2015: MoH endorsed the GBV clinical protocol after which
orientations were provided to hospital staff in the 14 most
earthquake-affected districts (with plans to roll out to all
hospitals in the future). The protocol defines the health
sector response to GBV survivors at all levels of service
delivery. (August)
2015: The OPMCM circulated a memo to line ministries to
strengthen and scale-up OCMCs across the country.
(September)
2015: MoH decided to add 18 more OCMCs within three
years to bring the total number of OCMCs to 35. This and
the above landmark marked the successful conclusion of
the piloting. (October)
2015: MoH decided to establish an additional five OCMCs
in fiscal year 2015/16 in Rautahat, Ramechhap, Dolakha,
Sindhupalchok and Sindhuli districts.
Note that some of the above mentioned guidelines and reports
of assessments, reviews, and workshops are available at:
http://www.nhssp.org.np/thematic_gesi.html

4. Achievements

Up to mid-November 2015 the 17 OCMCs had provided
support and services to 4,420 GBV survivors of whom 94%
were female and 6% male. Most of the cases have been
either physical or sexual violence cases (Figure 1). Most
referrals to OCMCs have been either self-referrals, referrals
from other hospital units or referrals from the police.

The entrance to Hetauda Hospital OCMC. The counselling room is on the right

A husband–wife counselling session underway at Dang OCMC

3

Most of the achievements can be credited to the
commitment of OCMC focal persons and nurses who deal
with cases. Credit is also due to the medical superintendents,
hospital staff, women and children office personnel and
deputed police.

5. Enabling Factors

The performance of the 17 OCMCs has been varied.
Experiences show that the following good practices enable
the successful operation of OCMCs:
Coordination — Good coordination between and with
hospital units leading to the effective referral of GBV cases
to OCMCs, and between concerned personnel and agencies
(hospital departments, counsellors, safe homes, police
offices, legal aid committees, public lawyers, NGOs and
rehabilitation centres).

Figure 1: Breakdown of OCMC-supported cases to mid-November 2015

Awareness about OCMCs has grown among service
providers and officials as most OCMC and hospital staff,
many police, local government officials, women and children
office staff, district health officers and other stakeholders
have been orientated on the purpose and role of OCMCs.
Public awareness has also grown through word-of-mouth
and publicity on FM radio and in brochures.

Many concerned personnel have been trained. Twenty-
eight staff nurses and senior auxiliary nurse-midwife (ANMs)
have taken a six-month course on psycho-social counselling,
153 health and safe home staff and police have received
basic psycho-social counselling training, and 48 doctors
have received medico-legal training.

Quality of care — The orientation and training of
stakeholders and staff; the provision of 24 hour a day
services; the maintenance of client confidentiality and
security; and police, safe homes, women and children
offices, rehabilitation centres and attorneys seriously
treating cases referred to them by OCMCs.

Awareness raising — The running of sensitisation campaigns
against GBV in local communities through the dissemination
of information about OCMC services and GBV issues through
FM radio, brochures and other media.

6.1 Introduction

Most of the above good practices are evident in the
successful operations of Dang OCMC. An OCMC was
established in Rapti Sub-Regional Hospital, Dang in
2012/13. To September 2015 it had provided integrated
support services to 674 GBV survivors (female 615,
male 59). About three-quarters of the cases were either
self-referrals or referrals from other units of the hospital
and 60% of cases were physical assault or domestic violence
cases.
Dang OCMC works well according to the guidelines and
the spirit under which OCMCs should run. It provides an
integrated package of services for GBV and follows the
three core principles of ensuring the security and safety of
GBV survivors; maintaining case confidentiality, and
respecting the dignity, rights and wishes of survivors. This
impression was confirmed by the staff of Dang OCMC
who gave their OCMC the highest self-assessment
score amongst the 14 OCMCs attending the October
2014 review.

6.2 Good Practices

The good practices of Dang OCMC can inform the improved
performance of other OCMCs.

a. OCMC functioning — At Dang OCMC, survivors are
examined and treated by a doctor and seen by a counsellor
within 24 hours of admittance in a separate room that
protects their privacy and confidentiality. GBV patients
feel much more at ease in a separate space than on the
general wards and it encourages them to disclose any
traumatic experiences and to return for follow up sessions.
And services are available around the clock as outside
office hours the focal person or another staff member is
on call and attends if called by the emergency department.

