YouthNet – Right To Information Division

 Report for the month February 2006- February 2009

YouthNet has been instrumental in introducing the Right to Information (RTI) in Nagaland. The Right to Information Campaign has been taken up with the objective to challenge young people to flush out corruption as a youth movement.
YouthNet introduced the RTI in Nagaland and conducted its first ever RTI workshop with the Government of Nagaland which was attended by the Chief Secretary, Administrative Heads of Department and Heads of Department at the Administrative Training Institute in Kohima.

Since August 2005 series of workshop and awareness building campaign on RTI have already conducted by YouthNet in partnership with Commonwealth Human Rights Initiative, (Delhi) in nine (out of eleven) district headquarters of Nagaland. This campaign has been highlighted in public platforms and rallies as well as in small groups.
Apart from the workshops, YouthNet also had the Right to Information Campaign through Music in Kohima.

An official State kick off of the campaign was held in Kohima with Baichung Bhutia (Indian Football Captain) as the Goodwill Ambassador.

The second phase of action oriented one year program was from February 2007 until February 2008.
People Met /Meetings/Trainings

1. Mrs.Ahimsa – Youth Pastor Sema Babtist Church Diphupar-B

2. Mr. Ikato - President Suruhuto Range Students Union.

3. Mrs. Hutoli Shihokhe – President Sumi Totimi Hoho Zuhneboto

4. Rev.Ikto- Youth Director WSBAK, Thaheku

5. Er.Vihokhu – Executive Engg. PWD,Kohima,Nagaland.

6. Mr. Hamyang – Head Master (Acting)

7. Mr.Yimti- Student leader
8. Ms Rosemary- NSACS

Above are the names of the team leaders under which the RTI workshop/awareness program were conducted in the month from April 2007-October 2007.

Work Review

In April we started off our first field work to Zuhneboto, one of the District HQ, which is relatively underdeveloped. Lydia, Kheto, Ahito and Hekani formed the Team. We camped in Zuhneboto Circuit House for three days. The first two days were spent meeting with senior citizens , people from the church and local student leaders. This is an important exercise as were preparing for the one day awareness program at the Town Hall. On 26.4.2007, around 45 prominent people attended the program which was hosted by the Chairman, Town Council.

After deliberating on different issues of corruption, the house decided to informally constitute an RTI Forum constituting of the Women’s Group, Students Group and
the GBs. The first RTI application to be filed was zeroed it on the Hospital of Zuhneboto Town. Thereafter the Students Union has also filed RTI application to find out about the status of teachers from the District Inspector of School.

Satisfied with our first camping we headed to Suruto sub-division, a very sleepy town, which is the base of an underground faction, and where government officers refuse to stay.

We partnered with the local student’s union SRSU for the program. Our team camped at the residence of a couple who run a residential school. We had to use the same strategy of meeting important people first, explain to them the importance of RTI and why they should be part and also head the RTI campaign in their town.

Finally on the Sunday afternoon, everyone gathered in the town hall after church, where we had villagers from nearby villages like Surumi , Yehemi and Tichipami. We did urge the participants to start a forum where they could start filing RTI applications as a group or even as individuals. But unfortunately, though everyone showed interest and were exited to learn about RTI, nothing concrete could be decided, nor did any one showed interest to take the initiative and the responsibility.

2. We had a workshop with executive members of different colony youth clubs in Kohima last year. As a follow up and review we invited them on the 18.9.07. The main objective was to encourage them to file RTI applications. We had also filed an RTI application to the Kohima Municipal Council(KMC) on cleaning/clearing of dustbins as a part of sanitation and cleanliness drive. The reply that we got was used
as case study. Each club was given a copy of the reply and asked to pressure the KMC to fulfill their duties in clearing the dustbins on time. (During rains the dustbins would over flow and spread all over the roads and even people’s houses).

This workshop was also attended by panchayat seniors also.

3. We had an RTI awareness drive in an interior district called Longlen. This programme was clubbed along with the youth employment consultation. We
realized that conducting an aware ness was not enough, so decided to train two local youths as trainers. Mr.Hamyan and Mr.Yimti were brought to Kohima for a week training – their TA and DA borne by YouthNet. They were mainly trained by Lydia Yeptho. Hamyan and Yimti will conduct two workshop in Longlen. One, with the college students and the other with church youths. And also to file two RTI application in the medical department and hospital as pilot case. We are hoping that this would lead to a public hearing sometime early next year which would be personally assisted by YouthNet.

4. YouthNet is the host organization for the global Youth Employment Summit(YES) Campaign in Nagaland. From July until October 2007, the YES team conducted two day consultation on Youth Employment in 11 district. During this time an hour was slotted for discussing RTI and also CHRI and YouthNet’s RTI guide pamphlet was distributed. Thus, though no specific RTI workshop was held in all the district, we were still able to spread an awareness throughout the State in this four months time.

5. We filed RTI application in 7 district for information on the beneficiaries of Chief Minister’s Corpus Fund (CMCF) 2006-2007. (CMCF is given to unemployed youths to start enterprises but due to corruption and patronage from politicians, it has not been able to meet its objective). Interestingly all the PIOs have given a prompt reply. We are in the process of strategizing our next plan of action.

6. Mr.Joshua Sheqhi is a law student and a prominent student leader of Pughoboto area (consisting of around 15 villages). We have also trained him as a
master trainer. He in turn trained 10 local student leaders preparing them for an RTI workshop for around 200 youths which was held in December 2007, which would also be part of their annual students’ conference. The RTI workshop material was provided by YouthNet.

7. We have had one day RTI meeting/workshop with youths in the following places:

 i. WSBAK , Dimapur

 14.4.07

 ii. Thahekhu Babtist Church

 12.5.07

 iii. Diphupar Babtist Church

 23.6.07

 iv. Kohima Youth Clubs at Dream Café- 18.9.07

 v. Longlen youths – Longlen town
 20.9.07

 vi. RTI training of 4 master trainers-YouthNet Kohima - 22-29 Sept 2007

 vii. SMILE, Kohima February 2008

8. Through the various workshops and RTI camps between April and February 2008, we have been able to identify and train the following youths on RTI who would be master trainers.

 Their names are:
1. Khekrie Mehta

2. Mr. Hamyang (Longlen)
3. Mr. Yimti (Longlen)

4. Mr. Joshua Sheqhi(Phugoboto)

5. Ms. Sentinaro (Kohima)

9. Apart from the above mentioned names Lydia, Kheto, Yanchum and Hekani are active members of RTI division YouthNet.
10. In the 2008, YouthNet identified four constituencies as pilot project areas for RTI Public Hearing – Suruhuto, Pftsuro, Pughoboto and Chizami, focusing on four areas of Schools, Health Centers, Electricity and Road.

11. The first Public Hearing was held in Suruhuto on the 17th of Oct 2008, organized by YouthNet in partnership with Northeast Network (NEN) and Suruhuto Range Students’ Union (SRSU). A separate detailed report is appended in the website.
