

NIRDPR, DEENDAYAL ANTYODAYA YOJANA, NATIONAL RURAL LIVELIHOOD MISSION RESOURCE CELL (DAY NRLM RC)

National Institute of Rural Development and Panchayati Raj
Rajendranagar, Hyderabad – 500 030

Annual Report 2019-20

Table of Contents

S.No	Particular	Pages
A	Overview about NRLM and NRLM RC	1
B	Major activities under DAY-NRLM RC during F.Y 2019-2020	5
B.1	Institution Building and Capacity Building	5
B.2	Gender	11
B.3	Social Inclusion	14
B.4	Social Development	14
B.5	FNHW	15
B.6	Financial Inclusion	16
B.7	Livelihoods	21
B.8.i	Livelihood Farm	21
B.9.ii	Livelihood Non-Farm	27
C	Extended support	29
D	Achievement during F.Y. 2019-20	30
E	Focus for the year 2020-21	32
E.1	Institution Building and Capacity Building	32
E.2	Gender	32
E.3	Social Inclusion Social Development	32
E.4	Financial Inclusion	33
E.5	Livelihoods	34
E.5.i	Livelihood Farm	34
E.5.ii	Livelihood Non-Farm	34
	Annexure 1 (Training and workshop conducted/coordinated during 2013-14, 2014-15, 2015-16, 2016-17, 2017-18, 2018-19, 2019-20)	35
	Annexure 2 (Details of training and workshop conducted/coordinated by DAY-NRLMRC from April 2020 to March 2020)	36
	Annexure 3 (Themewise budget line of F.Y 2019-20)	70
	Annual Report NERC, Guwahati	76

ABBREVIATIONS & ACRONYMS

BDO: Block Development Officer

BMMU: Block Mission Monitoring Units

CEO: Chief Executive Officer

CBO: Community Based Organization

CLF: Cluster Level Federation

DMMU: District Mission Monitoring Unit

FPOs: Farmer Producers Organizations

ICT: Information and Communication Technology

ICDS: Integrated Child Development Services

MGNREGA: Mahatma Gandhi National Rural Employment Guarantee Act

NGO: Non-Governmental Organization

NMMU: National Mission Monitoring Unit

NRLM: National Rural Livelihood Mission

AEP: Agroecological practices

MKSP: Mahila Kisan Shasaktikaran Pariyojan

SVEP: Startup Village Entrepreneurship Programme

SHG: Self Help Group

PIA: Project Implementation Agency

CRP: Community Resource Person

IPRP: Internal Community Resource Person

NCRP: National Community Resource Person

NRP: National Resource Person

GPP: Gender Point Person

TOT: Training of Trainers

SRLM: State Rural Livelihood Mission

A. About Deen Dayal Antyodaya Yojana – National Rural Livelihood Mission (DAY-NRLM)

Aajeevika - National Rural Livelihoods Mission (NRLM) was launched by the Ministry of Rural Development (MoRD), Government of India in June 2011 as a restructured version of Swarna Jayanti Gram Swarozgar Yojna (SGSY). The Mission aims at creating efficient and effective institutional platforms of the rural poor enabling them to increase household income through sustainable livelihood enhancements and improved access to financial services. In November 2015, the program was renamed Deendayal Antayodaya Yojana (DAY-NRLM).

NRLM sets out with an agenda to cover 7 Crore rural poor households, across 600 districts, 6000 blocks, 2.5 lakh Gram Panchayats and 6 lakh villages in the country through self-managed Self Help Groups (SHGs) and federated institutions and support them for livelihoods collectives in a period of 8-10 years.

Also, the poor would be facilitated to achieve increased access to rights, entitlements, and public services, diversified risk, and better social indicators of empowerment. DAY-NRLM believes in harnessing the innate capabilities of the poor and complements them with capacities (information, knowledge, skills, tools, finance, and collectivization) to participate in the growing economy of the country.

In November 2015, the program was renamed Deen Dayal Antayodaya Yojana (DAY-NRLM).

DAY-NRLM Mission

“To reduce poverty by enabling the poor households to access gainful self-employment and skilled wage employment opportunities, resulting in appreciable improvement in their livelihoods on a sustainable basis, through building strong grassroots institutions of the poor.”

NRLM Guiding Principles

- Poor have a strong desire to come out of poverty and they have a strong desire to come out of poverty and they have innate capabilities
- Social mobilization and building strong institutions of the poor is critical for unleashing the innate capabilities of the poor
- An external dedicated and sensitive support structure is required to induce the social mobilization, institution building, and empowerment process.
- Facilitating knowledge dissemination, skill-building, access to credit, access to marketing, and access to other livelihood services underpins this upward mobility.

Fig. 1. NRLM Framework

NRLM Values

The core values which guide all the activities under NRLM are as follows:

- Inclusion of the poorest, and meaningful role to the poorest in all the processes
- Transparency and accountability of all processes and institutions
- Ownership and the key role of the poor and their institutions in all stages – planning, implementation, and, monitoring
- Community self-reliance and self-dependence

Approach

Towards building, supporting, and sustainable livelihoods of the poor, NRLM harnesses the innate capabilities of the poor, complements them with capabilities (information, knowledge, skills, tools, finance, and collectivization) to deal with the rapidly changing external world. Being conscious of the livelihood activities being varied, NRLM works on three pillars – enhancing and expanding existing livelihoods options of the poor; building skills for the job market outside; and nurturing self-employed and entrepreneurs.

Dedicated support structures build and strengthen the institutional platforms of the poor. These platforms within the support of their build-up human and social capital, offer a variety of livelihood services to their members across the value-chains of key products and services of the poor. These services include financial and capital services, production, and

productivity enhancement services that include technology, knowledge, skills and inputs, market linkages, etc.

To achieve these goals, NRLM is creating a dedicated and sensitive support structure from the national to the sub-block level to facilitate the building of good quality institutions of the poor. The national mission recognizes that the newly set up State Rural Live-livelihoods Missions need a lot of support from established resource organizations both in the Government sector and from Non-Government Organizations (NGOs). NIRD&PR with its vast experience in the areas of Training and Research would function as a National Level Resource Organization for upcoming SRLMs to implement the NRLM program effectively.

About National Institute of Rural Development and Panchayati Raj (NIRDPR)

National Institute of Rural Development and Panchayati Raj (NIRDPR), an autonomous organization under the Ministry of Rural Development, is a premier national center of excellence in rural development and Panchayati Raj. Recognized internationally as one of the UN-ESCAP centers of excellence, it builds capacities of rural development functionaries, elected representatives of PRIs, community-based organizations (CBOs), bankers, NGOs, financial institutions and other stakeholders through inter-related activities, inter-alia, of training, research & consultancy, technology transfer, etc. As a think-tank for the Ministry of Rural Development, NIRDPR while acting as a storehouse of information on rural development assists the Ministry in the policy formulation in rural development. NIRD&PR also engages itself in Research and Consultancy assignments for various National and International organizations to gain the most recent knowledge from the field.

NIRDPR Mission

- To examine and analyze the factors contributing to the improvement of the economic and social well-being of people in rural areas on a sustainable basis with focus on the rural poor and the other disadvantaged groups, through research, action research and consultancy and documentation efforts.
- To facilitate the rural development efforts with particular emphasis on the rural poor by improving the knowledge, skills and attitudes of rural development officials and non-officials by organizing training, workshops and seminars.

The NIRD is functionally divided into various faculty schools, with qualified faculty with specialization in various subjects. Each Centre has a distinct mandate and usually has a programmatic focus on the Ministry's flagship and other programmes. The Institute has well-equipped infrastructure facilities to conduct National and International training programmes.

NIRDPR Act as an NRO for DAY-NRLM

NIRDPR is supporting NRLM, SRLMS, and SIRDs, etc. because of its status as a National Resource Organization. Facilitates to meet large capacity building needs of SRLMs and SIRDs

Objectives of NIRDPR – DAY NRLM Resource Cell

- To strengthen implementation of NRLM through capacity building of SRLMs by arranging implementation support from NRLM Resource Cell
- To develop and nurture a pool of experts in all verticals of DAY NRLM
- To facilitate the continuous flow of expert professional support from NRLM Resource Cell to all the SRLMs and MoRD as per requirement

B. Major activities during 2019-20

B.1 Institution Building and Capacity Building (IBCB)

Institution building and capacity is a major component of DAY-NRLM Resource Cell which supports state missions in capacity building of existing staff as well as a new one to create unanimity among SRLMs in implementation and roll out new initiatives i.e modal CLF initiative and rollout of NRETP, etc.

1. Induction training programme for newly recruited staff of SRLM

Under capacity building aspect induction, immersion and training are the key components of the staff capacity building framework under DAY-NRLM. The mission staff's capacity building plays a crucial role in the implementation of NRLM program. The focus of these training programmes to create a knowledge base, develop skills and infuse right attitudes and values which will help the developmental professionals to achieve the expected goals and objectives of the initiatives because they are the backbone of mission implementation structure and function hence, their training holds huge significance for the mission to implement initiatives effectively and derive significant outcome.

The duration of induction and ToT organized by DAY-NRLM Resource Cell for SRLM staff and cadres varies from 8-15 days subsisted with exposure visit and classroom segments. It aims to orient them on NRLM philosophy and process. The focus of inductions, introducing basic concepts of NRLM (poverty, vulnerability, livelihoods, gender, institution-building intervention, etc.) vision, mission, support structure, functioning of CBOs, institutional structure, financial services, institutional norms, skills i.e. visioning, planning, training, leadership and management, etc., which help them to understand rollout strategy of different verticals under DAY-NRLM so that they contribute evocatively to NRLM implementation.

Table 1. Induction cum immersion training during F.Y 2019-20 for various SRLMs

S. No.	Organization	No. of Participants	No. of female participants
1	JSLPS	129	28
2	Kudumbashree	24	20
3	Bihan (Chhattisgarh SRLM)	196	46
4	PSRLM	102	33
5	Daman and Diu	25	24
6	HPSRLM	53	20
7	Uttarakhand SRLM	40	13
Total		569	184

During the F.Y 2019-20, NRLMRC NIRDPR conducted 14 staff induction programmes for 7 states namely Jharkhand, Chhattisgarh, Punjab, Himachal Pradesh, Uttarakhand, Kerala, Gujarat for newly recruited staff. A total of 569 staff have been trained in which 184 were women. These induction and training aim to bring a sense of uniformity across SRLMs for the effective and smooth implementation of DAY-NRLM.

Fig. 1. State wise % distribution of induction training organized during F.Y 2019-20

DAY-NRLM RC also conducts training for different categories of community cadres based on the state's demand. During the F.Y 2019-20 under IBCB thematic community cadre training conducted for Chhattisgarh, Andaman & Nicobar, and Uttarakhand. These trainings were mainly TOT, refresher, and induction in nature. For category viz. iPRP, CRP, SRPs, iCRP, etc.

Table 2. iPRP training organized by DAY-NRLM RC during F.Y. 2019-20

Category	State	No. of participants	No. of female participants
Refresher	Andaman & Nicobar	525	525
Refresher	Bihar	396	328
TOT	Bihar	328	274
Total		1249	1127

■ Refresher Andaman & Nicobar ■ Refresher Bihan ■ TOT Bihan

Fig. 2. iPRP trained during F.Y 2019-20

Mr. W.R Reddy, DG, NIRDPR
interacting with Haryana SRLM Staff
during staff Induction

Ms. Radhika Rastogi, DDG, NIRDPR sharing her
experience on interaction with community members
with Uttarakhand SRLM staff during staff induction

2. Development of modal cluster level federation

Cluster level federations (CLFs) play a decisive role in hand holding to primary level federations (PLFs) and SHGs for their sustainability. In various states, the growth stage of PLFs and CLFs are at a different level of development so as per the state context they require a different level of assistance and support. DAY NRLM RC supporting these states based on their need and provide technical support to inculcate and institutionalized standard systems and practices among all CBOs. These CLFs required intensive mentoring support for becoming centers of excellence.

NRLM decided to take up the development of model Cluster level federation (CLF) strategy. To develop selected CLFs in each SRLM as model institutions and using them as demonstration sites for scale-up of mission activities in the other blocks. The objectives of Model CLFs are to provide support in developing other CLFs to become self-reliant, sustainable member-based, and members managed federations. To achieve the objective of Modal CLF initiatives 12 NRPs are deputed through TOR to 13 states to provide intensive handholding and training support to the respective SRLMs.

Fig. 3. Categories of trainings under Model CLF initiative during F.Y 2019-20

3. Development of standard operating procedure (SOP)

NRLM is mobilizing the poor into their institutions. These institutions are expected to provide services to their members in the form of savings, credit, livelihoods support, and access rights and entitlements. To achieve increased access to their rights, entitlements, social service benefits, public services, and other schemes. The design and maintenance of the established systems are essential for any institution to achieve sustainability. There is a need to focus on a long term strategy for achieving sustainability, Systems like fund management, internal controls, bookkeeping, and legal compliance, require considerable improvement. To develop such mechanism under DAY-NRLM across the Federations, DAY

NRLMRC organized workshops on the Development of Standard Operating Procedures (SOP) for PLFs & CLF were organized at NIRD&PR workshop conducted on the preparation of SOP. The main objective of the workshop was to develop an in-depth understanding of the Standard Operating Procedures (SOP) of Primary and Secondary Level federations and also participants develop Training Manual on SOP- Governance and Management for conducting training programs to Primary and Secondary level. DAY NRLM RC conducted a visioning and business Plan development workshop to prepare visioning and BDP SOP with the NRPs.

Fig. 4. SOP training organized for various SRLMs during F.Y 2019-20

4. Development and training of National level Community Master Trainer (NCMT)

After the launch of National Rural Economic Transformation Project (NRETP), SRLMs have been taken up many districts and blocks for scale up the activities under the initiative required skilled human resources to address the mobilization and training needs of the states. On the other hand the identified NROs (SERP-AP&TS, JEEVIKA-Bihar, RGMVP-U.P, KUDUMBSREE-Kerala) were not in a position to depute sufficient number of CRPs, Sr. CRPs (Senior CRPs), PRPs (Professional Resource Persons) to take up the Mobilization and strengthening of institutional processes. Due to this, all SRLMs are identifying their community resource persons from intensive blocks to take up the activities in other blocks. And SRLMs needs to take up the formation of Village level and Cluster level federations,

strengthening of existing federations and there is a huge demand of community cadre development in all layering activities like livelihoods, financial inclusion, gender, FNHW, and convergence.

Most of the SRLMs have needed capacity-building support to developing local community cadres at various levels to accelerate the rollout of layering activities, many SRLMs requesting NIRDPR, NRLM (RC) to depute trainers to train the federation leaders and cadres. To cater to the needs of various SRLMs, NRLM Resource Cell developed 74 National level Community resource persons (NCRPs) Resource pool with experienced Community Resource Persons. The NCRPs selected from experienced states like Telangana, RGMVP area of Uttar Pradesh, Madhya Pradesh, Maharashtra, and Jharkhand. After identifying NCRPs from respective states, 20 days training input has given to NCRPs in two phases on SOP Governance and Management, and Model CLF visit protocols. DAY-NRLMRC developed NCMTs protocol in co-ordination with NMMU and customization along with states. On 15th to 19th July 2019 DAY-NRLM RC organized protocol training for NCRPs.

Interaction with Training on NCRPs protocol

Group work by NCRPs during NCRP protocol training for National Community Resource Person

B.2 Gender

NRLM believes that gender mainstreaming should feature in its framework, systems, institutions, and processes to achieve sustainable social, economic, and political goals that have a direct/indirect impact on the Quality of Life Indicators of the community. NRLM mobilizes poor women in general and also undertakes special mobilization efforts for reaching women in exploitative situations/ occupations like single women, divorced, the survival of violence, trafficked women, Devadasis, HIV+ve women, etc. in particular.

1. Training and capacity building

To undertake gender mainstreaming, DAY-NRLM RC as per the NMMU developed gender protocol empanelled National Resource persons for gender and oriented them in the integration of gender within NRLM. For the integration of gender in layering activities, State resource persons were selected by SMMUs and trained in gender concepts, integration of gender in NRLM, institutional mechanisms for gender and preparation of gender action plan, and its integration in vulnerability reduction plan with the support of DAY-NRLM RC. DAY-NRLM RC is providing support to SRLMs by deploying gender NRPs and also conduct training for state resource person training. This was followed by training of District Resource persons, Block Resource Persons, and community resource persons on the same themes in the states.

NRP's have been issued TORs for sustained support of the states. They support capacity building in the integration of gender in NRLM, developing action plans, capacity building of SMMU, DMMU, BRPs, CRP's and ensuring that gender orientation reaches the social action committees (SAC) and SHGs. DAY-NRLM RC organizes quarterly reviews for deployed NRPs and reviews their performance based on feedback received from the allotted states.

After each review, NRPs submit an action plan for the next quarter in coordination with the state concerned. During 2019-20 DAY-NRLM RC organized gender review workshop and gender rollout strategy development workshop at NIRD&PR from 10th to 12th June 2019. The objective of the workshop was to integrate gender in all verticals of NRLM and develop a rollout strategy along with states. 38 representatives from 18 states viz. Uttar Pradesh, Jharkhand, Rajasthan, Madhya Pradesh, J&K, Odisha, West Bengal, Tamilnadu, Karnataka, Andhra Pradesh, Telangana, Chhattisgarh, Manipur, Sikkim, Meghalaya, etc. including NRPs, SPMs of various states, NMMU staff and NRLM RC staff attended the workshop.

Ten NRPs were empanelled during F.Y 2019-20. The states that have come on board for gender integration of NRLM are Nagaland, Tripura, Manipur, Mizoram, Assam, Jharkhand, Chhattisgarh, Madhya Pradesh, Rajasthan, Odisha, West Bengal, Maharashtra, and Gujarat. The states are at different levels of integration.

Workshop on development of gender operational strategy for SRLMs organized at NIRDPR

2. Gender Operational strategy

The strategy is the guideline for the integration of gender within NRLM. It gives clear guidelines about the framework within which gender is being integrated, approach, readiness factors, institutional framework, action points, and outcome indicators. Gender Operational strategy was developed which encompasses the strategy, the key action areas, the institutional mechanisms, and the outcome indicators. Based on this, states have been asked to prepare their operational areas. Eight states namely Jharkhand, Chhattisgarh, Madhya Pradesh, Assam, Tamilnadu, Karnataka, Rajasthan, and Nagaland have come forward as pilots states with their operational strategies. The strategies were presented in the workshop held at NIRD and the strategies have been developed in line with the National strategy. The strategy outlines the approach, the methodology, mission preparedness and policy, institutional mechanisms, key action points, and outcome indicators.

