

Training Report

Preparation of Microplan and its implementation for forest field executives and JFMC members in the state of Jharkhand (B/i)

► **Objectives:** Capacity building of participants to prepare microplan by PRA and its proper implementation.

► **Date(s) of the Programme:** 7th & 8th February, 2012

► **Venue:** Forester Training School, Hazaribag, Jharkhand

► **No. & Composition of Participants:** Total 74, (RCCF, CFs, ACFs, DFOs, FRs, FGs, JFMC/EDC members)

► **List of Resource Persons:**

Sl. No.	Name	Designation	Address	Contact No.
1.	Shri A.K. Panday, IFS	CF	Hazaribag (T), Jharkhand	9431142800
2.	Shri N.K. Singh, IFS	CF	Bokaro, Jharkhand	9431140519
3.	Shri A.K. Singh, IFS	DFO	Hazaribag East	9431142835
4.	Shri S. Ram, JFS	Director	Forester Training School	9431142826
5.	Shri B. Bhaskaran, IFS	PO	Hazaribag	
6.	Shri S. Das	Res Scientist	Regional Centre NAEB	033-24146979
7.	Shri S. Bala	Res Scientist	Regional Centre NAEB	033-24146979
8.	Shri A.K. Chatterjee	Technical Manager	CRCT, JU, Kolkata	9432211868
9.	Shri Abhijit Pramanik	Technical Assistant	CRCT, Jadavpur University, Kolkata	9433469525

► **Description:**

The two days training programme was carried out at Hazaribag where participants from Hazaribag region participates to know the microplan preparation techniques. The resource persons describes the details regarding Concept of Microplan, PRA techniques, Format and procedures with live example of microplan prepared by the RCNAEB, JU. A mock microplan preparation was done based on the information supplied by the participants. The livelihood options was explored in the area and with a great demand of floral dye based herbal abir preparation, a demonstration was made by the experts from CRCT and guided by the scientists of the Centre.

► **Outcomes/Recommendations:**

Multi-dimensional discussion enhanced the knowledge base of the participants and they will follow the same methods for further microplan preparation or upgradation of microplan. They become aware about the grassroot level planning and their responsibility and they will be practicing the same. Participants also learned about the extraction of colours from Palash flower and they are now ready to prepare Abir to colour themselves during holi.

Photographs of the Training

Training of JFMC members for entrepreneurship development in the state of West Bengal (B/ii)

➤ **Objectives:**

- i) To Develop small and micro rural enterprise based on the locally available natural resources for the JFMC members
- ii) To train the JFMC members about different aspect of entrepreneurship developmenet.

➤ **Date(s) of the Programme:** 23rd & 24th February 2012

➤ **Venue:** Moitree Bhawan, Hijli, Kharagpur

➤ **No. & Compostion of Participants:** Total 43 (DFO – 3, JFMC members – 32, Forest Guard – 2, Beat Officer – 2, Others - 4)

➤ **List of Resource Persons:**

Sl. No.	Name	Designation	Address	Contact No.
1.	Sri M. K. Mondal, WBFS	DFO	Kharagpur Division	
2.	Sri R. N. Saha, WBFS	DFO	Rupnarayan Division	9434320430
3.	Sri Arun Mukherjee, WBFS	DFO, NTFP Division	Siliguri	9832042165
4.	Prof. Basab Chanda	Professor in Commerce	Ranaghat College	9433355903
5.	Sri Krishnendu Dey	Social Worker	Chaltaberia Ganounnyan Sanstha	9339111145
6.	Sri Sanjay Bala	Research Scientist	RC, NAEB, JU	033 2414 6979
7.	Sri Gouranga Kandari	Programme Assistant	R. K. Mission, Narendrapur, Kolkata - 103	9593506755
8.	Sri S. Das	Sr. Research Scientist	RC, NAEB, JU	033-2414 6979

➤ **Description:**

The training for entrepreneurship development for the JFMC members in the state of West Bengal was organized on 23rd and 24th February 2012 at Moitree Bhawan, Hijli, Kharagpur under Kharagpur Forest Division. The participants were mainly JFMC members already running small enterprise or willing to establish new enterprise. The Divisional Forest Officers from Kharagpur, Rupnarayan and NTFP Division, Siliguri took part in the programme. Total 43 participants, including DFO, Beat Officers and JFMC members from Purulia, Bankura, Medinipur, Kharagpur and Jhargram Forest Divisions participated in the programme.

Sri Sanjay Bala, Research Scientist, Regional Centre NAEB, Jadavpur University Kolkata, welcomed the guests. In his brief address he mentioned about the importance and relevance of entrepreneurship development in respect to economic development of JFMC members and

forest conservation in due course. The DFO, Kharagpur briefly explained in the opportunity for the JFMC members in current situation.