Follow-up — The regular monitoring and follow-up of
survivors.

6. Dang OCMC Case Study

“Dang Hospital is providing exemplary support to GBV
survivors and has embraced the OCMC in its system. The
OCMC addresses survivors’ multi-faceted needs in a
supportive and encouraging way. We receive very good
support from INGOs, NGOs, the women development office
and other partners. The case management committee
(CMC) is active and helpful. We also meet informally to
make action plans for cases needing urgent attention."

Dr Deepika Subedi, OCMC doctor and coordinator of the case
management committee

Two of the main stakeholders at the hospital have expressed
their satisfaction with the work of the OCMC:

4

An important lesson is thus that GBV survivors need treating
separately. The needs and expectations of GBV survivors
are different to other hospital patients. Keeping them
separately is also advantageous as it gives them confidence
to open-up and share their problems, which is the first step
to overcoming their problems.
b. Dedication of current focal point — A very important
factor in the success of Dang OCMC is the hard work and
dedication of OCMC focal point Radha. She brings
tremendous energy and positivity to her work:

c. Capacity of staff and stakeholders — A number of related
hospital staff have received GBV and psychosocial
counselling training and medical personal have received
medico-legal training. The latter training has facilitated the
proper sensitive handling of rape cases and the collection
of forensic evidence.
d. Inter-departmental coordination—Dang Hospital
OCMC has been mainstreamed into the functioning of the
hospital. Many hospital staff, including all emergency
department staff, have been sensitised on the identification
and proper handling of GBV cases. All hospital departments
refer GBV cases to the OCMC promptly after initial
treatment.

In this case an important lesson is the importance of
succession planning. A number of stakeholders called for
close thought to be given to continuing the good works if
and when Radha leaves. A group of GBV survivors said that
running the OCMC well is not about:
“being a staff nurse or a qualified person, it’s much more
about having the right attitude, motivation and desire to
serve the needy.”

“The success of Dang OCMC depends on the dedication of
focal person Radha. She is a person of high morals and
integrity and is always available to support survivors.”

Moti BK and Parbati Rana of Dang Women and Children’s Office

“Radha provides excellent leadership with her positive
attitude and great spirit and sensitivity.”

Huma DC, President of a local safe home for GBV survivors

“ We provide free quality services to our OCMC clients until
they get well. Most clients leave the hospital feeling satisfied
and grateful. The success of the OCMC lies in the positive
attitude of all staff involved. They look for all possible ways
to help them.“

Dr Bikash Devkota, Medical Superintendent, Dang Hospital (2015)

Dang OCMC focal point Radha counselling a survivor

e. Inter-agency coordination and partnership — The OCMC
has good coordination with other agencies involved in
supporting survivors — the police, the women and children’s
office, safe homes for GBV survivors, women’s rights
NGOs and others. Regular meetings are held of the Case
Management Committee. The women and children’s office,
the district public health office and the district education
office have all orientated their staff on the role of the
OCMC.
The OCMC has a good working relation with the agencies
that support GBV survivors, and cases referred from the
OCMC tend to be taken seriously by other agencies (see
Box 2). This is especially important for cases needing long
term rehabilitation support.

Laboratory services are available 24 hours a day at the
hospital and diagnostic tests can be conducted without
delay. Administrative procedures such as billing can be
done later if the case is critical to allow tests and other
services to be carried out.

The OCMC has good relations with the media,
who sensitively report rape cases. This builds
sympathy for survivors and speeds up the
resolution of cases.

Box 2: Inter-agency coordination for GBV survivors
 in Dang

The district police office and its women and
children's cell counsels survivors in a separate
room and refers them to the OCMC if they
require treatment, and to a safe home for
temporary shelter.

The district development committee
supported the OCMC to conduct GBV
orientations in two VDCs and plans to help
promote and strengthen the OCMC.

The district legal coordination committee has
made important contributions to safeguarding
the rights of OCMC clients.

The legal rights NGO CVICT, which works on mental
health in Dang, refers 5–10 clients to the OCMC
monthly while the OCMC sends about the same
number to CVICT for mental health support.