The operational strategies highlight the need for the dedicated staff at all levels, inclusion in all aspects within the institutions, in decision-making positions, integration of gender in financial inclusion, and livelihoods. Institutional mechanisms like the gender point person at the self-help group level, gender forum at the village organization-level, and social action committees at the village organization and cluster federation level to be constituted.

The areas of focus would be proactive participation in the Gram Panchayat, education of the girl child, prevention of child marriages, child labor, and addressing domestic violence.

The operational strategies have been vetted at the national level and have to be converted into action at the state level. Orientation for the SMMU, DMMU, and BMMU about the strategy is being conducted and the action plan is being jointly prepared by the districts and concerned blocks with support of SRPS, DRPS, and BRPS.

3. Role of NRPs

- Jharkhand has completed the preparation of the operational strategy. Mission staff has received orientation on gender integration of NRLM, vulnerability reduction plan exercise has been carried out in several villages. The block resource persons have been trained in gender concepts, integration of gender in NRLM. Identification of gender point person and setting up the gender forum and activating the social action committee at the cluster federation level is completed, they also developed audio-visual related to which hunting and social stigma related to it with the support of NRPs.
- Chhattisgarh has prepared operational strategy which mainly focuses on malnourishment, food, and nutrition. The mission staff has been trained in key concepts of gender, gender integration of NRLM, vulnerability reduction plan, and vulnerability reduction fund. The community resource persons have been trained in gender concepts and the integration of gender in NRLM. 60 master trainers have been trained.
- In Madhya Pradesh, the training has been completed for CLFs. The major issues identified have been the availability of drinking water, alcoholism and domestic violence, reduction of the drudgery of women in the collection of water, fuel, fodder, menstrual hygiene, etc. The training of Mission staffs on gender concept has been completed.
- In West Bengal, they initiated the rollout strategies in a few blocks.
- They would be focusing on early marriages. They have initiated their work with survivors of trafficking and women engaged in commercial sex work and including them in the SHGs.
- Assam has focusing on capacity building of mission staff as well as CRPs and community institutions members in gender concepts and integration of gender in NRLM. They are focusing on the issues of adolescent children, violence against women, and drudgery of work for women as part of their operational strategy.
- In Nagaland, they completed training for mission staff and community resource persons, as a part of their gender operational strategy they focusing on the aspect

of education, mainly enrolment and retention in education

- In Rajasthan, they are focusing on the issues of malnourishment, infant mortality, maternal mortality, drop-out from education, anemia, adolescent girl's education, and menstrual hygiene, etc. along with training of mission staff, cadres and community members.
- In Odisha, the mission staffs have been trained and they are focusing on the issues of in their operational strategy. The major objectives were the reduction of malnourishment and anemia among women, 100% institutional delivery, reduction in drop-out rate of girls, and transgender from education and open-defecation-free villages.
- In Maharashtra, they are training mission staff in gender integration and developing operational strategy customization. They are working on trafficking issues in 9 blocks of 3 districts and completed Gender Point Person (GPP) selection process.

B.3 Social Inclusion

SHGs as a platform for inclusion has gained prominence in multiple State Missions a Manual for Social Inclusion has been developed by NMMU, some Special Projects on Inclusion like Tribal Inclusion in Attappadi, Kerala and Leptcha in West Bengal, Ultra poor inclusion strategy in Jharkhand and Odisha with the technical support from Trickle-up and Elderly inclusion in Kerala, Tamil Nadu, Bihar, West Bengal, Inclusion of victims of witch-hunting in Jharkhand, Inclusion of mentally challenged in Telangana, Tamil Nadu, and Kerala, Inclusion of differently-abled in Tamil Nadu and Telangana has been initiated.

B.4 Social Development

An institutional platform of SHGs as a platform for convergence has gained prominence in multiple State missions. Six State Missions have implemented projects on Solid and Liquid Waste Management - Bihar, Chhattisgarh and West Bengal have made excellent progress, master Circular on FNHW has been issued by GOI, as a first in the country, the State government of Rajasthan has notified the Cluster Level federations for implementation of MGNREGA, SHGs have played a crucial role in the implementation of Swachh Bharat Mission in all States. 16 SRLMs have initiated the integration of gender in NRLM activities. NRLMRC at NIRDPR, NMMU has supported the PRI cell of NIRDPR in the development of the PRI-CBO convergence module.

B.5 FNHW

In line with the poshyanabhiyan, we would be supporting all states to take forward the FNHW work in all the states with the support of NRPs. During the F.Y 2019-20 Six NRPs were deployed to nine states namely Haryana, Himachal Pradesh, Maharashtra, Uttar Pradesh, Karnataka, Tamilnadu, Manipur, West Bengal, Sikkim. The focus would be on the components of food, nutrition, 1000 days, sanitation, institutional deliveries, water, and wash. The training would be percolated to the level of the SHGs and ensure that the VO, SAC follow-up on each issue of malnourishment, immunization, etc.

B.6 Financial Inclusion (FI)

1. Bank Officials Orientation on SHG-BANK Linkage

SHG bank linkage is one of the most important financial support from banks to community-based organizations (CBOs). Banks provide funds to the community for meeting the entire gamut of credit needs for rural poor households. To develop affinity between CBOs and banks, training of field level and bank officials, sensitization of the controlling and other senior officials of the banks to promote SHG bank linkage on a huge scale it is mandated they develop better understanding towards their cliental here training bridge the gaps between banks and SHG to help in smooth functioning and access to their credit need. Considering the need and magnitude of training requirement of bank officials/staff both at field level and controlling office level.

As directed by MoRD, New Delhi, NRLM (RC), NIRDPR with the support of National Resource Persons (NRPs) conducted one-day orientation programs for bank officials at state and district levels. The key highlights of the orientation on NRLM concept, salient features, financial support in terms of revolving fund (RF), Community Investment Fund (CIF) to strengthening SHG, VO, and CLFs. Interest Subvention- objectives, process, eligibility, and administration of Interest Subvention in Category I and II Districts. Concept of Prompt Repayment Criteria as per RBI Master Circular for determining eligibility for interest subvention, etc.

Table 3. Bankers orientation conducted during F.Y 2019-20

State	No. of participants	No. of female participants
Chhattisgarh	992	251
Telangana	1730	482
Maharashtra	4039	1003
Punjab	288	365
Haryana	1445	597
Uttarakhand	465	143
Rajasthan	1976	798
Gujarat	1723	532
Total	12658	4171

During F.Y 2019-20 DAY-NRLM RC bank officials orientation programme in 8 states namely Telangana, Maharashtra, Chhattisgarh, Rajasthan, Gujarat, Haryana, Punjab, and Uttarakhand states covering 12558 participants in 158 batches from June 2019 to February 2020.

2. SHG Bank linkage online submission of application for SHG credit linkage

The financial inclusion of the rural poor implies the delivery of financial services at an affordable cost. The various financial services include credit, savings, insurance, and payments and remittance facilities. Under financial inclusion, NRLM has been implementing

Bankers orientation programme in Jhunjunu, Rajasthan

Fig 4. Statewise distribution of bankers' orientation programme organized during F.Y. 2019-20

various interventions to facilitate access to various financial services including credit, saving, insurance, and payment and remittance facilities to the rural poor. The make the credit process convenient and hassle-free DAY-NRLM started online submission of SHG credit linkage application. The main objective of online submission ensures timely submission of error-free loan application documents by SHGs to banks. Tracking of the application by banks including branches, regional offices, head offices and SRLMs block, district, and state units. Facilitates institutionalized monitoring of applications, sanction, and pendency position bank-wise and area-wise saves time in following up with the banks at various levels without making personal visits by SRLM staff and community. This intervention also ensures peer pressure, a primary level federation (PLF) availing double financing by members. The existing manual submission, the banks are not furnishing reasons for rejection or return, the online submission, therefore, enables to state the reason for rejection in case the bank branch is not according to sanction. These facilities analyze the data on reasons for return/rejection and initiate timely corrective actions including alerting the banks head offices in case of mass rejections with inappropriate reasons.

3. E-Learning modules for financial inclusion

Development of e-learning training modules for providing uniform training across all the SRLMs on SHG Bank Linkage and opening of Saving Bank account with the bank was prepared with the support of the Financial Inclusion team of NMMU, MoRD New Delhi. DAY-NRLM RC supported in rectification of prepared module on opening of saving bank account for SHG.

5. Bank Sakhi

Like various initiatives under financial inclusion, Bank Sakhi is one of the successful initiatives according to the experience of the states which have achieved significant progress in SHG-Bank Linkage reveals that use of community-level resource persons or Bank Sakhis has been extremely useful and plays a prominent role in promoting bank linkage. They support and create awareness among SHGs on credit linkage, terms, and conditions of loans including interest rate, repayment schedule, and interest subvention. In the capacity building part, DAY-NRLM RC conducted capacity training to newly identified bank Sakhi. Bank Sakhi is identified by VOs or sometimes by an informal committee with representatives draw from the SHGs. Bank Sakhi is a resource person working for Community Institutions (VO or CLF). The major responsibilities of Bank Sakhi. To help the SHGs in filling transaction slips/ bank challans, in the accounting of cash – segregation by denomination.

- Whenever leaders of SHGs/ members of SHG visit the bank for linkage, the Bank Sakhi should help the SHGs in completing documentation formalities for account opening and filling in a loan application

- Opening of individual accounts of the members in the bank
- Assisting SHGs in seeking other financial services from the bank - Aadhar seeding - Mobile seeding
- As a trainer, Bank Sakhi spread awareness among SHGs on credit linkage, terms and conditions of loans including the interest rate and repayment schedule and interest subsidy, and educate the group members on bank procedures, other schemes, and programs involving the bank.
- Bank Sakhi should also help the bank linkage sub-committee in the following: - Maintenance of SHG bank linkage details; - Assisting VOs in monitoring SHG repayment to banks; and - Collection of over-due statements from banks.

During the F.Y 2019-20 DAY-NRLM, RC organized training programmes to train Bank Sakhi of five states namely Uttarakhand, Punjab, Gujarat, Madhya Pradesh and Haryana. A total of 673 Bank Sakhi were trained.

Fig. 5. Bank Sakhi training during F.Y. 2019-20

B.7 Livelihood activities

Livelihood is a part of NRLM's mission approach, to build, support and sustain the livelihood of the poor, NRLM will harness their capability and complement them with capacities (information, knowledge, skill, tools, finance, and collectivization) so that the poor can deal with the external world. NRLM works on three pillars – enhancing and expanding existing livelihoods options of the poor, building skills for the job market outside, and nurturing self-employed and entrepreneurship. Dedicated support structures build and strengthen the institutional platforms of the poor. These platforms, with the support of their built-up human and social capital, offer a variety of livelihood services to their members across the value-chains of key products and services of the poor. These services include financial and capital services, production, and productivity enhancement services that include technology, knowledge, skills and inputs, market linkages, etc. The aggregation of the poor, through their institutions, reduces transaction costs to the individual members, makes their livelihoods more viable, and accelerates their journey out of poverty. DAY-NRLM RC took up various capacity building activities at state and district level to address the training need of SRLMs in the farm as well as Non-farm livelihood activities and support SRLMs and NMMU in development of standard operating procedure (SOP), module preparation, studies and documentation of best practices

B.7.i. Farm Livelihood (LH-Farm)

Under farm livelihood initiative DAY-NRLM RC supporting SRLMs in training and capacity building of CRP viz. agroecological practices, agriculture, livestock, value chain, farmer producer groups, and farmer producer organizations, deploy NRPs for MKSP evaluation, documentation of best practices, etc.

Table 4. Training and workshop organized during F.Y. 2019-20 under Farm Livelihood

Theme	Campus Training	Campus Workshops	Off-Campus Training	Off-Campus Workshops	Total
Farm Livelihoods	1	4	17	6	28
Total	1	4	17	6	28

NRLM RC has been conducting training programs for Master Community Resource Persons (MCRP) exclusively on Agro-Ecological Practices for CRPs Agro-Ecological Practices, Agriculture, Livestock, Value Chain, Farmer Producer Groups (FPGs), Farmer Producer

Organization (FPOs) and also organized induction for newly recruited SRLM staff on livelihood activities and support states in rollout livelihood initiatives.

During F.Y 2019-20, DAY-NRLM RC along with NMMU and NRPs conducted 6 off-campus workshops/reviews and 4 campus workshops including mid-term evaluation of 26 ongoing MKSP Project across 7 States , developed training modules for CRPs on Agriculture, Livestock, Organic Farming, and NTFPs. Trained Master CRPs, staff of SRLMs, and SRPs including SPMs, DMMs, and thematic specialists on Livelihoods. A total of 486 participants trained in 14 training programs covering 8 states namely Uttarakhand, Haryana, Rajasthan, Jharkhand, Madhya Pradesh, Chhattisgarh, Punjab, and Jammu & Kashmir. The trained Master CRPs are engaged in the SRLMs as resource persons and imparting training to the beneficiaries at the village level and supporting them in the execution of the project activities.

Master CRP training in Vididha Madhya Pradesh

MKSP Jharkhand

Nutrition Garden MKSP, Visakhapatnam

Master CRP training in Chhattisgarh

Demonstration during CRP training,

MKSP Odisha

Objectives of MKSP

The primary objective of the MKSP is to empower women in agriculture by making systematic investments to enhance their participation and productivity, as they also create and sustain agriculture-based livelihoods of rural women. By establishing efficient local resource-based agriculture, wherein women in agriculture gain more control over the production resources and manage the support systems, the project seeks to enable them to gain better access to the inputs and services provided by the government and other agencies. Once the production capacities of women in agriculture improve, food security ensures for their families and communities. In the first phase evaluation of altogether 26 ongoing MKSP projects in 7 States completed.

2. Progress on Mahila Kisan Sashaktikaran Pariyojana (MKSP) Project

The “Mahila Kisan Sashaktikaran Pariyojana” (MKSP), a sub-component of the Deen Dayal Antyodaya Yojana-NRLM (DAY-NRLM) seeks to improve the present status of women in Agriculture and to enhance the opportunities available to empower women farmer. The program is being implemented by DAY-NRLM in partnership with reputed NGOs having prior experience in the implementation of farm livelihood program or State Rural Livelihood Missions as Project implementing Agency (PIAs) across the country.

The State-wise details are as under:

Table 5. List of organization under MKSP evaluation projects are ongoing

S.No.	State	No. of Projects
1	Society for Elimination of Rural Poverty (SERP), Telangana State	7
2	Society for Elimination of Rural Poverty (SERP), Andhra Pradesh	11
3	Madhya Pradesh Rajya aajeevika Forum (MPRAF), MPSRLM	4
4	Bihar Rural Livelihoods Promotion Society (BRLPS)	1
5	SRLM, Chhattisgarh	1
6	Kerala State Rural Livelihoods Promotion Kudumbashree	1
7	Jharkhand State Livelihoods Promotion Society, SRLM, Jharkhand	1
Total No. of Projects		26

In the second phase evaluation of altogether 6 ongoing MKSP projects in 6 States completed.

The State-wise details are as under:

Table 6. List of projects completed under MKSP evaluation in the respective organization

S.No	State	No. of Projects
1.	Promotion of Large scale Tasar Sericulture based livelihood, BIHAR	1
2.	Annual action plan of Haryana SRLM on 'Promotion of Sustainable Agriculture under MKSP'	1
3.	Annual action plan under Mahila Kisan Sashaktikaran Pariyojna (MKSP) from the State of Maharashtra for project period of 2016-19	1
4.	Annual action plan under Mahila Kisan Sashaktikaran Pariyojna (MKSP) of Rajasthan SRLM for project period of 2016-19	1
5.	Annual action plan of Tamil Nadu under MKSP on "Integrated approach to focus on Health, Empowerment, Agriculture and livelihood promotion".	1

6.	Annual action plan under Mahila Kisan Sashaktikaran Pariyojna (MKSP) from the State of Uttar Pradesh for project period of 2016-19	1
	Total No. of Projects	6

Evaluation and review is an important component to appraise the project status, to evaluate the progress of ongoing MKSP project NRLM RC organize evaluation workshops after a fixed interval (Usually 2 times in a year) and NRPs were deployed for mid-term evaluation study which is going on 26 MKSP projects across 7 states namely (Telangana-7, Andhra Pradesh-12, Madhya Pradesh-4, Chhattisgarh-1, Bihar-1, Jharkhand-1, and Kerala-1). Out of 27 ongoing MKSP Projects, Mid-term evaluations Study was completed in only 23 MKSP Projects. Altogether 11 National Resource Persons (NRPs) were deputed for Mid-Term Evaluation of 26 ongoing MKSP Projects. Hence, 3 NRPs were deployed again to complete the mid-term evaluation Study in 2 States. 2 NRPs in Andhra Pradesh and 1 NRP in Kerala. The study was completed in the month of June 2019. In this way, mid-term evaluation of all the 26 ongoing MKSP Projects was completed in the month of June 2019. All the 14 NRPs presented their findings in the Delhi workshop.

A Workshop was organized by NRLM RC on the compilation of 26 mid-term evaluation reports of (first phase) which was organized on 10th to 13th July 2019 at NIRDPR, Hyderabad after completion of mid-term evaluation a compiled report has been prepared and this documented report was submitted to NMMU and NIRD & PR.

Four Detailed Project Report (DPR) under MKSP from the State Rural Livelihoods Mission-Uttarakhand, Kerala, J&K, and Gujarat (One DPR from each State) have been received by the Ministry of Rural Development (MoRD), New Delhi for their consideration. All the four DPR had to assess by the NRPs at their station. Hence, one NRP is deployed for each DPR assessment of four DPR. Out of four DPR, three DPR have been assessed and reports have been submitted to the Ministry. The assessment for Gujarat DPR is in the pipeline.

3. NRETP Value Chain

Training on the NRETP value chain was organized by DAY-NRLM RC with the support of Mulkanoor Cooperative Rural Bank and Marketing Society Ltd., Mulkanoor, Mandal Bheemadevarapally, district Warangal (Urban). The cooperative was established in 1956. The founder President of the cooperative was Late A.K. Vishwanatha Reddy with the vision

1. To stop the migration of farmers to urban areas in search of work
2. To uplift the socio-economic status of farmers and
3. To ensure farmer control over agricultural production and marketing.

At present, the area of operation is in 14 villages in Warangal Urban District

The training was subsisted with a field visit to Mulkanoor Women's Cooperative Dairy (MWCD), which is registered under Andhra Pradesh Mutually Aided Cooperative Societies Act, (AP Macs Act) of 1995. The participants observed that it benefits poor households especially women and most of the households have mulch cattle which is a source of income for them.

