

कार्यालय प्रधान मुख्य वन संरक्षक एवं वन बल प्रमुख

(ग्रीन इंडिया मिशन शाखा)

सतपुरा भवन, भोपाल (म.प्र.)

Office Phone: 0755-2524305, Fax: 0755-2763390, Email: apccfgim@mp.gov.in

Office of Principal Chief Conservator of Forests and Head of Forest Forces

(Section: Green India Mission)

M.P. Forest Department

Satpura Bhawan, Bhopal (M.P.)

Office Phone: 0755-2524305, Fax: 0755-2763390, Email: apccfgim@mp.gov.in

GIM/2019/...851A

Bhopal, Date 18-11-2019

NOTICE FOR EXPRESSIONS OF INTEREST

The office of the Principal Chief Conservator of Forests and Head of Forest Forces, (Section: Green India Mission), MP Forest Department, Satpura Bhawan, Bhopal invites eligible individual consultants to indicate their interest in providing the Services for the post "**Social Development & Community Mobilization Specialist**". Interested candidates should apply in prescribed format to the undersigned. Details are available on department's website www.mpforest.gov.in. The details about the work and application form can also be obtained from the Office of the Additional Principal Chief Conservator of Forest (Green India Mission) on any Working Days. The last date of the submission is 30/11/2019 up to 17.00 P.M.

Assistant Conservator of Forest
(Green India Mission Cell)
Satpura Bhawan, Bhopal (M.P.)

कार्यालय प्रधान मुख्य वन संरक्षक एवं वन बल प्रमुख

(ग्रीन इंडिया मिशन शाखा)

सतपुड़ा भवन, भोपाल (म.प्र.)

Office Phone: 0755-2524305, Fax: 0755-2763390, Email: apccfgim@mp.gov.in

कार्यालय प्रधान मुख्य वन संरक्षक एवं वन बल प्रमुख

(ग्रीन इंडिया मिशन शाखा)

सतपुड़ा भवन, भोपाल (म.प्र.)

Office Phone: 0755-2524305, Fax: 0755-2763390, Email: apccfgim@mp.gov.in

जी.आई.एम./2019/851B

भोपाल, दिनांक 18/11/2019

(EXPRESSIONS OF INTEREST)

प्रधान मुख्य वन संरक्षक एवं वन बल प्रमुख (शाखा: ग्रीन इंडिया मिशन) कार्यालय, मध्यप्रदेश वन विभाग, सतपुड़ा भवन, भोपाल ने योग्य व्यक्ति को "Social Development & Community Mobilization Specialist" के पद के लिए सेवाएं प्रदान करने में रुचि दिखाने के लिए आवेदन आमंत्रित किया है। "इच्छुक उम्मीदवार निर्धारित प्रारूप में आवेदन कर सकते हैं। अधिक जानकारी विभाग की वेबसाइट www.mpforest.gov.in पर उपलब्ध है। आवेदन पत्र के बारे में विवरण किसी भी कार्य दिवस पर अपर प्रधान मुख्य वन संरक्षक, कार्यालय (ग्रीन इंडिया मिशन) से भी प्राप्त किया जा सकता है। आवेदन प्रस्तुत करने की अंतिम तिथि 30/11/2019 शाम 17.00 बजे तक है।

सहायक वन संरक्षक
(ग्रीन इंडिया मिशन)
सतपुड़ा भवन, भोपाल (म.प्र.)

REQUEST FOR EXPRESSIONS OF INTEREST
(Individual Consultant - Selection)

COUNTRY: INDIA
NAME OF PROJECT: ECOSYSTEM SERVICES IMPROVEMENT PROJECT
Grant No.: TF0A3990
Assignment Title: Social Development and Community Mobilization Specialist
ReferenceNo.: IN-SPIU-MP-40448-CS-INDV

The Government of Madhya Pradesh has received financing from the World Bank toward the cost of the Ecosystem Services Improvement Project (ESIP), and intends to apply part of the proceeds for consulting services.

The consulting services ("the Services") include engagement of Individual Consultant (IC) for implementing ESIP in the state of Madhya Pradesh in the districts, divisions and landscapes selected to be treated under ESIP project. The consultant would be required to develop a deep understanding of the project, facilitate the understanding of various stakeholders, help the project unit to prepare action plans, coordinate with various partner agencies to ensure smooth implementation of the project. The initial duration of the contract for this assignment is for a period of two years.