5. Integrated support enables survivor to regain self-
esteem and her job — A young woman had suffered
physical violence from a male colleague and
discrimination from her employers who fired her when
she complained. The local OCMC treated her injuries,
counselled her and helped her file a case against the
perpetrator. The woman said she had regained her
self-esteem and confidence due to this support and
the regular follow-up from OCMC staff. Pressure from
the OCMC and its partner organisations led to her being
reinstated in her job.

Box 3: Case studies (2014)
The following case studies demonstrate the valuable
support provided by Makawanpur and Sunsari OCMCs
and the range of cases that come to OCMCs:
1. One-window support services — A 35 year-old woman
had suffered physical and sexual violence throughout
the 22 years of her marriage, but had not reported her
case to the authorities for fear of retaliation by her
husband. A particularly severe beating led to her visiting
the hospital’s emergency unit where she was referred
to the OCMC. The OCMC provided her with treatment
and counselling in private and connected her to the
police and a lawyer. She received a variety of services
from the OCMC. The continuous follow-up by OCMC
staff helped her regain confidence and develop a
positive outlook.
2. Counselling leads to recovery and reconciliation —
Various misfortunes and sour relations with her parents
led to a college student becoming seriously depressed.
A tutor suggested she seek support from the local
OCMC. The OCMC played a catalytic role in her recovery
by providing her with treatment and counselling. Her
parents were also counselled, which led to them
behaving more sympathetically. Frequent follow-up by
OCMC staff improved relations between the survivor
and her parents and improved the survivor’s outlook
on life and attention to her studies.
3. Counselling helps survivor return to a normal life —
A 16 year old girl had suffered a traumatic rape. She
was taken to hospital and referred on to the OCMC,
which treated her wounds in private and helped her
register her case with the police. The centre provided
repeated counselling that helped her return to a normal
life while the counselling of her brothers pacified their
anger.
4. Coordinated support for a vulnerable girl — A young
woman from a conservative area was raped by her
uncle. She was given refuge in a safe home and received
coordinated support from an OCMC. The psycho-social
counselling and effective coordination between the
safe home, the OCMC and the police, and their links
with a local NGO helped her greatly. She gave up the
baby that resulted from the rape for adoption and took
a skills course at the NGO Maiti Nepal. The OCMC is
monitoring her progress while the perpetrator is in jail
awaiting justice.

g. Virtuous cycle — The good performance of the OCMC
has resulted in a strong feeling of ownership by service
providers that in turn has increased stakeholders’
commitment and heightened the demand for its services.

7. OCMC Survivor Case Studies

5

“The OCMC provides maximum support to the survivors
we refer there.”

Huma DC, president of a local safe home for GBV survivors

“We were previously very concerned at our lack of capacity
to support the many GBV cases that came to us. We got
little support from the police and lawyers. We now refer
cases to the OCMC confident that they will be dealt with
properly. The OCMC keeps us informed about the status of
these cases. It provides a sanctuary for survivors.”

Moti BK and Parbati Rana of Dang Women and Children’s Office.

f. The overall response to GBV in Dang — The OCMC has
been at the forefront of the exemplary coordination
between agencies working against GBV in Dang. It has also
encouraged the local network of GBV survivors. A network
member told of the valuable support they receive from
the OCMC:

“Many of us were previously let down by other
organisations. We formed our group and meet and share
our grief and problems. We have been encouraged and
supported by Radha and the OCMC. There is now at least
one place where we are heard and acknowledged. We
receive support and services free of cost from the OCMC.
We wish that all other agencies worked like the OCMC !"

President of the local network of GBV survivors (Sakchaam Mahila
Samudayik Sanstha, Dang) addresses a meeting of the network.

All the agencies that work with Dang OCMC praise its work:
“We have a good relationship with the OCMC. We send
GBV cases to the OCMC and provide legal aid support and
safe home facilities to survivors they refer to us. We assist
survivors to regain their self-esteem and generate income.