Sri R. N. Saha, WBFS, DFO, Rupnarayan Division elaborately described the opportunities of developing small rural enterprises based on locally available natural resources. He mentioned about the Forest Dept.'s activities already under took for the JFMC members in Rupnarayan Division, though all projects have not been successfully achieved its objective. He emphasized that a local organization or NGO is needed for follow up action of the projects initiated by the Forest Dept.

Sri M. K. Mondal, WBFS, DFO, Kharagpur Division also mentioned different activities of the Forest Dept. particularly in respect of income generation activities for the JFMC members in Kharagpur Division and further scope in this regard.

Prof. Basab Chanda, Professor in Commerce, Ranaghat college explained entrepreneurship practices and the project preparation procedures for starting a new venture. He described about the importance of innovative idea in the context of entrepreneurship development. Sri Krishnendu Dey of Chaltaberia Ganounnyan Sanstha, a NGO, explained every aspect for starting a new venture. He tried to explain this through a simple game of preparation and selling of boat from papers, which gained much interesting among the participants.

Sri Sanjay Bala, Research Scientist, Regional Centre, NAEB, Jadavpur University, Kolkata showed a case study – a SMFE formed at Potka, Jharkhand through power point and audio-video presentation. After debriefing session, all participants and personnel involved in organizing and running the programme were profusely thanked and the programme was declared closed.

➤ **Outcome / Recommendation:**

1. The JFMC members took keen interest in the formation of small enterprise at their area
2. Different aspects of entrepreneurship development like technical, managerial, administrative, accounting etc. were discussed in detailed by the experts.
3. Since entrepreneurship depends on market situation, there is a need for continuous upgradation of the entrepreneurs. Thus, the members express their willingness to conduct this type of programme in future for continuous monitoring and upgradation.

Photographs

Welcome address by Sri M. K. Mondal, WBFS, DFO, Kharagpur

Address by Sri R. N. Saha, WBFS, DFO, Rupnarayan

Participants of the Programme

Presentation by Sri A. K. Mukherjee, WBFS, DFO, NTFP Division, Siliguri

Address by Prof. Basab Chanda, Professor in Commerce, Ranaghat College

Lecture by Sri Krishnendu Dey of Chaltaberia Ganaunyan Sanstha, Barasat, 24 Pgs.

Address by Sri Sanjay Bala, Research Scientist, RC, NAEB, JU

Interaction Session

Vocational training on NTFP based natural dye product to JFMC members in the State of Bihar (B/iii)

Training Report

► Objectives:

The livelihood income generation with available natural resource was taken up with JFMC members of Banka Forest Division. The Palash flower (*Butea monosperma*) is natural in abundance and virtually waste. These flowers are collected and the petals of flowers are used for preparation of natural dye. The herbal dye mixed with talcum powder are the used of herbal abir. The training in Phases are taken up indifferent ranges of Katoria, Bausi and Banka by assembling the VFMPC members in Range HQ. A few other training is also organized with the help of already trained VFMPC members in Beat HQ also.

► **Date(s) of the Programme:** 6th & 7th January 2012

► **Venue:** Banka Range Office Compound & Katoria Forest Rest House Compound

► **No. & Composition of Participants:** Total 59+36(VFMPC members-71, DFO/ACF/RO/BO-11& others

► List of Resource Persons:

Sl. No.	Name	Designation	Address	Contact No.
1.	Dr. S Kumarsami,IFS	DFO	Banka Forest Division	9431821046
2.	Shri M. Chatterjee	Sr. Res Scientist	Regional Centre.NAEB	9433616689
3.	Shri P.Jha	ACF	Banka Forest Division	
4.	Shri A.Chatterjee	Tech. Manager	CRCT,Jadavpur University	9433311868

► Description:

The vocational training on preparation of Herbal Abir with available natural resource was organized in Range HQ for VFMPC members of Banka Forest Division. The natural resource like flowers of Palash & Bitta fruits (*Bitta orellana*) is available in plenty in forest as well outside forest areas. The training of preparation of natural dye was taken up with the help of Centre for Rural Development and Cryogenic Centre, Jadavpur University in batches. The demonstration was conducted in range HQ and also in outlying Beats where the VFMPC members not only showed as how the herbal dye was prepared after mixing the same 2with Talcum Powder but also engaged them to prepare the same by their own ie. The process of learning at the same time they were

helped in preparing the herbal abir. The demonstration of preparation & product marking was done.