Visit to Mulkanoor Women's Cooperative during NRETP Value Chain training programme

4. Documentation of best practices/case studies in three states namely Rajasthan, Maharashtra, and Gujarat

DAY-NRLM is preparing an Annual Compendium on Agro-Ecological Best Practices under Farm Livelihoods initiatives of DAY-NRLM including MKSP with support from NSO PRADAN. Two NRPs were deployed in 3 States viz. Rajasthan, Maharashtra, and Gujarat to document the best practices/case studies under livelihoods. They have documented 9 best practices/case studies under farm livelihoods viz, 3 in Rajasthan, 2 in Maharashtra, and 4 in Gujarat.

5. Role of NRPs

- Study current processes that are being followed in the Procedure Groups (PGs) in 3 States namely Jharkhand, Bihar, and Odisha.
- Developed standard operating procedures (SOP) and formats as an operating manual for record-keeping of business processes like cash handling, stock keeping, and process management at the village level aggregation Centers of the PGs.
- Designed a template for a business plan preparation of a PG.

B.7.ii Non-Farm Livelihood (LH-Non-farm)

Besides, orientation to empanelled NGOs, PIAs on Start-up Village Entrepreneurship Program (SVEP) for handholding support to women entrepreneurs DAY-NRLM RC during the F.Y. 2019-20 conducted training for SHG leader and deploy NRPs for monitoring and evaluation of SVEP.

1. Training Programme on Domestic Pest Management to the SHGs

A 3-days programme on Domestic Pest management to the SHGs was organized by NRLM RC from 21st to 23rd January 2020 at NIRD&PR. 33 participants from four manuals namely Chevella, Moinabad, Kandukur, and Shamshabad of Rangareddy district participated in the training.

Training programme on domestic pest management to SHG

The objective of the training programme were:

- a. To enhance the knowledge of SHGs in domestic pest management
- b. Live demonstration to understand the life cycle of various pests viz. fly, mosquito, cockroach, etc.
- c. Expose them to various control measures through live demonstrations

2. SVEP

Start-up Village Entrepreneurship Programme (SVEP) is a unique proposition in creating an enterprise eco-system for entrepreneurial support by capacity building for

entrepreneurship including business management skills, need-based financing, facilitation for bank linkage, and continuous nurturing support for running viable village enterprises.

Training on SVEP software

NMMU has developed and tested software with support of EDI, an NSO for SVEP program in the first phase and entrusted to DAY-NRLM RC to conduct second phase TOTs to the Block mentors, Block BPMs-SVEP, and CRPs-EP, BRC representatives, Block Anchor persons and State anchor persons working in SVEP vertical of SRLMs covering the following modules:

- a. Business planning (new and existing enterprises) and loan management
- b. Enterprise creation and enterprise performance tracking
- c. DPR based planning
- d. CRP-EP activity management etc.

DAY-NLRLM RC of NIRDPR has organized regional TOT one at NIRD&PR Hyderabad for Southern states and Maharashtra, at Kolkata for NE states and West Bengal and at Bihar for the rest of the states. 201 trainers including BPMs, CRP EPs have been trained.

SVEP – PIAs Training

To implement the SVEP activities at the field level, NRLM has empaneled Project implementing Agencies (PIA) and National Resource Organizations (NRO). As a part of it, PIA's orientation is being organized at various locations across the country. 54 PIAs have been oriented at Maharashtra and Chhattisgarh during the year and 107 representatives have been trained on the SVEP program.

3. Studies

Mango Value chain study at west Singhbhum of Jharkhand, Assessment study on SGSY Special Project at Maharashtra, the final evaluation of NRLM special project in 4 blocks at Sundarban region in South 24 Paraganas of west Bengal.

C. Extended Support

1. Technical support to SRLM in the staff recruitment process

As a part of professional support to SRLMs, NRLM RC supported various State rural livelihoods missions in the recruitment of their staff mainly District Project Managers, Block project managers, and also Young professionals and also conduct induction training for the recruited staff with the support of mission managers and NRPs. DAY-NRLM RC also supports in the recruitment process as per the state demand. Particularly NRLM RC supported UP, Haryana, Punjab, Uttarakhand, Chhattisgarh, Jammu & Kashmir in recruiting staff of various positions at the state level to block level and community carders in various thematic areas.

2. Support to other centers of NIRDPR

Apart from providing regular Capacity building support to various programs, NRLM RC staff has been supporting other units of NIRD&PR. NRLM RC Staff facilitated sessions during International training programmes which are being conducted by various units of NIRDPR. The sessions related to DAY-NRLM, Poverty reduction strategies, livelihood promotion, and other aspects of rural development programmes. NRLM RC staff took sessions for PGDRDM and PGDM-RM students on poverty and NRLM concept. DAY-NRLM RC support center viz. Centre for Agrarian Studies, Centre for Disaster Mitigation & Management, Centre for Gender Studies and Centre for Livelihoods, Center for good Governance, Centre for Corporate social responsibility, Center for human resources development (CHRD), Centre for Entrepreneurship Development, Centre for Gender Studies, etc. In organizing the training programmes and arranging the field visits NRLM RC also supporting other units in the development of Training Manuals, modules, and other resource material.

DAY-NRLM RC supported Rural Technology Park (RTP) in the organization of 17th Rural Technology Craft Mela during 2019-20. DAY-NRLM RC team provides extended support to RTP in the mobilization of artisans from 28 states. The 17th RTCM was dedicated to Self Help Groups (SHG) art and craft. In this mela 21 states participated in the RTCM along with 250 artisans across India.

D. DAY-NRLM Resource Cell achievements during 2019-20

NRLM RC, NIRDPR, Hyderabad conducted various campus and off-campus training programmes and also coordinated MoRD programmes during 2019-20. Apart from campus programmes NRLM RC also extended support to various SRLMs to conduct need-based CB Programmes to their staff and other stakeholders. NRLM RC also trained Capacity Building Agencies, NGOs, Bankers, PIAs, Government officials and CBOs, etc., during F.Y 2019-20.

Table 7. Proposed activities vs Achievement of DAY-NRLMRC during 2019-2020

S.No	Proposed Activities	Achievement
1	Need-based training support to SRLMs and UTs/NRO/SIRD/NMMU on NRLM thematic like SM, SI, IB, CB, FL, FI, FM, HR, Convergence, FNHW, Gender, Livelihood Farm-CMSA, Livelihood Non-Farm, MIS, M&E, KM&C, etc.,	A total of 317 CB programs covering 16280 participants from various states. (26 Campus and 291 off-campus training and workshops conducted with the support of SRLMs and UTs).
2	Orientation/Refresher Training to NRPs (all themes)	Empanelment of NRPs under FI completed and remaining themes under process.
3	Training to PRI representatives on NRLM Concept	Supported Telangana state in conducting Training to PRI representatives on NRLM Concept
4	ToT to National Community Resource Persons (NCRPs) on IB, CB, SI-SD	38 NCRPs' training is conducted at various locations. Among them, 2 on-campus and 36 Off-campus. Participants are trained on various components like Micro Credit Planning, Bookkeeping, Internal audits, vision building, business development planning, Gender components, and FNHW components
5	ToT to Master CRPs Farm Livelihoods	Master CRPs selection under Farm Livelihoods program has been conducted in Madhya Pradesh
6	Training to Master eCRPs (Non-Farm Marketing)	Training to Master eCRPs Non-Farm Marketing being taken-up by PIAs
7	Bankers orientation and exposure on the SHG-Bank linkage program of NRLM	During the year, NRLMRC conducted 158 bathes of bank officials orientation

		programmes on SHG-Bank linkage, and a total of 12558 bank officials have been trained in various States.
8	ToT to MTs on GPDP planning for selected States, Smart /model villages development process	Supported Center for Panchayati Raj unit in conducting National level training to Master trainers on GPDP Planning at NIRD&PR

Table 8. Theme wise Training Programmes and workshops conducted by DAY-NRLM RC from April 2019 to March 2020

Theme	Campus Training	Campus Workshops	Off-Campus Training	Off-Campus Workshops	Total
IBCB	12	3	83	3	101
Financial Inclusion	2	0	185	1	188
Farm Livelihoods	1	4	17	6	28
Gender	0	1	9	2	12
HR	2	0	8	0	10
Non Farm Livelihoods	1	0	0	0	1
SISD-FNHW	0	0	0	0	0
Total	18	8	302	12	340

Fig. 5. % distribution of off-campus programmes during 2019-20

Fig. 6. % distribution of campus programmes during 2019-20

E. Focus for the year 2020-21

IBCB and SISD

1. Development of Model CLFs : Under NRETP, NRLM has proposed to develop 600 CLFs as Model CLFs in 13 NRETP states, to develop MCLFs, NRLMRC at NIRDPR will extend support by a deputation of NRPs @1 NRP for each SRLM, NCRPs and support in customization and roll out of SOP Modules, exposure visits to CBOs and staff of MCLFs.
2. Training on SOP & roll out: NRLMRC is proposed to organize training to State Resource Persons (SRPs) and SMMU staff on SOP Governance & Management, Financial Management and Vision Building and Business development plans, these SRP pool services will be utilized by SRLMs in training and roll out of SOPs.
3. Development of NCMTs: As part of NRETP and demand from some SRLMs, NRLMRC has planned to support SRLMs in the development of Community Managed Training Centers, which will be replicated in the state in the future.
4. Development of Vision building & Business plan: A team of NRPs has already developed by NRLMRC to support the states in the development of Vision building and business development plans for the selected Model CLFs under NRETP and NRLM. The team of NRPs will extend the support to SRLMs in the roll out the same in all the MCLFs and also in other CLFs formed by the SRLM.
5. Gender Mainstreaming: For gender integration and mainstreaming within institutions, guidelines and strategies have been made by NMMU. The states that have come on board for gender integration and mainstreaming of NRLM are Nagaland, Tripura, Manipur, Mizoram, Assam, Jharkhand, Chhattisgarh, Madhya Pradesh, Rajasthan, Odisha, West Bengal, Maharashtra, and Gujarat. The states are at different levels of integration, so handholding support has been provided to the states by the deputation of experienced NRPs.
6. Social inclusion pilots: There would be 4 different workshops on the themes of elderly inclusion, the inclusion of the disabled, anti-human trafficking, and particularly vulnerable tribal group. The workshops would review the progress of each state and the strategies would be developed for taking forward the work. There would be a review of the states on social inclusion and social development. All the states would be trained in vulnerability reduction plan (VRP), vulnerability reduction fund (VRF), and integration in GPDP and convergence with all departments and agencies.
7. FNHW: In line with the Poshyanabhiyan, we would be supporting all states to take forward the FNHW work in all the states with the support of NRPs. A workshop would be held for a few states that were not trained so far. The focus would be on the components of food, nutrition, 1000 days, sanitation, institutional deliveries, water, and wash. The training would

be percolated to the level of the SHGs and ensure that the PLF SAC follow-up on each issue of malnourishment, immunization, etc.

Financial Inclusion

1. Bank Branch Managers orientation programs on SHG-Bank linkage NRLMRC, NIRDPR proposed to conduct 10,000 Bank Branch Managers Orientation program on DAY-NRLM to create awareness for bank officials to promote SHG-Bank Linkage enormously. Banks will provide Rs.7,000 Cr. funds to the community during F.Y 2020-21 for meeting the entire gamut of credit needs for the rural poor households.
2. Online submission of applications for SHG-Credit linkage: NRLM RC proposed to conduct ToT programs to all SRLM-FI staff (State, District, and Block) on online submission of error-free application documents by SHGs to banks and tracking of applications by banks including branches, regional offices, Head offices and SRLM state, district and block units.
3. Development of E-Learning modules: Development of e-learning modules for providing uniform training across all the SRLMs. NRLMRC proposed to develop five modules with the directions of FI team of NMMU, MoRD New Delhi.
4. Position of Bank Sakhi: To provide SHG-Bank Linkage in a big way to create awareness among SHGs on credit linkage, terms, and conditions of loans including interest rate, repayment schedule, and interest subvention, etc, NRLMRC proposed 5000 Bank Sakhi's to be selected, trained and positioned in bank branches to provide services to SHG members in SHG credit linkage.
5. Enterprise financing to SHGs: DAY-NRLM mandate is to facilitate the promotion of individual and group enterprises for securing livelihoods. NRLMRC proposed to conduct the ToT program on the financing of economic activities of SHG members in all SRLMs including NRETP states.
6. Insurance and pensions: NRLMRC proposed to extend support in create awareness for social security protection to SHG members on low-cost popular insurance schemes like PMJJBY, PMSBY, APY and claim settlement and identification, training and position of Bima Sakhi in all SRLMs with the support of NRPs and FI team of NRLM, MoRD, New Delhi.

Farm-Livelihoods

1. Independent verification/evaluation of ongoing MKSP projects in 20 states.
2. NRETP Value Chain training programmes in 13 States.
3. Workshop for developing training modules for Community Resource Persons (CRPs) on Agro-Ecological Practices (AEP) and Livestock on NRETP
4. Selection of Master CRPs in 7 States
5. Documentation of Best Practices/Case Studies in 15 States.

Non-Farm Livelihoods

1. The pilot for onboarding SHG produces to e-commerce portals

During 2020-21 NRLMRC proposed to take up a pilot in 5-6 SRLMs to initiate an integrated digital marketing activity for sale of SHG produces. Under the pilot, handholding support to Women Enterprises will be provided on Digital Marketing initiatives and other support viz. awareness creation, capacity building programs to various stakeholders i.e. Staff of SRLMS and SHG producers, etc. on the product listing, promotions, and establishment of fulfillment centers, quality control systems, digital marketing platform, and M&E, etc.

Other important interventions proposed are:

1. Plan to extend the NRP resource pool from the existing 17 to 100 because of NRETP activities.
2. Thrust on the economic sustainability of enterprises particularly Handlooms, handicrafts, Food Processing, Rural tourism, and rural BPOs, and Garmenting & Embroidery.
3. Support to SRLMS on Entrepreneurship and Business accounting – especially costing and pricing.
4. Emphasis on Business monitoring and management for trading sector enterprises and manufacturing sector Enterprises including traditional crafts and handlooms.

Annexure 1

NRLM RC-Trainings & Workshops Conducted / Coordinated during on (2013-14, 2014-15, 2015-16, 2016-17, 2017-18, 2018-19 & 2019-20)

S. No.	Year	Campus Training Programs at NIRD&PR		Campus Workshops Coordinated with NMMU, MoRD		Off-campus Training Programmes conducted by NRLM (RC)		Off-campus Workshops supported by NIRD&PR		Total	Total
		No. of Programs	Participants	No. of Programs	Participants	No. of Programs	Participants	No. of Programs	Participants	No. of Programs	Participants
1	2013 - 14	6	271	9	762	10	416	0	0	25	1449
2	2014 - 15	12	423	26	1408	16	527	0	0	54	2358
3	2015 - 16	40	1809	4	344	45	1260	12	596	101	4009
4	2016 - 17	43	2157	11	603	74	4449	2	90	130	7299
5	2017 - 2018	55	1953	15	376	77	3911	9	284	156	6524
6	2018-19	16	700	15	408	172	7570	18	755	221	9433
7	2019-20 (up to 31st March 2020)	18	750	8	286	302	15536	13	277	341	16849
Grand - Total		190	8063	88	4187	696	33669	54	2002	1028	47921

Annexure 2

Details of training and workshop conducted by DAY-NRLMRC from April 2019 to March 2020

NIRD & PR, Hyderabad									
NRLM (RC) Training and workshops from April 2019 to March 2020									
S. No.	Title	Duration	Clientele	Venue	Coordinator	Theme	Coordinator from NRLM RC	No. of Participants	No. Female Participants
Campus Training									
1	Induction to JSLPS staff	29 th March - 3 rd April 2019	Staff of JSLPS	NIRD&PR	S. Srinivas & Team	IBCB	Venkateshwar Rao	37	5
2	Induction to Kudumbashree Staff	5-11 th April 2019	Wayanad team	NIRD&PR	S. Srinivas & Team	IBCB	Venkateshwar Rao	24	20
3	Induction to CGSRLM staff	10-15 th April 2019	CGSRLM Staff	NIRD&PR	S. Srinivas & Team	IBCB	Venkateshwar Rao	37	14
4	Induction to PSRLM staff	13-18 th May 2019	PSRLM staff	NIRD&PR	S. Srinivas & Team	IBCB	Venkateshwar Rao	33	17
5	Exposure visit of DAY NRLM	7 th -13 th June 2019	Daman & Diu Community	NIRD&PR	S. Srinivas & Team	FI	Umapathi	25	24
6	Induction to PSRLM staff	18 th -23 rd June 2019	PSRLM staff	NIRD&PR	S. Srinivas & Team	IBCB	Venkateshwar Rao	29	6
7	Induction cum Immersion to JSLPS staff	10 th -15 th July 2019	JSLPS staff	NIRD&PR	S. Srinivas & Team	IBCB	Mustafa	57	18
8	CMTs training programme	15 th -19 th July 2019	CMTs	NIRD&PR	S. Srinivas & Team	IBCB	Ravinder Rao	56	56
9	Induction cum Immersion to PSRLM staff	15 th – 20 th July 2019	PSRLM staff	NIRD&PR	S. Srinivas & Team	IBCB	Mustafa	40	10
10	Induction cum Immersion to HPSRLM staff	27 th July - 9 th August 2019	HPSRLM staff	NIRD&PR	S. Srinivas & Team	IBCB	Mustafa	18	9
11	Training on NRETP value chain	4 th -7 th Sept 2019	FDRVC team	NIRD&PR	S. Srinivas & Team	Farm-LH	Ramesh Shankar	35	3

							Prasad		
12	JSLPS induction	17 th – 22 nd Oct 2019	JSLPS staff	NIRD&PR	S. Srinivas & Team	IBCB	Mustafa	35	5
13	SOP to SRPs on Governance & Management	9 th -13 th Dec 2019	SRPs	NIRD&PR	S. Srinivas & Team	IBCB	Ravinder Rao	72	30
14	Orientation to NRPs on SOP FM	9 th -12 th Dec 2019	NRPs & NMMU Team	NIRD&PR	S. Srinivas & Team	IBCB	Ravinder Rao	15	3
15	Training on pest and vector management	21 st -23 rd Jan 2020	Leaders of CBO from Telangana	NIRD&PR	Dr. Y Ramana Reddy & Team	Non Farm-LH	A Nagaraja Rao	39	33
16	ToT on Financing Economic Activities of SHG members	22 nd -24 th Jan 2020	Staff of various SRLMs, NRPs, NRLM RC and NMMU team	NIRD&PR	Dr. Y Ramana Reddy & Team	FI	Umapathi	39	4
17	Induction cum Immersion Programme to Staff of CGSRLM	4 th -11 th Feb 2020	Staff of CGSRLM	NIRD&PR	Dr. Y Ramana Reddy & Team	HR	Nagaraja Rao	76	20
18	Induction cum Immersion Programme to Staff of CGSRLM	12 th – 19 th Feb 2020	Staff of CGSRLM	NIRD&PR	Dr. Y Ramana Reddy & Team	HR	Nagaraja Rao	83	25
Sub-Total								750	302
CAMPUS WORKSHOPS COORDINATED WITH NMMU from April, 2019 to March 2020									
1	Workshop on Gender	10 th -12 th June 2019	NRPs, SPMs of various states	NIRD&PR	S. Srinivas & Team	Gender	Seema Bhaskaran	38	19
2	Workshop on SOP preparation on FPO	11 th -13 th June 2019	NRPs, NMMU, SPM-LH	NIRD&PR	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	8	8
3	Workshop on Presentation of Mid- term Evaluation Report by the NRPs	9 th July 2019	NRPs, NMMU and NRLM team	NIRD&PR	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	10	1