Padma Chaudhary of the NGO WOREC, which supports GBV survivors

6

The main rationale for OCMCs is to provide integrated
support to survivors. Although there has been considerable
progress, there is still much to do with many of the separate
agencies still largely following their own guidelines and
approaches to supporting survivors and preventing GBV.
Similarly, the limited horizontal coordination and
collaboration between district coordination committee
(DCC) members has limited local ownership of OCMC
services, which in turn, has impacted stakeholder
commitment and service availability and led to the
misconception that OCMCs are the responsibility of
hospitals alone.
High staff turnover and inadequate handover arrangements
have negatively impacted the availability of OCMC services.
The issuing of single year contracts to locally recruited staff
has impacted their retention and service continuity.
Some OCMCs have underused their budgets mainly because
of delays in funds release and hiring local staff, inflexible
budget headings and infrequent DCC meetings. The lack
of transparency in budget management has also contributed
to underspending as many staff have been unaware of
available funds.
Other notable challenges have been providing education
and livelihoods support to survivors and following up with
survivors to see whether their mistreatment has ended
and support commitments are being implemented?

A GBV survivor being counselled at Hetauda Hospital OCMC

8. Challenges

2. Agencies working on GBV at the district level should
develop integrated GBV work plans with approval from
district GBV coordination committees.

Integrated GBV prevention and survivor support:
1. Develop umbrella guidelines covering the various

agencies serving GBV survivors for more effective
coordination and teamwork to prevent duplication of
activities.

3. Make women development officers the focal point for
coordinating GBV related activities at the district level.

4. Develop a one window reporting system to avoid
duplication of reporting and to ensure the authenticity
of reported data.

The implementation of the following recommendations
would improve the performance of Nepal’s OCMCs:

9. The Way Forward

10. Increase community-based GBV prevention
programmes run in collaboration with local
governments, health facilities, police and community
based organisations, particularly targeting young
people.

Awareness raising:
9. Organise GBV sensitisation/orientation training for

watch groups. Neighbours should be encouraged to
be alert and to intervene during GBV incidents.

6. Ensure that OCMCs regularly follow-up with survivors
via phone, home visits or in other ways to ensure that

OCMC strengthening:
5. Provide more specialised training to OCMC staff and

other medical services providers on medico-legal and
GBV clinical protocols, pyscho-social counselling and
sensitisation on GBV. Also explore the training of FCHVs
on GBV issues.

they are safe and their rehabilitation is underway.

8. Explore the provision of a livelihood generation
programme for GBV survivors run by the Council for
Technical Education and Vocational Training (CTEVT).

Support for survivors:
7. Provide for the education of child rape survivors in

residential schools. DCCs and women and children
offices should take the initiative on this, based on the
decision of the OPMCM.

Hetauda Hospital OCMC's display of types of cases supported in 2012/13

7

Population Division (2014) National Workshop on the Review and Future Direction of One-Stop
Crisis Management Centres. Kathmandu: Population Division, Ministry of Health and Population.

MoHP and NHSSP (2014). One-stop Crisis Management Centres: Piloting Hospital Support for Victims of Gender-
Based Violence. Pulse report. Kathmandu: Ministry of Health and Population and Nepal Health Sector Support
Programme.

References

MoHP, New ERA and ICF International (2012). Nepal Demographic and Health Survey, 2011. Kathmandu: Ministry
of Health and Population, New ERA and ICF International.

MoHP, UNFPA and NHSSP (2013). Assessment of the Performance of Hospital-Based One Stop Crisis Management
Centres. Kathmandu: Ministry of Health and Population, United Nations Population Fund and Nepal Health Sector
Support Programme.

OPMCM (2009). National Plan of Action for "Year Against Gender Based Violence, 2010". Kathmandu: Office of the
Prime Minister and Council of Ministers.

OPMCM (2012). A Study on Gender Based Violence Conducted in Selected Districts of Rural Nepal. Kathmandu:
Office of the Prime Minister and the Council of Ministers. Available at:
https://asiafoundation.org/resources/pdfs/OPMCMGECUGBVResearchFinal.pdf

7

1. The Social Auditing of Health Service Delivery
2. Social Service Units in Nepal’s Hospitals
3. Hospital-based One-Stop Crisis Management Centres

This is one of three reports produced on innovative
good practices in Nepal’s health sector:

8

The Nepal Health Sector Support Programme (NHSSP) is funded and managed by DFID and provides technical assistance to
the Nepal Health Sector Programme (NHSP-2). Since it began in January 2011, NHSSP has facilitated a wide variety of activities
in support of NHSP-2 covering health policy and planning, human resource management, gender equality and social inclusion
(GESI), health financing, procurement and infrastructure, essential health care services (EHCS) and monitoring and evaluation.
For more information visit www.nhssp.org.np