► **Outcomes/Recommendations:**

The trained VFMP members have been trained to take up preparation of Herbal Abir and it is recommended to start the preparation of Abir during current year with incited support and help by Regional Centre, National Afforestation & Eco-Development Board, Jadavpur University. The incited groups of SHG's for Banka Range & Baunsi Range will start the livelihood income generation programme with herbal gual (Abir) preparation and market those in surrounding places of Banka, Deoghar & Bhagalpur.

Photographs of the Workshop

Training Report

Vocational Training on Tassar Cultivation for alternative livelihood activities of JFMC members in the state of Jharkhand. (B/iv)

► **Objectives:** Capacity building of participants regarding Tassar cultivation for alternative livelihood activity.

► **Date(s) of the Programme:** 5th -7th January, 2012

► **Venue:** Forester Training School, Chaibasa, Jharkhand

► **No. & Composition of Participants:** Total 71 (RCCF, CF, DFOs, ACFs, RFOs, FRs, FGs, JFMC/EDC members)

► **List of Resource Persons:**

Sl. No.	Name	Designation	Address	Contact No.
1.	Shri K.K. Chatterjee, IFS	RCCF	Jamshedpur, Jharkhand	9431101152
2.	Shri Kulwant Singh, IFS	CF	Southern Circle, Chaibasa	9430780802
3.	Shri S.R. Natesa, IFS	DFO	Saranda, Chaibasa	9431703791
4.	Shri K.K. Tiwari, IFS	DFO	Chaibasa South	9431703782
5.	Shri B.K. Jha	PPO	PPC, Chaibasa	0651-2491858
6.	Shri S.B. Sekhar	PPO	PPC, Gailkera	0651-2491858
7.	Shri P.K. Paul	PPO	PPC, Kharsawan	0651-2491858
8.	Shri B. Sharma	PPO	PPC, Bharbharia	0651-2491858
9.	Shri B.K. Sinha	PPO	PPC, Nowamundi	0651-2491858
10.	Shri S. Kumar	PPO	PPC, Ubrasai	0651-2491858
11.	Shri P.K. Gupta	PPO	PPC, HatGamhariya	0651-2491858
12.	Shri K.K. Yadav	PPO	PPC, Chakulia	0651-2491858
13.	Shri Yogendra Munda	Resamdoot	Marang Hatu, Chaibasa	0651-2491858
14.	Shri S. Bala	Research Scientist	RCNAEB, JU	033-24146979

► **Description:**

The training programme organized for vocational training of JFMC members / Fringe dwellers of Forest particularly those wanted to cultivate tassar or already intervened. The programme was a complete package of technical know-how to practical problems, sources of seeds and other information, storage and marketing of tassar, insecticide, modern techniques, creation and

maintenance of plantation etc. First two days all theoretical aspects was covered and on the third day a field visit was organized in the field and exposure was made to plantation, cocoon reserve, reeling spinning, weaving etc.

► **Outcomes/Recommendations:**

The participants not only became aware about the Tasar cultivation but also have a practical exposure of technicalities involved in other ancillary activities. The women folk may earn additional income by ancillary activities.

Photographs of the Training

Vocational training of JFMC members on processing and value addition of NTFPs in the State of Sikkim (B/v)

Training Report

► Objectives:

- i) Provide technical knowledge about the processing and value addition of selected N.T.F.P. (Sea buckthorn)
- ii) To Ensure the raw material sourcing
- iii) To Establish a market linkage for produced products.

► **Date(s) of the Programme:** 24th May 2012

► **Venue:** Zumsa / Gumfa in Lachung, North Sikkim

► **No. & Composition of Participants:** 20 JFMC members and Fringe Dwellers of Forests.

► List of Resource Persons:

Sl. No.	Name	Designation	Address	Contact No.
1.	M. Chatterjee	Sr. Scientist	RC : NAEB: JU	9433616689
2.	Pradeep Subba	B. O. Lachung	Forest Range Officer	9474351830
3.	Souam Bhutia	B.O. Lachung	-do-	9474349003
4.	C. Lachungpa	R.O. Lachung	-do-	9775978098
5.	Tshering Lama	Trainer	-do-	9434869654

► Description:

The training programme organized for vocational training of JFMC members / Fringe dwellers of Forest particularly those who have taken up sea buckthorn collection, Juice making at the same time preparation of soft drink from Sea buckthorn juice for local sale to visiting tourist in North Sikkim Forest Division. The one day programme was organized to train up people with the help of already trained people in P.S. P Mahavidhya, H.P. in Scientific collection of sea buckthorn with the help of small tools and preparation of juice locally for marketing by products i.e. pulp and seed to be semi processed for sale to outside agencies from which biscuits and cosmetic products can be prepared.

► Outcomes/Recommendations:

This training has to be repeated in batches as people are interested to collect the sea buckthorn berry considering the slope of marketability of raw juice has become brought through outside agency.

Photographs of the Training