4	Workshop on mid-term Evaluation Reports by the NRPs	10 th -13 th th July 2019	NRPs, NMMU and NRLM team	NIRD&PR	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	10	0
5	workshop on SOP financial management	21 st -22 nd Oct 2019	NRPs, NMMU and NRLM team	NIRD&PR	S. Srinivas & Team	IBCB	Ravinder Rao	40	10
6	Vision Building & Business plan Development	23 rd – 25 th Oct 2019	NRPs, NMMU and NRLM team	NIRD&PR	S. Srinivas & Team	IBCB	Ravinder Rao	16	5
7	Bankers conclave	23 rd – 25 th Oct 2019	NRPs, NMMU and NRLM team	NIRD&PR	S. Srinivas & Team	FI	Ravinder Rao	150	100
8	MKSP Evaluation	6 th Jan 2020	NRPs, NMMU Team	NIRD&PR	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	14	2
Sub-Total								286	145
OFF CAMPUS TRAINING PROGRAMMES April, 2019 to March 2020									
1	iPRPs Training	6 th -15 th April 2019	iPRPs	Raipur, Chhattisgarh	S. Srinivas & Team	IBCB	Ravinder Rao	57	57
2	iPRPs Training	6 th -15 th April 2019	iPRPs	Raipur, Chhattisgarh	S. Srinivas & Team	IBCB	Ravinder Rao	57	57
3	SOP to CLF leaders and staff of RAAJEEVIKA	9 th -12 th April 2019	BPM, DPM, SMMU Team	Jaipur, Rajasthan	S. Srinivas & Team	IBCB	Ravinder Rao	37	8
4	Training to CBO leaders & Cadres on federation strengthening	9 th -12 th April 2019	CBO leaders, Cadres	Harisal, Maharashtra	S. Srinivas & Team	IBCB	Ravinder Rao	6	5
5	Integration of Gender in NRLM in collaboration with IWWAGE, BMGF	21 st -22 nd June 2019	staff of IWWAGE, BMGF	Madhyapradesh	S. Srinivas & Team	Gender	Seema Bhaskaran	15	3
6	orientation cum induction training programme to staff of USRLM	3 rd -7 th June 2019	Staff of UKSRLM	Uttarakhand	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	40	16

7	Orientation cum induction training programme to SRPs	25 th -29 th April 2019	SRPs	Haryana	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	35	20
8	Training to CLF Accountants	28 th -6 th June 2019	CLF Accountants	Raipur, Chhattisgarh	S. Srinivas & Team	IBCB	T Ravinder Rao	54	40
9	Training to CLF Accountants	28 th - 6 th June 2019	CLF Accountants	Raipur, Chhattisgarh	S. Srinivas & Team	IBCB	T Ravinder Rao	50	14
10	Training to DPM on SOP	28 th -31 st May 2019	DPMs	Rajasthan-Jaipur	S. Srinivas & Team	IBCB	T Ravinder Rao	29	9
11	Training to CBO leaders, Cadres, iPRPs on IB processes (13 Batches)	11 th -28 th June 2019	CBO leaders, Cadres, iPRPs	Andaman & Nikobar	S. Srinivas & Team	IBCB	T Ravinder Rao	525	525
12	Training on SHG and VO Audit (2 Batches)	10 th -19 th June 2019	CBO leaders, Cadres	Raipur, Chhattisgarh	S. Srinivas & Team	IBCB	T Ravinder Rao	90	68
13	Training to SRLM Staff on SOP	20 th - 24 th June 2019	Staff of SRLM	Raipur, Chhattisgarh	S. Srinivas & Team	IBCB	T Ravinder Rao	43	10
14	Training to SRLM Staff on SOP	25 th -29 th June, 2019	Staff of SRLM	Raipur, Chhattisgarh	S. Srinivas & Team	IBCB	T Ravinder Rao	26	6
15	Training on Agro Ecological practices	27 th May – 3 rd June 2019	SRPs	Jaipur, Rajasthan	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	40	18
16	Training on Livestock practices	27 th May – 3 rd June 2019	SRPs	Jaipur, Rajasthan	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	36	15
17	Training on Agro Ecological practices	20 th -26 th May 2019	SRPs	Sanchi, JH	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	40	10
18	Orientaion cum Induction trg to staff of HP	24 th -28 th May 2019	Staff of HP	Simla, Himachal Pradesh	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	35	11
19	Training on Social Inclsion & Social Development	17 th -20 th June 2019	Staff of SRLM	Manipur	S. Srinivas & Team	Gender	Seema Bhaskaran	30	13

20	Training of newly inducted staff	13 th -15 th June 2019	Staff GRLM	Gujarat	S. Srinivas & Team	Gender	Seema Bhaskaran	35	6
21	Training of BMMU, DMMU of JSLPS	30 th April - 3 rd May 2019	Staff of BMMU, DMMU	Jharkhand	S. Srinivas & Team	Gender	Seema Bhaskaran	30	9
22	Field visit to Barri block to anchor---	16 th -17 th May 2019	CCs	Jharkhand	S. Srinivas & Team	Gender	Seema Bhaskaran	20	12
23	Visual Documentatery production in JH on witch bucking	17 th - 27 th June 2019	NRP	Jharkhand	S. Srinivas & Team	Gender	Seema Bhaskaran	5	1
24	Training to DPMs, BPMs on Gender integration in NRLM	May	BPM, DPM, SMMU Team	Chattisgarh	S. Srinivas & Team	Gender	Seema Bhaskaran	36	16
25	Training for Master Trainers on operationalisation of inertifunctional ---	30 th March - 3 rd April 2019	Master Trainers	Chattisgarh	S. Srinivas & Team	Gender	Seema Bhaskaran	40	40
26	Bank sakhis training	20 th -22 nd May 2019	Bank Sakhis	Dehra Dun	S. Srinivas & Team	FI	Umapathi	53	53
27	Bank sakhis training	23 rd -25 th May 2019	Bank Sakhis	Dehra Dun	S. Srinivas & Team	FI	Umapathi	31	31
28	Bank sakhis training	8 th -10 th April 2019	Bank Sakhis	Dehra Dun	S. Srinivas & Team	FI	Umapathi	43	43
29	Bank sakhis training	11 th -12 th April 2019	Bank Sakhis	Dehra Dun	S. Srinivas & Team	FI	Umapathi	38	38
30	Bank sakhis training	2 nd – 4 th May 2019	Bank Sakhis	Dehra Dun	S. Srinivas & Team	FI	Umapathi	35	35
31	Bank sakhis training	21 st - 22 nd May 2019	Bank Sakhis	Dehra Dun	S. Srinivas & Team	FI	Umapathi	32	32
32	Bank sakhis training	30 th -31 st May 2019	Bank Sakhis	Dehra Dun	S. Srinivas & Team	FI	Umapathi	27	27
33	Bankers Orientation programme	27 th May 2019	Bankers, DMMU, BMMU and	Chattisgarh	S. Srinivas & Team	FI	Umapathi	65	20

			Bank Mitras						
34	Bankers Orientation programme	28 th May 2019	Bankers, DMMU, BMMU and Bank Mitras	Chattisgarh	S. Srinivas & Team	FI	Umapathi	67	27
35	Bankers Orientation programme	29 th May 2019	Bankers, DMMU, BMMU and Bank Mitras	Chattisgarh	S. Srinivas & Team	FI	Umapathi	91	40
36	Bankers Orientation programme	30 th May 2019	Bankers, DMMU, BMMU and Bank Mitras	Chattisgarh	S. Srinivas & Team	FI	Umapathi	69	25
37	Bankers Orientation programme	31 st May 2019	Bankers, DMMU, BMMU and Bank Mitras	Chattisgarh	S. Srinivas & Team	FI	Umapathi	56	16
38	Bankers Orientation programme	1 st Jun 2019	Bankers, DMMU, BMMU and Bank Mitras	Chattisgarh	S. Srinivas & Team	FI	Umapathi	20	5
39	Induction programme to newly recruited staff of GLPC	10 th -12 th June 2019	CC, BMM, DMM	Gujarat	S. Srinivas & Team	HR	Umapathi	35	14
40	Induction programme to newly recruited staff of GLPC	10 th -12 th June 2019	CC, BMM, DMM	Gujarat	S. Srinivas & Team	HR	Umapathi	30	10
41	Induction programme to newly recruited staff of GLPC	13 th -15 th June 2019	CC, BMM, DMM	Gujarat	S. Srinivas & Team	HR	Umapathi	40	10
42	Induction programme to newly recruited staff of GLPC	13 th -15 th June 2019	CC, BMM, DMM	Gujarat	S. Srinivas & Team	HR	Umapathi	36	8

43	Induction programme to newly recruited staff of GLPC	17 th -19 th June 2019	CC, BMM, DMM	Gujarat	S. Srinivas & Team	HR	Umapathi	40	11
44	Induction programme to newly recruited staff of GLPC	17 th -19 th June 2019	CC, BMM, DMM	Gujarat	S. Srinivas & Team	HR	Umapathi	50	15
45	Induction programme to newly recruited staff of GLPC	20 th -22 nd June 2019	CC, BMM, DMM	Gujarat	S. Srinivas & Team	HR	Umapathi	45	12
46	Induction programme to newly recruited staff of GLPC	20 th -22 nd June 2019	CC, BMM, DMM	Gujarat	S. Srinivas & Team	HR	Umapathi	36	13
47	Training to Bank Sakhis	9 th -11 th May 2019	Bank Sakhis	Mohali, Punjab	S. Srinivas & Team	FI	Umapathi	93	73
48	Orietation to Bank Officials	18 th June 2019	Bank Officials	Telangana	S. Srinivas & Team	FI	Umapathi	75	25
49	Orietation to Bank Officials	19 th June 2019	Bank Officials	Telangana	S. Srinivas & Team	FI	Umapathi	45	16
50	Orietation to Bank Officials	20 th June 2019	Bank Officials	Telangana	S. Srinivas & Team	FI	Umapathi	68	20
51	Orientation to Bank Officials	21 st June 2019	Bank Officials	Telangana	S. Srinivas & Team	FI	Umapathi	55	15
52	Training to VO, OB & sub committees	12 th -16 th June 2019	CRPs, CLF Leaders, staff	Andaman & Nikobar	S. Srinivas & Team	IBCB	Ravinder Rao	50	50
53	Training to VO, OB & sub committees	12 th -16 th June 2019	CRPs, CLF Leaders, staff	Andaman & Nikobar	S. Srinivas & Team	IBCB	Ravinder Rao	45	45
54	Training to VO, OB & sub committees	12 th -16 th June 2019	CRPs, CLF Leaders, staff	Andaman & Nikobar	S. Srinivas & Team	IBCB	Ravinder Rao	41	41
55	Training to VO, OB & sub committees	12 th -16 th June 2019	CRPs, CLF Leaders, staff	Andaman & Nikobar	S. Srinivas & Team	IBCB	Ravinder Rao	38	38
56	Training to VO, OB & sub committees	12 th -16 th June 2019	CRPs, CLF Leaders, staff	Andaman & Nikobar	S. Srinivas & Team	IBCB	Ravinder Rao	35	35
57	Training to iCRPs	17 th -21 st June 2019	iCRPs, staff	Andaman & Nikobar	S. Srinivas & Team	IBCB	Ravinder Rao	30	26

58	Training to iCRPs	17 th -21 st June 2019	iCRPs, staff	Andaman & Nikobar	S. Srinivas & Team	IBCB	Ravinder Rao	35	30
59	Training to iCRPs	17 th -21 st June 2019	iCRPs, staff	Andaman & Nikobar	S. Srinivas & Team	IBCB	Ravinder Rao	42	40
60	SOP to CLF leaders and staff of RAAJEEVIKA	2 nd -5 th July 2019	CLF leaders, Staff	Jaipur, Rajasthan	S. Srinivas & Team	IBCB	Ravinder Rao	35	35
61	SOP to SRPs	6 th -9 th July 2019	SRPs	Jaipur, Rajasthan	S. Srinivas & Team	IBCB	Ravinder Rao	30	30
62	Training to iPRPs on VO & CLF audit	22 nd -31 st July 2019	iPRPs	Raipur, Chhattisgarh	S. Srinivas & Team	IBCB	Ravinder Rao	46	26
63	Training on SRLM concepts	1 st - 8 th Aug 2019	SRPs	UIRD, Rudrapur	S. Srinivas & Team	IBCB	Ravinder Rao	35	15
64	Model CLF training programme	29 th -31 st Aug 2019	CLF members, Staff	Dehra Dun	S. Srinivas & Team	IBCB	Ravinder Rao	36	25
65	Training program on demonstration on visioning exercise of CLF for ASRLM staff	26 th – 28 th June 2019	CLF members, Staff	SIRD, Kahikuchi	S. Srinivas & Team	IBCB	Ravinder Rao	34	26
66	One day wks on finalising agenda to work for 3-5 yr of CLF	19 th July 2019	SRLM Staff	Bahrapur, Assam	S. Srinivas & Team	IBCB	Ravinder Rao	15	5
67	Induction training to SRPs on DAY NRLM Concepts	1 st - 8 th Aug 2019	SRPs	Rudrapur – UIRD, Udham Singhnagar	S. Srinivas & Team	IBCB	Ravinder Rao	46	20
68	Model CLF Development	20 th – 21 st June 2019	CLF members, Staff	Madhya Pradesh	S. Srinivas & Team	IBCB	Ravinder Rao	35	20
69	One day wks on SOP correction with KSRLM staff	27 th July 2019	SRLM Staff	Benguluru Karnata	S. Srinivas & Team	IBCB	Ravinder Rao	6	2
70	CoE Development Workshop	31 st July – 1 st Aug 2019	CLF members, Staff	SIRD, Bhubaneshwa r	S. Srinivas & Team	IBCB	Ravinder Rao	38	28
71	Master CRP selection at MPSRLM	29 th July – 6 th Aug 2019	CRPs, CLF Leaders, staff	Vidisha, MP	S. Srinivas & Team	Farm-LH	Ramesh Shankar	30	20

							Prasad		
72	SERP-Telangana- Bank /Branch Managers Orientation Program	18 th June 2019	Bank Branch Managers, Staff	Badradri Khammam	S. Srinivas & Team	FI	Umapathi	13	2
73	SERP-Telangana- Bank /Branch Managers Orientation Program	18 th June 2019	Bank Branch Managers, Staff	Khammam Khammam	S. Srinivas & Team	FI	Umapathi	25	10
74	SERP-Telangana- Bank /Branch Managers Orientation Program	19 th June 2019	Bank Branch Managers, Staff	Nalgonda Nalgonda	S. Srinivas & Team	FI	Umapathi	98	25
75	SERP-Telangana- Bank /Branch Managers Orientation Program	20 th June 2019	Bank Branch Managers, Staff	Medchal- Malkajgiri, Rangareddy	S. Srinivas & Team	FI	Umapathi	26	6
76	SERP-Telangana- Bank /Branch Managers Orientation Program	20 th June 2019	Bank Branch Managers, Staff	Rangareddy Rangareddy	S. Srinivas & Team	FI	Umapathi	78	18
77	SERP-Telangana- Bank /Branch Managers Orientation Program	21 st June 2019	Bank Branch Managers, Staff	Medak Medak	S. Srinivas & Team	FI	Umapathi	12	0
78	SERP-Telangana- Bank /Branch Managers Orientation Program		Bank Branch Managers, Staff	Sangareddy Medak	S. Srinivas & Team	FI	Umapathi	28	8
79	SERP-Telangana- Bank /Branch Managers Orientation Program	27 th June 2019	Bank Branch Managers, Staff	Siddipet Karimnagar	S. Srinivas & Team	FI	Umapathi	12	3
80	SERP-Telangana- Bank /Branch Managers Orientation Program	27 th June 2019	Bank Branch Managers, Staff	Jagitial Karimnagar	S. Srinivas & Team	FI	Umapathi	13	2
81	SERP-Telangana- Bank /Branch Managers Orientation Program	27 th June 2019	Bank Branch Managers, Staff	Karimnagar Karimnagar	S. Srinivas & Team	FI	Umapathi	11	0
82	SERP-Telangana- Bank /Branch Managers	27 th June 2019	Bank Branch Managers,	Peddapalli Karimnagar	S. Srinivas & Team	FI	Umapathi	8	0

	Orientation Program		Staff						
83	SERP-Telangana- Bank /Branch Managers Orientation Program	27 th June 2019	Bank Branch Managers, Staff	Rajanna Karimnagar	S. Srinivas & Team	FI	Umapathi	8	0
84	SERP-Telangana- Bank /Branch Managers Orientation Program	2 nd July 2019	Bank Branch Managers, Staff	Kamareddy Nizamabad	S. Srinivas & Team	FI	Umapathi	36	10
85	SERP-Telangana- Bank /Branch Managers Orientation Program	2 nd July 2019	Bank Branch Managers, Staff	Nizamabad Nizamabad	S. Srinivas & Team	FI	Umapathi	29	9
86	SERP-Telangana- Bank /Branch Managers Orientation Program	4 th July 2019	Bank Branch Managers, Staff	Vikarabad Vikarabad	S. Srinivas & Team	FI	Umapathi	36	13
87	SERP-Telangana- Bank /Branch Managers Orientation Program	6 th July 2019	Bank Branch Managers, Staff	Adilabad Adilabad	S. Srinivas & Team	FI	Umapathi	39	15
88	SERP-Telangana- Bank /Branch Managers Orientation Program	6 th July 2019	Bank Branch Managers, Staff	Komaram Bheem Adilabad	S. Srinivas & Team	FI	Umapathi	40	16
89	SERP-Telangana- Bank /Branch Managers Orientation Program	6 th July 2019	Bank Branch Managers, Staff	Mancherial Adilabad	S. Srinivas & Team	FI	Umapathi	36	14
90	SERP-Telangana- Bank /Branch Managers Orientation Program	6 th July 2019	Bank Branch Managers, Staff	Nirmal Adilabad	S. Srinivas & Team	FI	Umapathi	25	10
91	SERP-Telangana- Bank /Branch Managers Orientation Program	9 th July 2019	Bank Branch Managers, Staff	Mahabubaba d Warangal-Urb	S. Srinivas & Team	FI	Umapathi	24	5
92	SERP-Telangana- Bank /Branch Managers Orientation Program	9 th July 2019	Bank Branch Managers, Staff	Warangal Urban Warangal-Urb	S. Srinivas & Team	FI	Umapathi	27	5
93	SERP-Telangana- Bank /Branch Managers	9 th July 2019	Bank Branch Managers,	Jangoan Warangal-Urb	S. Srinivas & Team	FI	Umapathi	21	4

