

NATIONAL RURAL LIVELIHOOD MISSION (NRLM)

PROGRESS REPORT

FY 2016-17 (Up to June, 2016)

Jharkhand State Livelihood Promotion Society

(Rural Development Department, Govt. of Jharkhand)

3rd Floor, FFP Building, HEC, Dhurwa, Ranchi- 834004

Phone No. 0651-2401782/ 83, Email- jslps.ranchi@gmail.com , Website – www.jslps.org

JSLPS:

Jharkhand State Livelihood Promotion Society (JSLPS) was formed as an autonomous society in the year 2009 within the Rural Development Department, Government of Jharkhand. The society is created to serve as a special purpose vehicle for smooth implementation of poverty reduction schemes and programmes in the state.

NRLM in Jharkhand:

Jharkhand State Livelihood Promotion Society (JSLPS) has been designated by the State Government to implement the National Rural Livelihood Mission (NRLM) in Jharkhand in September 2011. **JSLPS initiated implementation of NRLM in the financial year 2012-13.**

PROGRESS IN INTENSIVE BLOCKS

The program started by putting its first foothold in eight blocks across three **Intensive Districts** of Pakur, West Singhbhum and Ranchi. Presently, a total of 17 blocks from nine districts are currently being developed as **Resource Blocks**. Services of externally Community Resource Persons (CRPs) from two National Resource Organisations (NRO) namely - Society for Elimination of Rural Poverty (SERP), Andhra Pradesh (A.P) and Bihar Rural Livelihood Promotion Society (BRLPS), Bihar are being taken to undertake systematic Social Mobilisation Process and create a pool of local community resource persons.

Apart from Resource Block strategy, in FY 2015-16 Jharkhand SRLM is developing additional selected **105** blocks as intensive blocks by using its own internal community resources either from existing resource blocks or with women SHG federations under Home Grown Model (HGM) or partnership model. The list of districts and blocks is in annexure - I

Currently, the State Rural Livelihood Mission (SRLM) has presence in total of **80** blocks under intensive strategy. Other than the above 80 blocks, NRLM has its interventions through DRDA which are categorised as **non-intensive blocks**. It is envisaged that by the end of 2020-21, outreach of SRLM would increase to all villages of the State with a total of around 2.91 lakh SHGs. The indicative phasing plan of NRLM in Jharkhand is depicted below.

Table 1: Proposed district and block intensive phasing plan of Jharkhand SRLM

Phase	Time Period	Districts	Blocks	Villages	SHGs
I	2012-13	3	7	110	1454
II	2013-14	12	40	1222	8005
III	2014-15	12	40	2313	16945
IV	2015-16	20	80	3603	27493
V	2016-17	24	122	7000	52000
VI	2017-18	24	200	13500	121000
VII	2018-19	24	263	19000	172000
VIII	2019-20	24	263	26000	233000
IX	2020-21	24	263	32000	291000

Table 2: NRLM Intensive Blocks Progress Report as on 25th June, 2016

S.N.	Indicators	Status as on March, 2016	Annual Target (2016-17)	Achievement (2016-17) upto the current month	Cumulative achievement
A.1	Total No. of districts	20	4	0	20
2	Office Setup				
2.1	SMMU (number of offices)	1	0	0	1
2.2	DMMU (number of offices)	10	0	0	10
2.3	BMMU (number of offices)	80	42	0	80
3	Program Outreach				
3.1	Total No. of blocks entered	80	42	0	80
3.2	Number of villages entered	3603	2829	386	3989
3.3	Total Number of SHGs supported by SRLM	27493	18503	4119	31612
3.4	Total families supported by SRLM	347725	222029	49666	397391
3.5	No. of VOs formed	1489	1654	319	1808
3.6	No. of CLF Formed	31	96	6	37
4	Financial Inclusion				
4.1	No. of SHGs with bank account	22719	15302	3440	26159
4.2	No. of SHGs that have received RF	19580	17426	1973	23020
4.3	Amount of RF disbursed (Rs. lakh)	2927.00	2614.00	295.50	3222.50
4.4	No. of SHGs that have received CIF	15728	10503	1596	17324
4.5	Amount of CIF disbursed (Rs. lakh)	9547.59	5251.00	1130.35	10677.94
4.6	Total amount of RF/CIF disbursed (Rs. in lakh)	12474.59	7865.00	1425.85	13900.44
4.7	No. of SHGs credit linked to Banks	7886	6400	771	8657
4.8	Estimated amount of credit limit leveraged from Banks (Rs. Lakh)	3943	3200.00	408.53	4351.53
4.9	Total amount of saving generated by SHGs (in Rs. Lakh)		NA		4794.76
4.10	Cumulative amount of interloaning generated by SHGs (in Rs. Lakh)		NA		18163.00
5	Livelihood (Includes Coverage in Non-Intensive Blocks)				
5.1	No. of farmers practicing SRI	1,11,366	2,00,000	0	1,11,366
5.2	Area Covered under SRI (In Acre)	31313.40	20000	0	31313.40
5.3	No. of farmers practicing CMSA	877	4860	0	877
5.4	No. of farmers with goat interventions	8427	55,000	5000	13427
5.5	No. of Livelihood Community Cadres developed – AKM & APS	1595	2500	300	1895

S.N.	Indicators	Status as on March, 2016	Annual Target (2016-17)	Achievement (2016-17) upto the current month	Cumulative achievement since Inception
Livelihood - Non Farm					
5.6	No. of Micro Enterprise consultants Developed	112		105	217
5.7	No. of Micro Enterprise support	1349		1608	2957
MKSP					
5.8	No. of village covered under MKSP	708	220	0	708
5.9	No. of farmers under MKSP interventions	22395	20000	0	22395
5.10	No. of farmers taken Lac Cultivation	8365	10400	0	8365
5.11	No. of farmers covered under agriculture and livestock interventions	9541	20000	0	9541
Skills and Placement					
6.1	Total trained	6470	48051**	1449	7919
6.2	No of Candidates (Youth) Under Training	1306	36038**	5257	6563
6.3	Total placed (completed 3 months)	1482		290	1812

** -Targets depend on PIA's allocation