	Orientation Program		Staff						
94	SERP-Telangana- Bank /Branch Managers Orientation Program	10 th July 2019	Bank Branch Managers, Staff	Mulugu Warangal-Rural	S. Srinivas & Team	FI	Umapathi	14	2
95	SERP-Telangana- Bank /Branch Managers Orientation Program	10 th July 2019	Bank Branch Managers, Staff	Jayashankar Warangal-Rural	S. Srinivas & Team	FI	Umapathi	8	0
96	SERP-Telangana- Bank /Branch Managers Orientation Program	10 th July 2019	Bank Branch Managers, Staff	Warangal Rural Warangal-Rural	S. Srinivas & Team	FI	Umapathi	23	6
97	SERP-Telangana- Bank /Branch Managers Orientation Program	12 th July 2019	Bank Branch Managers, Staff	Peddapalli Karimnagar	S. Srinivas & Team	FI	Umapathi	35	7
98	SERP-Telangana- Bank /Branch Managers Orientation Program	12 th July 2019	Bank Branch Managers, Staff	Rajanna Karimnagar	S. Srinivas & Team	FI	Umapathi	27	8
99	SERP-Telangana- Bank /Branch Managers Orientation Program	16 th July 2019	Bank Branch Managers, Staff	Khammam Khammam	S. Srinivas & Team	FI	Umapathi	34	13
100	SERP-Telangana- Bank /Branch Managers Orientation Program	17 th July 2019	Bank Branch Managers, Staff	Badradri Kothgudem-Badradri	S. Srinivas & Team	FI	Umapathi	40	15
101	SERP-Telangana- Bank /Branch Managers Orientation Program	18 th July 2019	Bank Branch Managers, Staff	Komaram Bheem Mancheri	S. Srinivas & Team	FI	Umapathi	9	0
102	SERP-Telangana- Bank /Branch Managers Orientation Program	18 th July 2019	Bank Branch Managers, Staff	Mancheri Mancheri	S. Srinivas & Team	FI	Umapathi	51	15
103	SERP-Telangana- Bank /Branch Managers Orientation Program	19 th July 2019	Bank Branch Managers, Staff	Adilabad Adilabad	S. Srinivas & Team	FI	Umapathi	37	13

104	SERP-Telangana- Bank /Branch Managers Orientation Program	19 th July 2019	Bank Branch Managers, Staff	Nirmal Adilabad	S. Srinivas & Team	FI	Umapathi	4	0
105	SERP-Telangana- Bank /Branch Managers Orientation Program	23 rd July 2019	Bank Branch Managers, Staff	Sangareddy Sangareddy	S. Srinivas & Team	FI	Umapathi	71	16
106	SERP-Telangana- Bank /Branch Managers Orientation Program	24 th July 2019	Bank Branch Managers, Staff	Medak, Medak	S. Srinivas & Team	FI	Umapathi	47	12
107	SERP-Telangana- Bank /Branch Managers Orientation Program	25 th July 2019	Bank Branch Managers, Staff	Nizamabad Nizamabad	S. Srinivas & Team	FI	Umapathi	78	28
108	SERP-Telangana- Bank /Branch Managers Orientation Program	30 th July 2019	Bank Branch Managers, Staff	Yadadri Bhongir Bhonagiri	S. Srinivas & Team	FI	Umapathi	38	12
109	SERP-Telangana- Bank /Branch Managers Orientation Program	2 nd Aug 2019	Bank Branch Managers, Staff	Jogulamba Mahaboobnagar	S. Srinivas & Team	FI	Umapathi	25	3
110	SERP-Telangana- Bank /Branch Managers Orientation Program	2 nd Aug 2019	Bank Branch Managers, Staff	Mahabubnagar Mahaboobnagar	S. Srinivas & Team	FI	Umapathi	36	13
111	SERP-Telangana- Bank /Branch Managers Orientation Program	2 nd Aug 2019	Bank Branch Managers, Staff	Narayanpet Mahaboobnagar	S. Srinivas & Team	FI	Umapathi	16	2
112	SERP-Telangana- Bank /Branch Managers Orientation Program	6 th Aug 2019	Bank Branch Managers, Staff	Jagitial Karimnagar	S. Srinivas & Team	FI	Umapathi	35	13
113	SERP-Telangana- Bank /Branch Managers Orientation Program	6 th Aug 2019	Bank Branch Managers, Staff	Karimnagar Karimnagar	S. Srinivas & Team	FI	Umapathi	49	14
114	SERP-Telangana- Bank /Branch Managers Orientation Program	7 th Aug 2019	Bank Branch Managers, Staff	Suryapet, Suryapet	S. Srinivas & Team	FI	Umapathi	62	16

115	SERP-Telangana- Bank /Branch Managers Orientation Program	8 th Aug 2019	Bank Branch Managers, Staff	Siddipet, Siddipet	S. Srinivas & Team	FI	Umapathi	43	12
116	SERP-Telangana- Bank /Branch Managers Orientation Program	9 th Aug 2019	Bank Branch Managers, Staff	Kamareddy Kamareddy	S. Srinivas & Team	FI	Umapathi	40	13
117	SERP-Telangana- Bank /Branch Managers Orientation Program	27 th Aug 2019	Bank Branch Managers, Staff	Nagarkurnool Nagarkurnul	S. Srinivas & Team	FI	Umapathi	20	2
118	SERP-Telangana- Bank /Branch Managers Orientation Program	27 th Aug 2019	Bank Branch Managers, Staff	Wanaparthi Nagarkurnul	S. Srinivas & Team	FI	Umapathi	28	12
119	Training to staff of CGSRLM on Agro Ecological practices	26 th Aug – 2 nd Sept 2019	Staff of CGSRLM	Raipur, Chhattisgarh	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	45	15
120	SRPs trg in Agri	26-Aug to 3 Sept 2019	SRPs	Raipur, Chhattisgarh	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	40	15
121	Induction to staff of HSRLM	29-Apr -3 May 2019	Staff of Haryana	Haryana	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	35	15
122	Bankers Orientation programme	03.07.2019	Bank Branch Managers, Staff	Akola,Amravati,Maharashtra	S. Srinivas & Team	FI	Umapathi	77	17
123	Bankers Orientation programme	04.07.2019	Bank Branch Managers, Staff	Buldana,Amravati,Maharashtra	S. Srinivas & Team	FI	Umapathi	75	16
124	Bankers Orientation programme	05.07.2019	Bank Branch Managers, Staff	Shegaon(Buldana district),Amravati,Maharashtra	S. Srinivas & Team	FI	Umapathi	34	10
125	Bankers Orientation programme	06.07.2019	Bank Branch Managers,	Washim,Amravati,Maharash	S. Srinivas & Team	FI	Umapathi	52	12

			Staff	tra					
126	Bankers Orientation programme	08.07.2019	Bank Branch Managers, Staff	Amravati,Amravati,Maharashtra	S. Srinivas & Team	FI	Umapathi	50	15
127	Bankers Orientation programme	09.07.2019	Bank Branch Managers, Staff	Achalpur(Amravati dist),Amravati ,Maharashtra	S. Srinivas & Team	FI	Umapathi	51	16
128	Bankers Orientation programme	10.07.2019	Bank Branch Managers, Staff	Yavatmal,Amravati,Maharashtra	S. Srinivas & Team	FI	Umapathi	54	12
129	Bankers Orientation programme	11.07.2019	Bank Branch Managers, Staff	Wani(Yavatmal dist),Amravati ,Maharashtra	S. Srinivas & Team	FI	Umapathi	43	13
130	Bankers Orientation programme	12.07.2019	Bank Branch Managers, Staff	Pusad(Yavatmal dist),Amravati ,Maharashtra	S. Srinivas & Team	FI	Umapathi	38	10
131	Bankers Orientation programme	8-Jul-19	Bank Branch Managers, Staff	CHANDRAPUR ,Nagpur,Maharashtra	S. Srinivas & Team	FI	Umapathi	80	21
132	Bankers Orientation programme	8-Jul-19	Bank Branch Managers, Staff	CHANDRAPUR ,Nagpur,Maharashtra	S. Srinivas & Team	FI	Umapathi	93	25
133	Bankers Orientation programme	03/07/209	Bank Branch Managers, Staff	BHANDARA,Nagpur,Maharashtra	S. Srinivas & Team	FI	Umapathi	119	28
134	Bankers Orientation programme	4-Jul-19	Bank Branch Managers, Staff	GONDIA,Nagpur,Maharashtra	S. Srinivas & Team	FI	Umapathi	69	16
135	Bankers Orientation programme	10-Jul-19	Bank Branch Managers,	GADCHIROLI, Nagpur,Maha	S. Srinivas & Team	FI	Umapathi	100	23

			Staff	rashtra					
136	Bankers Orientation programme	11-Jul-19	Bank Branch Managers, Staff	GADCHIROLI-AHERI,Nagpur ,Maharashtra	S. Srinivas & Team	FI	Umapathi	67	15
137	Bankers Orientation programme	6-Jul-19	Bank Branch Managers, Staff	WARDHA,Nagpur,Maharashtra	S. Srinivas & Team	FI	Umapathi	98	25
138	Bankers Orientation programme	5-Jul-19	Bank Branch Managers, Staff	NAGPUR,Nagpur,Maharashtra	S. Srinivas & Team	FI	Umapathi	153	40
139	Bankers Orientation programme	23-Jul-19	Bank Branch Managers, Staff, Bank Mitras	Sukma, Chhatisgarh	S. Srinivas & Team	FI	Umapathi	52	30
140	Bankers Orientation programme	24-Jul-19	Bank Branch Managers, Staff, Bank Mitras	Dantewada, Chhatisgarh	S. Srinivas & Team	FI	Umapathi	48	10
141	Bankers Orientation programme	25-Jul-19	Bank Branch Managers, Staff, Bank Mitras	Bijapur, Chhatisgarh	S. Srinivas & Team	FI	Umapathi	35	15
142	Bankers Orientation programme	26-Jul-19	Bank Branch Managers, Staff, Bank Mitras	Jagdalpur, Chhatisgarh	S. Srinivas & Team	FI	Umapathi	93	20
143	Bankers Orientation programme	27-Jul-19	Bank Branch Managers, Staff, Bank Mitras	Narayanpur, Chhatisgarh	S. Srinivas & Team	FI	Umapathi	28	8
144	Bankers Orientation programme	15/07/2019	Bank Branch Managers,	Aurangabad,Aurangabad,M	S. Srinivas & Team	FI	Umapathi	99	22

			Staff	aharashtra					
145	Bankers Orientation programme	16/07/2019	Bank Branch Managers, Staff	Aurangabad,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	84	24
146	Bankers Orientation programme	17/07/2019	Bank Branch Managers, Staff	Beed,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	80	23
147	Bankers Orientation programme	18/07/2019	Bank Branch Managers, Staff	Beed,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	66	19
148	Bankers Orientation programme	20/07/2019	Bank Branch Managers, Staff	Hingoli,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	75	21
149	Bankers Orientation programme	23/07/2019	Bank Branch Managers, Staff	Jalna,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	77	23
150	Bankers Orientation programme	24/07/2019	Bank Branch Managers, Staff	Jalna,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	47	12
151	Bankers Orientation programme	26/07/2019	Bank Branch Managers, Staff	Latur,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	212	58
152	Bankers Orientation programme	30/07/2019	Bank Branch Managers, Staff	Nanded,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	113	42
153	Bankers Orientation programme	31/07/2019	Bank Branch Managers, Staff	Nanded,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	97	18
154	Bankers Orientation programme	8-Sep-19	Bank Branch Managers, Staff	Osmanabad,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	83	20

155	Bankers Orientation programme	8-Sep-19	Bank Branch Managers, Staff	Osmanabad,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	70	17
156	Bankers Orientation programme	8-Sep-19	Bank Branch Managers, Staff	Parbhani,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	93	19
157	Bankers Orientation programme	8-Sep-19	Bank Branch Managers, Staff	Parbhani,Aurangabad,Maharashtra	S. Srinivas & Team	FI	Umapathi	81	18
158	Bankers Orientation programme	7-Sep-19	Bank Branch Managers, Staff	NASHIK,Nashik,Maharashtra	S. Srinivas & Team	FI	Umapathi	47	14
159	Bankers Orientation programme	17/17/19	Bank Branch Managers, Staff	Ahmednagar, Nashik,Maharashtra	S. Srinivas & Team	FI	Umapathi	112	41
160	Bankers Orientation programme	18/17/2019	Bank Branch Managers, Staff	Ahmednagar, Nashik,Maharashtra	S. Srinivas & Team	FI	Umapathi	116	42
161	Bankers Orientation programme	7-Sep-19	Bank Branch Managers, Staff	Jalgaon,Nashik,Maharashtra	S. Srinivas & Team	FI	Umapathi	78	12
162	Bankers Orientation programme	7-Sep-19	Bank Branch Managers, Staff	Jalgaon,Nashik,Maharashtra	S. Srinivas & Team	FI	Umapathi	47	14
163	Bankers Orientation programme	7-Sep-19	Bank Branch Managers, Staff	Dhule,Nashik,Maharashtra	S. Srinivas & Team	FI	Umapathi	47	17
164	Bankers Orientation programme	7-Sep-19	Bank Branch Managers, Staff	Raigad,Kokan,Maharashtra	S. Srinivas & Team	FI	Umapathi	97	25
165	Bankers Orientation programme	7-Sep-19	Bank Branch Managers, Staff	Chiplun,Kokan,Maharashtra	S. Srinivas & Team	FI	Umapathi	92	18

166	Bankers Orientation programme	7-Sep-19	Bank Branch Managers, Staff	Ratnagiri,Kokan,Maharashtra	S. Srinivas & Team	FI	Umapathi	98	17
167	Bankers Orientation programme	15/7/2019	Bank Branch Managers, Staff	Thane,Kokan, Maharashtra	S. Srinivas & Team	FI	Umapathi	52	12
168	Bankers Orientation programme	8-Sep-19	Bank Branch Managers, Staff	Palghar,Kokan ,Maharashtra	S. Srinivas & Team	FI	Umapathi	85	14
169	Bankers Orientation programme	25/7/2019	Bank Branch Managers, Staff	Pune,Pune,Maharashtra	S. Srinivas & Team	FI	Umapathi	84	15
170	Bankers Orientation programme	25/7/2019	Bank Branch Managers, Staff	Pune,Pune,Maharashtra	S. Srinivas & Team	FI	Umapathi	88	16
171	Bankers Orientation programme	24/7/2019	Bank Branch Managers, Staff	Sangli,Pune,Maharashtra	S. Srinivas & Team	FI	Umapathi	82	15
172	Bankers Orientation programme	19/7/2019	Bank Branch Managers, Staff	Solapur,Pune, Maharashtra	S. Srinivas & Team	FI	Umapathi	75	13
173	Bankers Orientation programme	20/7/2019	Bank Branch Managers, Staff	Solapur,Pune, Maharashtra	S. Srinivas & Team	FI	Umapathi	125	25
174	Bankers Orientation programme	22/7/2019	Bank Branch Managers, Staff	Kolhapur,Pune,Maharashtra	S. Srinivas & Team	FI	Umapathi	82	18
175	Bankers Orientation programme	23/7/2019	Bank Branch Managers, Staff	Kolhapur,Pune,Maharashtra	S. Srinivas & Team	FI	Umapathi	102	25
176	Training on vision building	2 - 5 oct 19	Staff of SRLM	Raipur	S. Srinivas & Team	IBCB	Ravinder Rao	40	10
177	SOP on Governance	14 - 17 Oct 19	Staff of SRLM	Himachal Pradesh	S. Srinivas & Team	IBCB	Ravinder Rao	35	8

178	Training on vision building	15 - 19 Oct 19	CRPs	Ranchi	S. Srinivas & Team	IBCB	Ravinder Rao	35	21
179	Book keeping	18 - 22 Oct 19	CRPs	Himachal Pradesh	S. Srinivas & Team	IBCB	Ravinder Rao	35	23
180	SOP on financial management	22 - 24 Oct 19	CRPs	Punjab	S. Srinivas & Team	IBCB	Ravinder Rao	40	30
181	Support state in implement action & planning of farm - LH	26th Sept 2019	Staff of PSRLM	Punjab	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	18	2
182	AEP trg at J&K	11 - 18 Oct 2019	Staff of J&K	Jammu & Kashmir	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	20	4
183	JLG study at Kerala	20 - 28th Oct 2019	NRPs	Kerala	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	30	5
184	JSLPS visit	22 - 25th Oct 2019	MM	Jharkhand	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	1	0
185	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	MH	S. Srinivas & Team	FI	Umapathi	40	30
186	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	OR	S. Srinivas & Team	FI	Umapathi	42	25
187	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	CG	S. Srinivas & Team	FI	Umapathi	45	20
188	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	GJ	S. Srinivas & Team	FI	Umapathi	47	26
189	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	BR	S. Srinivas & Team	FI	Umapathi	46	25
190	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	TN	S. Srinivas & Team	FI	Umapathi	25	13
191	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	KR	S. Srinivas & Team	FI	Umapathi	28	18

192	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	HR	S. Srinivas & Team	FI	Umapathi	32	12
193	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	PJ	S. Srinivas & Team	FI	Umapathi	35	26
194	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	UK	S. Srinivas & Team	FI	Umapathi	39	19
195	ToT on online SHG loan application	25 sep - 19 oct 19	CCs	UP	S. Srinivas & Team	FI	Umapathi	26	16
196	Bank sakhi training program	30 sep - 2 oct 19	Bank Sakhis	chandighar PSRLM	S. Srinivas & Team	FI	Umapathi	52	52
197	Bank sakhi training program	29 - 31st Oct 2019	Bank Sakhis	chandighar PSRLM	S. Srinivas & Team	FI	Umapathi	50	50
198	SHG Bank linkage	14 - 31 oct 19	Bank Sakhis	PJ	S. Srinivas & Team	FI	Umapathi	56	56
199	SHG Bank linkage	14 - 31 oct 19	Bank Sakhis	GJ	S. Srinivas & Team	FI	Umapathi	46	46
200	SHG Bank linkage	14 - 31 oct 19	Bank Sakhis	MP	S. Srinivas & Team	FI	Umapathi	58	58
201	SHG Bank linkage	14 - 31 oct 19	Bank Sakhis	HR	S. Srinivas & Team	FI	Umapathi	23	23
202	Bank Officials orientation on Financial Inclusion under DAY - NRLM	4.11.2019	Bank Officials, Staff of SRLM	Mahasamund, Chhattisgarh	S. Srinivas & Team	FI	Umapathi	67	7
203	Bank Officials orientation on Financial Inclusion under DAY - NRLM	5.11.2019	Bank Officials, Staff of SRLM	Raigad, Chhattisgarh	S. Srinivas & Team	FI	Umapathi	85	8
204	Bank Officials orientation on Financial Inclusion under DAY - NRLM	6.11.2019	Bank Officials, Staff of SRLM	Janjgir, Chhattisgarh	S. Srinivas & Team	FI	Umapathi	80	7

205	Bank Officials orientation on Financial Inclusion under DAY - NRLM	7.11.2019	Bank Officials, Staff of SRLM	Korba, Chhatisgarh	S. Srinivas & Team	FI	Umapathi	103	10
206	Bank Officials orientation on Financial Inclusion under DAY - NRLM	8.11.2019	Bank Officials, Staff of SRLM	Mungoli, Chhatisgarh	S. Srinivas & Team	FI	Umapathi	100	10
207	Trg to HPSRLM staff on SOP of Governance and Management	4-8th Nov 2019	Staff of SRLM	Hipla, Shimla	S. Srinivas & Team	IBCB	Ravinder Rao	43	30
208	Trg to HPSRLM on SHG & Federation Books of Accounts	9 - 11th Nov 2019	Staff of SRLM	Hipla, Shimla	S. Srinivas & Team	IBCB	Ravinder Rao	43	30
209	Trg to PSRLM staff on SOP FM	5 - 7 Nov 2019	Staff of SRLM	Srimukhsar, Saheeb	S. Srinivas & Team	IBCB	Ravinder Rao	35	20
210	Trg to Community Auditors on SHG, VO Auditing	11 - 16th Nov 2019	SHG Members & VO Auditors	Rudrapur, UIRD	S. Srinivas & Team	IBCB	Ravinder Rao	53	53
211	Trg on MCLF development	15 - 16th Nov 2019	Staff of SRLM	Tharan thaaran	S. Srinivas & Team	IBCB	Ravinder Rao	30	10
212	USRLM Staff induction	19 - 21st Nov 2019	Staff of SRLM	Rudrapur, UIRD	S. Srinivas & Team	IBCB	Ravinder Rao	70	8
213	Senior CRP trg	22 Nov - 2nd Dec 2019	CRPs, CLF Leaders, staff	Rudrapur, UIRD	S. Srinivas & Team	IBCB	Ravinder Rao	76	76
214	SOP to Master Trainers	19 - 22 Nov 2019	CRPs	Jaipur	S. Srinivas & Team	IBCB	Ravinder Rao	30	30
215	MCLF trg to GLPC staff	18 - 20 Nov 2019	Staff of SRLM	GNDU, Gandhinagar	S. Srinivas & Team	IBCB	Ravinder Rao	38	22
216	Trg to staff on NRLM concepts	18 - 20Nov 2019	Staff of SRLM	Silvasa,	S. Srinivas & Team	IBCB	Ravinder Rao	18	6
217	Trg to SHG leaders on SHG FM	21 - 30 Nov 2019	CRPs, CLF Leaders, staff	Silvasa,	S. Srinivas & Team	IBCB	Ravinder Rao	98	98

218	Trg on PTM to MPSRLM staff	4 - 8th Nov 2019	Staff of SRLM	Walmi, Bhoopal	S. Srinivas & Team	IBCB	Ravinder Rao	38	14
219	PTM training to Master trainers	18 - 22 Nov 2019	CRPs	RGSTPR, Nilokeri, Haryana	S. Srinivas & Team	IBCB	Ravinder Rao	44	44
220	Trg to CMTs on Gender concepts	25 - 30 Nov 2019	CRPs	Raipur	S. Srinivas & Team	IBCB	Ravinder Rao	52	52
221	Gender trg for AHT CRPs	17 - 20 Nov 2019	CRPs	Palghar, MH	S. Srinivas & Team	IBCB	Ravinder Rao	30	30
222	Bank Officials orientation on Financial Inclusion under DAY - NRLM	25.11.2019	Bank Officials & Staff of SRLMs	Botad, Gujarat	S. Srinivas & Team	FI	Umapathi	50	20
223	Bank Officials orientation on Financial Inclusion under DAY - NRLM	26.11.2019	Bank Officials & Staff of SRLMs	Bhavnagar, Gujarat	S. Srinivas & Team	FI	Umapathi	53	24
224	Bank Officials orientation on Financial Inclusion under DAY - NRLM	27.11.2019	Bank Officials & Staff of SRLMs	Amreli, Gujarat	S. Srinivas & Team	FI	Umapathi	51	21
225	Bank Officials orientation on Financial Inclusion under DAY - NRLM	28.11.2019	Bank Officials & Staff of SRLMs	Junagarh, Gujarat	S. Srinivas & Team	FI	Umapathi	56	23
226	Bank Officials orientation on Financial Inclusion under DAY - NRLM	29.11.2019	Bank Officials & Staff of SRLMs	GirSomnath, Gujarat	S. Srinivas & Team	FI	Umapathi	55	20
227	Bank Officials orientation on Financial Inclusion under DAY - NRLM	25.11.2019	Bank Officials & Staff of SRLMs	Surat, Gujarat	S. Srinivas & Team	FI	Umapathi	58	25

228	Bank Officials orientation on Financial Inclusion under DAY - NRLM	26.11.2019	Bank Officials & Staff of SRLMs	Dangs, Gujarat	S. Srinivas & Team	FI	Umapathi	54	24
229	Bank Officials orientation on Financial Inclusion under DAY - NRLM	27.11.2019	Bank Officials & Staff of SRLMs	Valsad, Gujarat	S. Srinivas & Team	FI	Umapathi	57	21
230	Bank Officials orientation on Financial Inclusion under DAY - NRLM	28.11.2019	Bank Officials & Staff of SRLMs	Navsari, Gujarat	S. Srinivas & Team	FI	Umapathi	51	23
231	Bank Officials orientation on Financial Inclusion under DAY - NRLM	29.11.2019	Bank Officials & Staff of SRLMs	Tapi, Gujarat	S. Srinivas & Team	FI	Umapathi	53	21
232	Bank Officials orientation on Financial Inclusion under DAY - NRLM	25.11.2019	Bank Officials & Staff of SRLMs	Ahmedabad, Gujarat	S. Srinivas & Team	FI	Umapathi	59	20
233	Bank Officials orientation on Financial Inclusion under DAY - NRLM	26.11.2019	Bank Officials & Staff of SRLMs	Gandhinagar, Gujarat	S. Srinivas & Team	FI	Umapathi	58	24
234	Bank Officials orientation on Financial Inclusion under DAY - NRLM	27.11.2019	Bank Officials & Staff of SRLMs	Surendranagar, Gujarat	S. Srinivas & Team	FI	Umapathi	56	21
235	Bank Officials orientation on Financial Inclusion under DAY - NRLM	28.11.2019	Bank Officials & Staff of SRLMs	Patan, Gujarat	S. Srinivas & Team	FI	Umapathi	54	25

236	Bank Officials orientation on Financial Inclusion under DAY - NRLM	29.11.2019	Bank Officials & Staff of SRLMs	Banaskanta, Gujarat	S. Srinivas & Team	FI	Umapathi	57	23
237	Vision Building & Business plan Development	17-20 Dec 2019	CRPs	Jaipur, Rajasthan	S. Srinivas & Team	IBCB	Ravinder Rao	40	30
238	iCRPs training	9-14 Dec 2019	iCRPs, staff	Rudrapur, UIRD	S. Srinivas & Team	IBCB	Ravinder Rao	100	100
239	Trg on MCP to active women	16-18 Dec 2019	CRPs, CLF Leaders, staff	Rudrapur, UIRD	S. Srinivas & Team	IBCB	Ravinder Rao	60	60
240	Trg to CC on Poshan Sakhi concept	19-21 Dec 2019	Poshan Sakhis	Rudrapur, UIRD	S. Srinivas & Team	IBCB	Ravinder Rao	30	30
241	Trg to Community Auditors on SHG, VO Auditing	16-20 Dec 2019	CRPs, CLF Leaders, staff	Jaipur, Rajasthan	S. Srinivas & Team	IBCB	Ravinder Rao	30	30
242	Trg to staff on FNHW concept	19-21 Dec 2019	Staff	Sangrur, Punjab	S. Srinivas & Team	IBCB	Ravinder Rao	30	30
243	Trg to CCs on Gender Concepts	19-21 Dec 2019	CC	Solapur, Palgar, Usmanabad	S. Srinivas & Team	IBCB	Ravinder Rao	105	105
244	Trg on Vision Building & BDP	30 Dec - 3rd Jan 2020	Staff and Community	Udaypur, Rajasthan	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	45	25
245	Trg on Accounting policies and Book Keeping	6-10 Jan 2020	Staff of PSRLM	Gurudaspur, Punjab	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	40	15
246	Trg to staff on Gender concepts	16-18 Jan 2020	Staff of RAJEEVIKA	Jaipur, Rajasthan	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	30	10
247	Trg to staff on Social Inclusion	16-18 Jan 2020	Staff of OLM	Bhubaneshwar, Odisha	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	30	10

248	Refresher trg to PRPs (2 Batches)	16-20 Jan 2020	PRPs	SIRD, Raipur	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	84	64
249	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	06.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Jind, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	68	55
250	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	06.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Faridabad, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	65	25
251	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	07.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Hisar, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	69	20
252	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	07.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Palwal, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	98	25
253	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	08.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Fatehabad, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	31	20
254	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	08.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Mewat, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	104	55

255	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	09.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Sirsa, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	139	42
256	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	09.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Gurugram, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	87	35
257	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	10.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Kurukshtra, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	66	30
258	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	10.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Rewari, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	82	30
259	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	13.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Jhajar, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	65	36
260	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	14.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Ambala, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	30	9
261	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	14.01.2020	Bank's Branch Managers/ Officials Community	Rohtak, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	61	25

			Cadre Staff						
262	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	15.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Panchakula, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	17	9
263	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	15.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Bhiwani, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	67	26
264	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	16.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Sonipat, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	94	25
265	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	16.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Charkhi Dadri, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	72	39
266	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	17.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Panipat, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	61	25
267	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	17.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Narnaul, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	76	26

268	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	18.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Karnal, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	68	29
269	Orientation Programme to Bank's Branch Managers on SHG-Bank Linkage	20.01.2020	Bank's Branch Managers/ Officials Community Cadre Staff	Yamuna Nagar, Haryana	Dr. Y Ramana Reddy & Team	FI	Umapathi	25	11
270	Trg on Vision Building & BDP	21-24th Jan 2020	Staff of RAJEEVIKA	Jaipur, Rajasthan	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	42	12
271	Refresher trg to PRPs (2 Batches)	21-25th Jan 2020	PRPs	SIRD, Raipur	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	94	84
272	Trg to CC on Gender concepts	28 Jan-1 Feb 2020	CCs	Jalawar, Rajasthan	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	60	20
273	Vision Building & Business plan Development	4-7 Feb 2020	CLF leaders, Staff	Kota, Rajasthan	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	40	40
274	Vision Building & Business plan Development	11-14 Feb 2020	CCs	Jaipur, Rajasthan	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	28	28
275	Vision Building & Business plan Development	18-21 Feb 2020	Staff of OLM	Bhubaneshwar, Odisha	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	30	15
276	Refresher trg to PRPs	6-10 feb 2020	iPRPs	Raipur, Chhattisgarh	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	85	70
277	Refresher trg to PRPs	11-15 Feb 2020	iPRPs	Raipur, Chhattisgarh	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	88	79

278	Refresher trg to PRPs (2 Batches)	17 - 20 Feb 2020	iPRPs	Raipur, Chhattisgarh	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	83	69
279	Vision Building & Business plan Development	17 - 21 Feb 2020	Staff of PSRLM	Sangrur, Punjab	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	38	18
280	Trg to VO SAC members	19 - 24 Feb 2020	VOSAC members		Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	40	40
281	Bank Officials orientation on Financial Inclusion under DAY - NRLM	12-Feb-20	Bank Officials, Staff of SRLM	Dehra Dun, Uttrakhand	Dr. Y Ramana Reddy & Team	FI	Umapathi	73	23
282	Bank Officials orientation on Financial Inclusion under DAY - NRLM	13-Feb-20	Bank Officials, Staff of SRLM	Haridwar, Uttrakhand	Dr. Y Ramana Reddy & Team	FI	Umapathi	110	29
283	Bank Officials orientation on Financial Inclusion under DAY - NRLM	15-Feb-20	Bank Officials, Staff of SRLM	Uddam Singh Nagar, Uttrakhand	Dr. Y Ramana Reddy & Team	FI	Umapathi	52	17
284	Bank Officials orientation on Financial Inclusion under DAY - NRLM	17-Feb-20	Bank Officials, Staff of SRLM	Nainital, Uttrakhand	Dr. Y Ramana Reddy & Team	FI	Umapathi	59	19
285	Bank Officials orientation on Financial Inclusion under DAY - NRLM	19-Feb-20	Bank Officials, Staff of SRLM	Almora, Uttrakhand	Dr. Y Ramana Reddy & Team	FI	Umapathi	54	13
286	Bank Officials orientation on Financial Inclusion under DAY - NRLM	24-Feb-20	Bank Officials, Staff of SRLM	Bhageshwar, Uttrakhand	Dr. Y Ramana Reddy & Team	FI	Umapathi	45	17

287	Bank Officials orientation on Financial Inclusion under DAY - NRLM	26-Feb-20	Bank Officials, Staff of SRLM	Pittorgarh, Uttrakhand	Dr. Y Ramana Reddy & Team	FI	Umapathi	40	14
288	Bank Officials orientation on Financial Inclusion under DAY - NRLM	28-Feb-20	Bank Officials, Staff of SRLM	Champavat, Uttrakhand	Dr. Y Ramana Reddy & Team	FI	Umapathi	32	11
289	Refresher trg to PRPs (2 Batches)	21 - 25 Feb 2020	iPRPs	Raipur, Chhattisgarh	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	84	70
290	Training programme to Bank Sakhi	18th - 20th Feb'20	Bank Sakhis	Firozpur, Punjab	Dr. Y Ramana Reddy & Team	FI	Umapathi	73	65
291	Training on SOP- Governance	11-12th March,2020	EC members and Select GB members	Sanjiveeni-KSRLM-Bangalore	Dr.Y Ramana Reddy	IBCB	T Ravinder Rao	32	30
292	Visioning Phase – 1 of Model CLF	12-15th March,2020	EC members and Select GB members	Abhimanpur Block – Badamba, Dist. Cuttuck,Odisha	Dr.Y Ramana Reddy	IBCB	T Ravinder Rao	34	30
293	CLF Visioning and Business Plan Development Proces	17-20th March,2020	EC members and Select GB members	RICM Training center,,Jaipur Rajasthan	Dr.Y Ramana Reddy	IBCB	T Ravinder Rao	55	55
294	SOP on Financial management	4- 6th March. 2020	SRLM Staff,Block & District	Grama Vikasa Bhavan, Kharghar, Mumbai	Dr.Y Ramana Reddy	IBCB	T Ravinder Rao	40	23
295	SOP on Financial management & Accounting & Audit System	12-15th March. 2020	SRLM Staff,Block & District	sevagraam, Wardha Dist.MH	Dr.Y Ramana Reddy	IBCB	T Ravinder Rao	38	19

296	Gender training module development and in training	4-7th March'20	SRLM Staff,Block & District	CGSRLM, Chhattisgarh	Dr.Y Ramana Reddy	Gender	T Ravinder Rao	25	20
297	Training to OLM Staff and CBO cadres	12-15th March,2020	OLM Staff and CBO cadres	Odishastate	Dr.Y Ramana Reddy	IBCB	T Ravinder Rao	36	25
298	Training on CBO audit	16-19th Marc,2020	CBO Staff and SRLM Staff	Nilokheri ,Haryana	Dr.Y Ramana Reddy	IBCB	T Ravinder Rao	32	30
299	Training on CBO audit	16-19th Marc,2020	CBO Staff and SRLM Staff	Nilokheri ,Haryana	Dr.Y Ramana Reddy	IBCB	T Ravinder Rao	30	30
300	Conduct study on Joint Liability Groups (JLGs) by Kudumbashree.	24 th February to 9 th March,2020	NRP and Kudumbashree	Kerala	Dr.Y Ramana Reddy	Farm-LH	Ramesh Shankar Prasad		
301	Evaluation of MKSP Project	24 th February to 1 st March,2020	NRP and Kudumbashree	Kerala	Dr.Y Ramana Reddy	Farm-LH	Ramesh Shankar Prasad		
302	Evaluation of MKSP Project	23 rd February to 27 th February,2020	NRP and BRLPS Staff	Bihar	Dr.Y Ramana Reddy	Farm-LH	Ramesh Shankar Prasad		
								15536	7110
OFF CAMPUS WORKSHOPS SUPPORTED BY NIRD&PR from April, 2019 to March 2020									
1	Workshop to finalise the training curriculum for CRPs on livestock	10-13 June, 2019	NRPs, NMMU	New Delhi	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	6	2
2	Workshop to finalise the training curriculum for CRPs on livestock	17-19 June, 2019	NRPs, NMMU, SRLM Staff, NRLM RC Staff	New Delhi	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	10	3
3	Master CRP selection at MPSRLM	25-27 June, 2019	NRLM, NMMU staff	Madhyapradesh	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	35	15

4	Roll out of AAP in Nagaland	29-31 May, 2019	Staff	Nagaland	S. Srinivas & Team	Gender	Seema Bhaskaran	15	2
5	NRPs review and Action plan for model CLF	22-23 July-19	NRPs, NMMU, NRLM team	New Delhi	S. Srinivas & Team	IBCB	Ravinder Rao	15	5
6	Workshop to finalise the CRPs profiles	7 - 10 Aug-2019	NRPs, NMMU and NRLM team	New Delhi	S. Srinivas & Team	Farm-LH	Ramesh Shankar Prasad	15	5
7	Gender NRPs workshop	26-28 Aug-19	NRPs, NMMU,	New Delhi	S. Srinivas & Team	Gender	Ravinder Rao	20	14
8	National Workshop on Online application for the SHG Banklinkage	4-6th Sept 2019	SPMs - FI	Bhubaneswar, Odisha	S. Srinivas & Team	FI	Umapathi	70	25
9	Workshop on anti Sexual harrasement	9th Dec 2019	SRPs	Bhubaneswar, Odisha	S. Srinivas & Team	IBCB	Ravinder Rao	30	21
10	Workshop on Gender module preperation	20-25th Jan 2020	Staff of CGSRLM	Raipur, Chhattisgarh	Dr. Y Ramana Reddy & Team	IBCB	Ravinder Rao	30	10
11	Workshop to discuss methodology and finalize questionnaire for CRPs certification	10 th and 11 th February, 2020	NRPs, MHSRLM staff, NMMU and NRLM RC Team	MANAGE, Hyderabad	Dr. Y Ramana Reddy & Team	Farm-LH	Ramesh Shankar Prasad	23	15
12	Preparation of MKSP Proposal	12th to 15th March, 2020	NRP, PSRLM staff	Punjab	Dr. Y Ramana Reddy & Team	Farm-LH	Ramesh Shankar Prasad	8	
Sub-Total								277	117
Total								16849	7674

Annexure 3

Themewise budget line for financial year 2019-20

S. No		Budget Line Description	Activity Location	Theme	No. of Units	Unit Cost (in Rs.)	No. of days	Total Cost for 1 year (in Lakhs.)
		Trainings:						
I	1	Institutional Building & Capacity Building, Social Inclusion & Social Development, Gender & Food Nutrition Health & Wash (Water, Sanitation & Hygiene)						
	1.1	Theme- Institutional Building & Capacity Building		IBCB				
	1.1.1	Training to CMT (NCRP) on Financial Management and visioning	NRLM - RC	IBCB	70	3000	10	21.00
	1.1.2	Certificate course on Community Audit	NRLM - RC	IBCB	Lumpsum			5.00
	1.1.3	Training to SRLM staff and CLF leaders on Registration & legal compliances	NRLM - RC	IBCB	35	3000	4	4.20
	1.1.4	Training to SIRD-NRLM RC faculties on SM, SI & IB concepts	NRLM - RC	IBCB	35	3000	5	5.25
	1.1.5	Training to SRLM Resource pool members on SM, SI, IB concepts	NRLM - RC	IBCB	35	3000	6	6.30
	1.1.6	Studies and Documentation of modules	NRLM - RC	IBCB				
	a	sustainability of VO & CLFs	NRLM - RC	IBCB	Lumpsum			8.00
	b	Impact of community cadres on performance of CBOs	NRLM - RC	IBCB	Lumpsum			8.00
	1.1.7	Development of Training Material (IEC and short films) on IB&CB	NRLM - RC	IBCB	Lumpsum			10.00

	1.1.8	REVIEWS	NRLM - RC	IBCB				
	a	Review with SPMs of SRLMs on IB&CB activities	NRLM - RC	IBCB	40	3000	6	7.20
	b	NRPs review	NRLM - RC	IBCB	40	3000	4	4.80
	c	CMT (NCRP) briefing, Debriefing and Reviews	NRLM - RC	IBCB	70	3000	6	12.60
I		Institutional Building & Capacity Building TOTAL						92.35
II	1.2	Theme- Social Inclusion and social development						
	1.2.1	workshop with SMMUs for particularly vulnerable tribal group inclusion in NRLM	NRLM - RC	SISD	40	3000	5	6.00
	1.2.2	Workshop with SMMUs on anti-human trafficking, developing strategies and understanding progress	NRLM - RC	SISD	40	3000	5	6.00
	1.2.3	Workshop for sharing strategies on working with elderly and differentially abled with SMMUs and NRPs and NRO	NRLM - RC	SISD	40	3000	3	3.60
	1.2.4	Workshop on vulnerability reduction plan and release of vulnerability reduction fund-use and challenges with SMMU and NRPs	NRLM - RC	SISD	35	3000	3	3.15
	1.2.5	Review of SMMU, NRPs and NRO	NRLM - RC	SISD	40	3000	6	7.20
II		SI - SD TOTAL						25.95
III	1.3	Theme - Gender						
	1.3.1	Workshop for NRP's on gender justice centre by TISS	NRLM - RC	Gender	20	3000	3	1.80
	1.3.2	Workshop for SMMU on gender justice centre by TISS	NRLM - RC	Gender	40	3000	3	3.60

	1.3.3	TOT for N-CRPs from pilot states on gender justice centre	NRLM - RC	Gender	40	3000	5	6.00
	1.3.4	Legalization and legal mechanisms - workshop for SRPs, N-CRPs and institutional Inter linkage	NRLM - RC	Gender	40	3000	3	3.60
	1.3.5	Gender sensitization for the remaining states on integration of gender in NRLM	NRLM - RC	Gender	40	3000	3	3.60
	1.3.6	Workshop on safety and security for women and formation of adolescent groups and life-skills for NRPs and SMMU (Review)	NRLM - RC	Gender	45	3000	6	8.10
	1.3.7	Review of NRP's and SMMU on gender integration in NRLM	NRLM - RC	Gender	45	3000	3	4.05
	1.3.8	Review of the N-CRP's on functioning of social action committees and additional inputs on case dealing by legal experts	NRLM - RC	Gender	60	3000	3	5.40
III		Gender- TOTAL						36.15
IV	1.4	Theme - Food Nutrition Health & Wash (Water Sanitation & Hygiene)						
	1.4.1	SRLMs and UTs Staff, SRPs and other stakeholder ToT on FNHW	NRLM - RC	FNHW	40	3000	4	4.80
IV		FNHW - TOTAL		FNHW				4.80
V	1.5	NRPs handholding support to states IB&CB, SI&SD, Gender & FNHW						
	a	NRP A1			5	10000	20	10.00
	b	NRP A			20	7500	35	52.50
	c	NRP B			24	5000	29	34.80
	d	NRP C	NRLM - RC	IBCB	10	3000	30	9.00
	e	CMTs (NCRPs)	NRLM - RC	IBCB	70	2000	80	112.00
	1.6	TA & DA other entitlements (50% of					109.15	

		NRPs/CMTs RF)						
V		Total NRPs cost for IB&CB, SI&SD, Gender & FNHW						327.45
VI		Total cost for IB&CB, SI&SD, Gender & FNHW						486.70
VII	2	Theme - Human Resources						
	2.1	Induction to newly recruited staff of SRLMs	NRLM - RC	HR	80	3000	7	16.80
	2.2	NRPs handholding support to states	NRLM - RC	HR				
	a	NRPs (HR) A1	NRLM - RC	HR	2	10000	10	2.00
	b	NRPs (HR) A	NRLM - RC	HR	4	7500	15	4.50
	c	NRPs (HR) B	NRLM - RC	HR	8	5000	15	6.00
	2.3	TA & DA other entitlements (50% of NRPs RF)	NRLM - RC	HR	Lumpsum		6.25	
VII		Human Resources - TOTAL						35.55
VII I	3	Theme - Financial Inclusion						
	3.1	Financial Inclusion Conclave (Hyderabad)	NRLM - RC	FI	500	3750	4	75.00
	3.2	Bankers Conclave (Regional)	NRLM - RC	FI	150	3750	3	16.88
	3.3	Need based trainings support to SRLMs and UTs on Financial Inclusion (Bank Linkages, Digital finance, Insurance, Financial Literacy & Enterprise financing)	NRLM - RC	FI	60	3000	8	14.40
	3.4	FI - workshops & review meetings at NIRD&PR and other Places Workshops/ Review/meetings)	NRLM - RC	FI	60	3000	12	21.60

	3.5	Resource fee for National Level Resource Persons(Bank linkages-700 days FL- 300 days, Digital Finance -300 days, Insurance & Pension - 300 days, Enterprise Finance-150 days,)=1750 Person days	NRLM - RC	FI	Lumpsum	7500	1750	131.25
	3.6	NRPs Travel Cost (50% of NRP Resource fee)	NRLM - RC	FI	Lumpsum			65.63
	3.7	Research Studies and Resource Materials (Modules/Manuals &IEC Material, Case Studies and Films	NRLM - RC	FI	Lumpsum			15.00
VII I		Financial Inclusion - TOTAL						339.75
IX	4	Theme - Farm Livelihoods						
	4.1	NRPs handholding support to States for various Farm Livelihoods activities.	NRLM - RC	LH-Farm				
	a	NRPs A-1	NRLM - RC	LH-Farm	10	10000	45	45.00
	b	NRPs A	NRLM - RC	LH-Farm	12	7500	50	45.00
	c	NRPs B	NRLM - RC	LH-Farm	40	5000	40	80.00
	d	NRPs C	NRLM - RC	LH-Farm	4	3000	15	1.80
	e	Master CRPs (NCRPs)	NRLM - RC	LH-Farm	6	2000	32	3.84
	4.2	TA & DA other entitlements (50% of NRPs RF)	NRLM - RC	LH-Farm	Lumpsum			87.82
	4.3	Training and capacity building of SRP, M- CRPs induction and orientation of staffs, Organic and value chain trainings.	NRLM - RC	LH-Farm	70	2500	9	15.75
	a	NRPs A-1	NRLM - RC	LH-Farm	5	10000	9	4.50

	b	NRPs A	NRLM - RC	LH-Farm	10	7500	9	6.75
	c	NRPs B	NRLM - RC	LH-Farm	4	5000	9	1.80
	4.4	TA & DA other entitlements (50% of NRPs RF)						6.53
	4.5	Appraisal and Evaluation of Projects	NRLM - RC	LH-Farm	Lumpsum		15.00	
	4.6	Documentation of Case Studies, Best practices, IEC Material through NRPs	NRLM - RC	LH-Farm	Lumpsum		15.00	
	4.7	Workshops on development of training modules and strategies through NRPs	NRLM - RC	LH-Farm	Lumpsum		16.00	
IX		Livelihoods - FARM TOTAL						344.79
X	5	Livelihoods Non-Farm						
	5.1	Handholding support to the states through NRPs	NRLM - RC	LH-Non Farm				
	a	NRPs A-1	NRLM - RC	LH-Non Farm	3	10000	16	4.80
	b	NRPs A	NRLM - RC	LH-Non Farm	16	7500	15	18.00
	c	NRPs B	NRLM - RC	LH-Non Farm	16	5000	15	12.00
	5.2	Induction to new NRPs	NRLM - RC	LH-Non Farm	20	3000	4	2.40
	5.3	NRP Resource fee/ Occasional hiring of NRPs	NRLM - RC	LH-Non Farm	25	7500	10	18.75
	5.4	TA & DA other entitlements (50% of NRPs RF)	NRLM - RC	LH-Non Farm	Lumpsum		27.98	
	5.5	Regional review meeting with NROs, PIAs & SRLMs	NRLM - RC	LH-Non Farm	50	3000	14	21.00
	5.6	Studies and Documentation of modules and Printing	NRLM - RC	LH-Non Farm	Lumpsum		8.00	

	5.7	Orientation and training to the PIAs	NRLM - RC	LH-Non Farm	75	3000	12	27.00
	5.8	Campus/ Off campus seminars and workshops	NRLM - RC	LH-Non Farm	75	3000	12	27.00
	5.9	Handholding support to Women Enterprises	NRLM - RC	LH-Non Farm	Lumpsum		15.00	
X		Livelihoods (NON- FARM) TOTAL						181.93
XI	6	M&E / MIS and other activities						
	6.1	Need based trainings support to SRLMs and UTs/ NRO/ SIRD / NMMU on ToT on HR,MIS, Convergence , M&E, FM,FI, KM&C and other thematic of DAY-NRLM etc.,	NRLM - RC	MIS	100	3000	4	12.00
	6.2	MIS training for capacity building for the SMMU &DMMU staff	NRLM - RC	MIS	250	3000	2	15.00
	6.3	workshop with SPMs MIS & SPM IB on TBS DAS	NRLM - RC	MIS	90	3000	4	10.80
	6.4	Empanelment of NRPs for MIS	NRLM - RC	MIS	30	3000	2	1.80
	6.5	National workshop with SRLM & NRPs for Preparation of Analytical reporting format	NRLM - RC	MIS	60	3000	3	5.40
	6.6	National workshop on finalizing Community Monitoring SOP with NMMU, NIRD, NRPs & SMMU	NRLM - RC	MIS	30	3000	3	2.7
	6.7	Engagement of NRPs for MIS & M&E	NRLM - RC	MIS	10	7500	20	15.00
	6.8	TA & DA other entitlements (50% of NRPs RF)	NRLM - RC	MIS	Lumpsum		12.45	
XI		Management Information System TOTAL						75.15
XII	7	8th Annual National Write shop	NRLM - RC	All thematic Areas	200	3750	4	30.00

XIII	8	ADMINISTRATION	ADMIN						
		STAFF SALARIES (Annexure-1 attached)*	ADMIN						
	8.1	Director, NRLM Resource Cell (6% Annual increment)	NRLM - RC	ADMIN	1	159000	12	18.54	
	8.2	Mission Managers (6% Annual increment)	NRLM - RC	ADMIN	6	99100	12	68.27	
	8.3	Mission Managers (MIS) Proposed	NRLM - RC	ADMIN	2	80000	10	16.00	
	8.4	Mission Executive (6 % Annual increment)	NRLM - RC	ADMIN	1	74326	12	8.75	
	8.5	Mission Executive (Vacancy - FNHW & SISD)	NRLM - RC	ADMIN	2	60000	10	12.00	
	8.6	Accounts cum Administrative Officer on Deputation/Direct	NRLM - RC	ADMIN	1	100000	12	12.00	
	8.7	Young Professional (2)	NRLM - RC	ADMIN	2	42400	12	10.18	
	8.8	Project Assistants- (6% Annual increment)	NRLM - RC	ADMIN	2	21200	12	5.09	
	8.9	Project Assistants (To be recruited in the sanctioned post -1) and (Accounts -01)	NRLM - RC	ADMIN	2	20000	10	4.00	
	8.10	Office Assistants	NRLM - RC	ADMIN	2	15000	12	3.60	
	8.11	NRLMRC staff Travel and related	NRLM - RC	ADMIN	12	Lumpsum	25.00		
	8.12	Office Establishment (Rs. 4.00 lakh -Stationery, Rs 2.00 Lakhs-Electronics equipment's, Rs. 2.00 Lakhs contingency & furniture Rs. 2.00 lakh Mobile and internet (all NRLM Staff), Rs. 4.00 lakh Audit fee and Rs. 1.00 lakh Advertisement: = Total: 15.00 Lakhs.	NRLM - RC	ADMIN	Lumpsum			15.00	
	8.13	NRLM Staff insurance and Health cards	NRLM -	ADMIN	21	15000		3.15	

			RC					
XIII		ADMIN TOTAL		ADMIN				201.57
XIV	9	Institutional Charges (10%)	NRLM - RC					169.54
XV		NRLMRC_NIRDPR_HYD TOTAL						1864.98
XVI		NERC - NRLMRC- GUWAHATHI Total						484.59
XVI I		GRAND TOTAL						2349.56

Annual Progress Report 2019-20, NRLM RC, NERC, Guwahati, Assam

Introduction

NRLM RC has been catering to the capacity building needs of the SRLMs of Northeast region. During the financial year 2019-20, the major activities taken up were trainings and workshops to meet the CB needs of SRLMs; induction of the newly recruited staff of SRLMs; trainings and exposure of state Community Cadres; Bank Officials orientation on SHG-Bank linkage.

Key Achievement during the Financial Year 2019-20

NRLM Resource Cell, NIRD&PR-NERC has completed 52 programme including training, orientation, workshops and review meetings covering total 1673 participants where a total of 918 women participants, attended during the period from April, 2019 to March 2020. A total of 24 off campus, 23 on campus and 5 NMMU coordinated programme have been conducted involving participants from all NE SRLMs and West Bengal, Odisha, Delhi and Kerala. Apart from these 52 programme, NRLM RC NERC also has supported NE SRLM in various capacity building programme by deploying 15 NRPs in states of Meghalaya, Assam and Mizoram. The category wise and state-wise participant's details has been depicted below at fig. 1 and 2. There are 31 programmes on ICB and SISD, 5 programmes on FI, 11 programmes on Livelihoods and 5 meetings including review workshops were conducted during the FY 2019-20. The following are the details of the Programs

Programme details

S.No	Category of Programme	States	Campus	Total	Female	No of Trainings
(A) Institution Building and Capacity Building, Social Inclusion and Social Development						
1	Induction and orientation of newly recruited staff	Sikkim, Meghalaya, Assam, Manipur & Mizoram	Off Campus (1) On Campus (4)	180	75	5
2	Training related to Village Federation	Assam, Meghalaya	Off Campus (4) On Campus (2)	145	82	6
3	Training and workshop on Gender, FNHW and Social Inclusion	Nagaland, Manipur, Meghalaya, Mizoram & Assam	Off Campus (10) On Campus (1)	397	265	11
4	Training and workshop	Assam and	Off	260	199	4

	related to Model CLF	Meghalaya	Campus			
5	MCP Training	Assam and Meghalaya	Off Campus (2) On Campus (3)	131	33	5
(B) Financial Inclusion						
6	Bank Sakhi Training of ASRLMS	Assam & Meghalaya	on campus	65	65	2
7	Bankers' orientation Programme	Assam, Meghalaya and Nagaland	on campus	75	13	3
(C) Livelihoods						
8	Exposure visit cum Training	Nagaland	Off Campus	74	70	3
9	SRP Sustainable Agriculture and Livestock	Sikkim, Mizoram and Nagaland	on campus	101	42	5
10	Livelihood Induction Programme	Sikkim, Tripura & Arunachal P	on campus	75	25	3
(D) Review Meetings and Workshops						
11	MIS Workshop for NE SRLMs	All NE SRLM (except Tripura)	on campus	50	14	2
12	Review Meeting of NESRLMs (IBCB and Livelihood)except Assam	All NE SRLM (except Assam)	Off Campus (1) On Campus (1)	99	33	2
10	Workshop (ToT) on Financial Inclusion	All NE SRLM	On campus	20	2	1
Total				1672	918	52

The brief descriptions of the training is presented below:

1. Institution Building and Capacity Building, Social Inclusion and Social Development

1. a. Induction and orientation of newly recruited staff

There were five induction programme during the period with 180 newly recruited staff from Sikkim, Meghalaya, Assam, Manipur and Mizoram. The objective of the programme was to orient the newly recruited staff on NRLM processes.

1. b. Training related to Village Federation

There were six training conducted related to primary level federation with 145 participants. The objective was to train the trainers on the concept, need, formation process, constitution, types, and roles and responsibilities of VO sub-committees. There were ToT for the VO facilitator for consolidating SHG member level vision at VO GB meeting.

1. c. Training and workshop on Gender, FNHW and Social Inclusion

There were 11 programmes including training, refresher course, recce visits, field demonstration and workshops related to gender, FNHW and Social inclusion. There were 2 FNHW training programme with 67 participants (31 female) with the objectives to orient the staff on the importance of Food, Nutrition, Health and Sanitation and WASH intervention in the project villages. Two recce visits were taken up to understand the kind and extent of gender issues, challenges and inequalities in society and held in Garo hills district of Meghalaya. This will help the state to formulate gender intervention plan. A total of 7 gender training and refresher training programme for staff, Jeevika Sakhis and CLF executives with 239 participants (147 women) have been conducted.

1. d. Training and Workshop related to model CLF

There were 4 trainings and workshops conducted related to formation, strengthening, management and registration of model CLF for Assam and Meghalaya SRLM. A total of 260 (female 199) participants attended the programme. The objectives of the programme was to form new CLFs and also strengthen the model CLF for supporting village organization and SHGs.

1. e. Training on Micro Credit Plan Preparation

There were five MCP training for the state of Assam and Meghalaya with the objective to create an understanding on the importance of MCP and to enhance the capacity of the SRLM staffs on MCP Preparation. The training consisted of one day class room session and two days practical in the field.

2. Financial Inclusion

2. a. Bank Sakhi Training

There were two Bank Sakhi training for two days duration for the bank facilitators from Assam and Meghalaya with objective to sensitize the bank facilitators about basic concept of financial Inclusion of SHG under NRLM. The content of the training included introduction about NRLM, various fund under NRLM, basic roles and responsibilities of Bank Sakhis, banking terminologies and filling forms for banking services, documentation, different types of bank loan to SHGs and its repayment, concept and importance of CBRM, remuneration pattern of Bank Sakhi and claim process.

2. b. Banker's orientation Programme

Three bankers orientation programme were conducted at NIRDPR-MERC campus where 75 bankers (13 female participants) from rural banks of Assam, Meghalaya and Nagaland and officers of nationalized banks from SBI, UBI, PNB, UCO bank, CBI, Union Bank and Cooperative Banks participated during the programme. The objective of the training were to sensitize about NRLM and its SHGs, and the benefit of financing SHGs.

3. Livelihoods

3. a. Exposure visit cum Training

There were three exposure visit cum training held with 74 participants (70 women). The participants were the SHG leaders and Livelihood cadres. The course content of the Training included the topics on - Integrated Farming System (IFS); Procedure of Bee-Keeping; Sustainable Agriculture; Livestock management; Fish rearing; and Food Processing.

3. b. SRP Sustainable Agriculture and Livestock

There were five SRP training where 101 participants with 42 females attended the programme. Training is a certificate course of 8 days with the objective to create a pool of state resources persons (SRP) in the field of Agro-ecological practices and Livestock rearing, who will further train the Community Resource persons in the field.

3. c. LH Induction Training

There were three LH induction programme conducted during the FY 2019-20 with 75 participants from Sikkim, Tripura and Arunachal Pradesh. The objective of the programme was to orient the newly recruited LH staff on livelihoods activities pertaining to NRLM.

4. Review Meetings and Workshops

4. a. MIS training programme

There were two MIS programme for the SRLM staff of NE states. One LH MIS and one general MIS with 50 participants (14 Female). State and district MIS staff from SRLMs participated during the programme to resolve the practical issues pertaining to data entry.

4. b. Review Meeting of NESRLMs (IBCB and Livelihood) except Assam

Two review meetings were held to review the progress, address the issues and planning for all NE SRLMs excluding Assam. During livelihood review, all the state and district/block LH staff participated and discussed the progress made so far on promotion of farm and non-farm livelihood activities by various SRLMs and planned for the remaining months of the financial year (2019-20). During IBCB review, the concerned IBCB officials from state and district/block participated and discussed on model CLF, PRI-SHG convergence, planning of GPDP convergence, Vulnerability Reduction Plan, Social Inclusion and Social Development Plan. There were total 99 participants with 33 women participants.

4. c. Workshop on Financial Inclusion (ToT)

Three days ToT on Financing of Economic Activities of SHG members was conducted at IIBM, Guwahati from 28 Jan to 30 Jan, 2020 by NRLM-RC, NIRD & PR, NERC in collaboration with FI-Team, NMMU, NRLM, MoRD. The broader objective of the ToT programme was to directly link progressive SHG members to banks/ other options for sourcing adequate financing for business requirements. The ToT programme covered the aspects of enterprises and enterprise financing, MUDRA loan applications, the Udyami app for identification of potential entrepreneurs and developing skills for imparting training to community cadres (Udyami Sakhi). The programme involved two days classroom session and one day field visit to Umping SRLM Block under Ri-Bhoi District of Meghalaya. Altogether 20 officials from SRLMs of NE region participated in the programme, out of which two were female official from Manipur SRLM.

Participants – Category wise	
Category	No of participants
Govt. Officials (NRLM)	1069
Bankers & Community Organization.	73
Others (PSUs / Individuals) Community cadres	530
Total	1672

Fig 1 : Participants-Categorywise

State Wise Participation	
State	No. of Participants
Arunachal Pradesh	67
Assam	592
Manipur	135
Meghalaya	466
Mizoram	119
Nagaland	193
Tripura	24
Sikkim	49
West Bengal	4
Odisha	3
Delhi	15
Kerala	5

Besides the proposed activities, NERC NRLM RC had supported NIRD through various activities. Some of which are as mentioned below:

- 1) Hand holding support to 35-DAY INTERNSHIP PROGRAMME FOR PGDRDM & PGDM(RM) STUDENTS of NIRD PR” during April-May 2019: The Resource Cell provided support as co mentor to 10 interns placed under five NE SRLMs namely, Manipur, Mizoram, Meghalaya, Sikkim and Tripura. The cell provided mentoring support to the interns during their 35 days internship period and also during final report writing.
- 2) 17th RTCM at NIRD&PR-Hyderabad: NRLM Resource cell provided coordination support to the participating SHGs from NE SRLMs viz. SHGs from Meghalaya, Manipur, Sikkim, Mizoram and Arunachal Pradesh SRLM participating in the 17th Rural Technology and Craft Mela held at RTP ground, NIRDPR-Hyderabad from 28 Nov to 3rd Dec 2019. Ms. Sangita R. Barthakur represented the 17th RTCM from NRLM RC, NERC. NRLM Resource cell helped the SHGs in sale promotion, brand recognition, understanding the product values and also pricing. The respective state coordinators were given support to prepare their SHGs in line with the visitor's demand and arranged strategic meeting with them to boost product visibility and sale.
- 3) Field Diary Volume-I: NRLM RC NERC undertook field visit to various states in North East region to understand the intervention of NRLM at grass root level. ‘Field Diary’ is the outcome of this visit. It reflects the grass root stories of building institutions- SHGs and its federation; women working towards social change, enhancement of rural livelihood; and the endeavors of SRLM towards the improvement of rural livelihood. The field Diary has been released by honorable Director General, NIRDPR.

Programme details

Table A: Segregation of programme as per On/off and coordinated programme

Sl. No.	Details	No. of Programs	Participants
NERC, Guwahati			
1	On Campus training Programs	23	630
2	Off campus training programs	24	873
4	Workshops coordinated with NMMU, MoRD	5	169
Total		52	1672

Table B: On Campus Training of NRLM RC-NIRDPR-NERC for FY 2019-20

S. No.	Types of programme	Title of the Programme	Duration	Faculty	Venue	Total	Clientele Group
1	Induction	Induction programme of Sikkim and Meghalaya SRLMs' newly recruited Staff	29 Apr to 3 May 2019	Nijwm Thomas/ Kmenlang	NIRDPR NERC	21	SRLM Staff
2	Training	Federation Training (CLF) for the staff of MSRLS	13 to 14 May 2019	Sangita R. Barthakur	NIRDPR NERC	23	SRLM Staff
3	Orientation	Bankers' orientation	20-21 May 2019	Shamim/ Sanjay Sharma	NIRDPR NERC	14	Bankers
4	Training	Bank Sakhi Training of MSRLS	28-30 May 2019	Shamim/ Sanjay Sharma/ Kmenlang	NIRDPR NERC	26	Community Cadres
5	Training	SRP Training on Sustainable Agriculture of MzSRLM and Sikkim SRLM	6-13 June 2019	NRPs	NIRDPR NERC	16	SRLM Staff
6	Training	MCP Training of ASRLM	24-27 June 2019	Kmenlang/ Sanjay Sharma/	NIRDPR NERC	25	SRLM Staff
7	Orientation	Bankers' orientation for Assam, Meghalaya and Nagaland	9-10 July 2019	Sanjay Sharma, Shamim and NRP	NIRDPR NERC	30	Bankers
8	Training	Training on FNHW	22-23 July 2019	Sangita Roy Barthakur and NRP	NIRDPR NERC	40	SRLM Staff
9	Training	Training on VO- Sub-Committee for the staff	25-26 July 2019	NRLM RC Team	NIRDPR NERC	29	SRLM Staff

		of ASRLM					
10	Training	Bank Sakhi Training of ASRLMS	22-23 Aug, 2019	Shamim Siddiquea and NRP	NIRDPR NERC	39	Community Cadres
11	Training	SRP Livestock Training MzSRLM, MSRLM and Sikkim SRLM	2-9 Sept, 2019	NRP	NIRDPR NERC	22	SRLM Staff
12	Training	MCP Training of ASRLM	24-27 Sept, 2019	NRLM RC Team	NIRDPR NERC	37	SRLM Staff
13	Training	SRP Training on Sustainable Agriculture of NSRLM	14-21 Oct 2019	NRP	NIRDPR NERC	29	SRLM Staff
14	Orientation	Bankers' Orientation for Assam and Meghalaya	30-31 Oct 2019	Sangita Roy Barthakur and NRP	NIRDPR NERC	31	Bankers
15	Induction	Induction and orientation of Manipur SRLM newly recruited staff	13-16 Nov 2019	Sanjay Sharma, Nijwm Thomas & Atan Konyak	NIRDPR NERC,	43	SRLM Staff
16	Training	SRP Livestock Training Nagaland SRLM	3-10 Dec 2019	NRP	NIRDPR NERC	20	SRLM Staff
17	Training	SRP Sustainable Agriculture Training of Nagaland SRLM	20-25 Jan 2020	NRP	NIRD NERC	14	SRLM Staff
18	Induction	Induction and orientation of Mizoram SRLM newly recruited staff.	21-24 Jan 2020	NRLM RC Team	NIRD NERC	47	SRLM Staff
19	Induction	Livelihood Induction Training programme for the new recruits of Sikkim and Tripura SRLM	3-7 Feb 2020	NRP	NIRD NERC	24	SRLM Staff
20	Induction	Livelihood Induction Training programme for the new recruits of Arunachal SRLM	18-22 Feb 2020	NRP	NIRD NERC	34	SRLM Staff
21	Induction	Livelihood Induction Training for the Newly recruited staff of Arunachal SRLM	24-28 Feb 2020	NRP	NIRD NERC	17	SRLM Staff
22	Induction	Induction Training for the Newly recruited staff of Assam SRLM	3-6 Mar, 2020	Sangita Roy Barthakur/ Sanjay	NIRD NERC	19	SRLM Staff

				Sharma			
23	Training	Federation Training (MCP) for the staff of Assam SRLM	11-13, Mar 2020	Sangita Roy Barthakur	NIRD NERC	30	SRLM Staff
Total						630	

Table C: Off Campus Training of NRLM RC-NIRDPR-NERC for FY 2019-20

Sl. No.	Types of programme	Title of the Programme	Duration	Faculty	Venue	Total	Clientele group
1	ToT	FNHW for the staff of NSRLM (ToT)	13-14 June 2019	Sangita R. & NRP	Kohima	27	SRLM Staff
2	Workshop	Gender, Social Inclusion and VRP	17-20 June 2019	Sangita R.	Imphal	22	SRLM Staff
3	Workshop	CLF Visioning Exercise with ASRLM officials and EC Members of Model CLF.	26-28 June, 2019	Sangita R.&NRP	SIPRD, Kahikuchi, Guwahati.	32	SRLM Staff
4	Orientation	Recce Visit to Meghalaya Dalu and Rongram block	10-13 July, 2019	NRP	Dalu & Rongram, Meghalaya	30	Federation EC Members
5	Workshop	Model CLF Strategy Workshop and field visit	15-18 July 2019	NRP	Asian Confluence, Shillong	84	SRLM Staff & Federation EC Members
6	Workshop	Model CLF Visioning workshop at Barhampur, Nagaon	19 July, 2019	NRP	Bhogeswari Phukanani CLF	44	SRLM Staff & Federation EC Members
7	Training	Refresher Training on Gender and VRP	31 July-2 Aug, 2019	NRP	ASRLM, Guwahati	39	SRLM Staff
8	Workshop	Workshop on Registration Process of CLF	8-9 Aug, 2019	NRP	ASRLM, Guwahati	10	SRLM Staff
9	Workshop	CLF Visioning Exercise with ASRLM officials & EC Members of Model	19-21 Aug 2019	NRP	Aie CLF at Bongai	26	SRLM Staff & Federation

		CLF			gaon, Assam		EC Members
10	Orientation	Recce Visit to Meghalaya Mawkyrwat & Mairang block	19-23 Aug 2019	Sangita R. Barthakur	Mawky rwat & Mairan g block, Meghal aya	61	SRLM Staff & Federation EC Members
11	Exposure	Livelihood Exposure cum training of NSRLM Cadres	20-22 Aug, 2019	RRTC, Meghalay a	RRTC, Meghal aya	27	Communit y Cadre
12	Training	ToT for VO facilitator for consolidating SHG member level vision at VO GB meeting with Bhogeswari Phukononi model CLF	22-23 Aug, 2019	NRP	Berham pur CD block, Nagaon	40	SRLM Staff & Federation EC Members
13	Field Demo	VRP Roll Out at Meghalaya	24-Aug-19	Sangita R.& NMMU	Mawbri village, Meghal aya	36	SRLM Staff & Federation EC Members
14	Training	Process of formation of model CLF under Meghalaya SRLM	26-30 Aug2019	NRP	Meghal aya SRLM	106	SRLM Staff and Federation EC Members
15	Workshop	Workshop on Gender and FNHW and framing of Gender Operational Strategy for Mizoram	2-4 Sept 2019	NRP	Aizawl	37	SRLM Staff
16	Workshop	Gender Sensitization Workshop of Jeevika Sakhis & CLF Executives at Tinsukia	9-11 Sept 2019	NRP	Tinsuki a	35	SRLM Staff & Federation EC Members
17	Workshop	Gender Sensitization Workshop Jeevikas Sakhis and CLF Executives at Kamrup Metro	12-14 Sept 2019	NRP	Kamrup Metro	36	SRLM Staff & Federation EC Members
18	Workshop	Gender Sensitization Workshop of Jeevikas Sakhis and CLF	16-18 Sept 2019	NRP	Karbi Anglon g	34	SRLM Staff & Federation

		Executives at Karbi Anglong					EC Members
19	Meeting & Workshop	Consultative Meeting and Workshop at Assam SRLM, on registration process of CLF- Byelaws	17-20 Sept 2019	NRP	Assam SRLM, SMMU Guwahati	11	SRLM Staff
20	Exposure	Livelihood Exposure cum training of NSRLM Cadres	16-18 Oct 2019	RRTC, Meghalaya	RRTC, Meghalaya	30	Community Cadres
21	Induction	Induction & orientation of Manipur SRLM newly recruited staff	13-16 Nov 2019	Sangita R. , D. Sarma & Kmenlang	Imphal, Manipur	50	SRLM Staff
22	Training	MCP Training of MSRLM staff	26-28 Nov 2019	NRLM RC Team	Tura, Meghalaya	15	SRLM Staff
23	Exposure Visit	Exposure visit cum Training of Nagaland SRLM	10-12 Dec 2019	RRTC, Meghalaya	RRTC, Meghalaya	17	Community Cadres
24	Training	MCP Training of Meghalaya SRLM	7-9 Jan 2020	NRLM RC Team	Shillong , Meghalaya	24	SRLM Staff
					Total	873	

Table D: NMMU Coordinated Training of NRLM RC-NIRDPR-NERC for FY 2019-20

1	Meeting	Livelihood Review Meeting of NESRLMs except Assam	29 Oct to 1st Nov 2019	NMMU and NRP	Orchid lake Resort, Umiam, Meghalaya	48	SRLM Staff
2	Workshop	IBCB Review Workshop	5-9 August 2019	NMMU and NRP	NIRDPR NERC	51	SRLM Staff
3	Workshop	MIS Workshop	12-13 Sept 2019	NMMU, NIC	NIRDPR NERC	32	SRLM Staff
4	Workshop	Workshop on Financial Inclusion	28-30 Jan 2020	NMMU and NRP	IIBM	20	SRLM Staff
5	Workshop	Livelihood MIS Workshop for NE SRLMs	21 Feb, 2020	NMMU	NIRD NERC	18	SRLM Staff
					Total	169	

Table E: NRPs deployed to various states other than above reported programmes

Sl. No	Programme Name	Duration	NRP engaged	Place
1	Interview at Tripura SRLM	11-14 Sept, 2019	5 NRPs deployed	SMMU, TRLM
2	FNHW Initiatives at the State of Meghalaya	27-28 Dec 2019	One NRP	Meghalaya SRLM
3	Finalization of Bye law for Cluster Level Federation Registration Process.	7-10 Jan 2020	One NRP	SMMU, ASRLM
4	Workshop on Federation GB meeting	8 days During the month of Feb, 2020	4 NRPs deployed	SMMU, TRLM
5	Support to Arunachal Pradesh SRLM for Appraisal of MKSP Proposal	1 day during May, 2019	One NRP	Home assignment
6	Livelihood Review Meeting of North East- SRLMs	30 Oct to 1 Nov, 2019	4 NRPs	Barapanai, Meghalaya
7	Support to Meghalaya SRLM in scrutiny/assessment of Master CRP (Agriculture) post short listing	8 - 9 Jan, 2020	2 NRPs	Tura and Shillong, Meghalaya
8	Support to Mizoram SRLM for independent verification / evaluation of MKSP Proposal	10 – 17 Jan, 2020 7– 8 Feb, 2020	One NRP	Mizoram
9	Support to Meghalaya SRLM in orientation of Master CRP (Agriculture)	10-13 Feb, 2020	2 NRPs	Tura and Shillong, Meghalaya

Photo Gallery

ToT on FNHW for the staff of Nagaland SRLM

VRP roll out at Meghalaya

SRP Training on Sustainable Agriculture of MzSRLM Sikkim SRLM

Demonstration of Azolla cultivation and harvest at RRTC

Bankers interacting with SHGs women during Field visit

IBCB Review workshop and PRI CBO Convergence

Resource Person, explaining the preparation of Vermicompost

Field Visit at Meghalaya during ToT on Financing of Economic Activities of SHG members

Thank You.....