The office of the Principal Chief Conservator of Forests and head of Forest Forces. (section: Green India Mission) MP Forest department, Satpura Bhawan, Bhopal invites eligible individual consultants to indicate their interest in providing the Services. Interested candidates should provide information demonstrating that they have the requisite qualifications and relevant experience in field of ecosystem services & knowledge management.

Essential Qualification

- Post Graduate Degree/ Post Graduate Diploma in Social Work/ Social Science/Natural Resource Management/Anthropology or equivalent from UGC recognized Universities
- At least 8 years of progressive experience in planning and implementing programs focused on social development and community mobilization.

Desirable Qualification and Experience

- A doctorate degree in the relevant field.
- Experience of working with the government/development partners on the social development and community mobilization issue, especially at the grassroots level will be preferred.
- Professional experience of working in related field of rural development program/watershed development projects/community based projects of Govt. or Non-government organization.
- Demonstrated technical, management and supervisory skills.
- Excellent oral and written communication skills in English and ability to converse in local language;
- Good documentation skills on social development and community mobilization issues, including through the use of computers and social media.
- Ability to work effectively in a team interacts persuasively with a range of stakeholders, and travel extensively.

Process of selection:

Selection of the candidate shall be through interview held by an expert panel. The attention of interested Consultants is drawn to paragraph 1.9 of the World Bank's Guidelines: Selection and Employment of Consultants of Consultants (under IBRD Loans and IDA Credits & Grants) by World Bank Borrowers (Government of India, 16 August 2017) ("Consultant Guidelines"), setting forth the World Bank's policy on conflict of interest.

A Consultant will be selected in accordance with the selection based on the individual consultant selection method set out in the consultant Guidelines. A consultant shall submit individual CVs as per the prescribed format. The individual consultants are to be selected on the basis of their relevant experience, qualifications and capability to carry out the assignment.

The attention of interested applicant is drawn to paragraph 1.9 of the World Bank's Guidelines: Selection and Employment of Consultants [under IBRD Loans and IDA Credits & Grants] by World Bank Borrowers [Government of India, 16 August 2017] ("Consultant Guidelines"), setting forth the World Bank's policy on conflict of interest.

A Consultant will be selected in accordance with the Selection Based on the individual consultant selection method set out in the Consultant Guidelines. A consultant shall submit individual CVs as per the prescribed format. The individual consultants are to be selected on the basis of their relevant experience, qualifications, and capability to carry out the assignment.

Expression of interest must be delivered in a written form either through postal mail or by email in the prescribed format available on www.mpforest.gov.in

Further information can be obtained at the address below during office hours [1100 to 1730 hours]:

Office of the Additional PCCF/ Nodal officer, Green India Mission,
Room no 103, Satpura Bhawan, Bhopal, Madhya Pradesh, Bhopal, 462004
E-mail: apccfgim@mp.gov.in

Date of issue: 18 November, 2019
Last date for application: 30 November, 2019

Pro-forma for application

1. Advertisement number
2. Post applied for
3. Photograph (to be affixed on top right hand side of the application)
4. Name (in block letters)
5. Date of birth
6. Nationality
7. Father's / Husband's name
8. Gender
9. Permanent Address
10. Address for correspondence
11. Educational qualifications from secondary level in following format (Along with copy of self-attested certificates)

S.No.	Course	Board/University/Institute	Year	Marks in %

12. Details of desirable qualification

S.No.	Details of qualification	Remark

13. Experience relevant to the post applied for in following format (in months)
(Along with copy of self-attested certificates)

Name of Organization	Period (from - to)	Position	Nature of work

14. Declaration: I affirm that information given in this application is true and correct. I also fully agree that if at any stage it is found that any attempt has been made by me to will-fully conceal or misrepresent the facts, my candidature may summarily be rejected or employment terminated.

Place:

(Name/ Signature of the applicant)

ECOSYSTEM SERVICES IMPROVEMENT PROJECT

Madhya Pradesh Forest Department

Terms of Reference: Social Development and Community Mobilization Specialist

A. Background of the Project

The National Mission for Green India (GIM) is one of the eight missions under the national Action Plan on climate change (NAPCC) launched in order to safeguard the country's biological resources and associated livelihoods against the perils of climate change, recognising vital impacts of Forestry on ecological sustainability, biodiversity conservation and food, water and livelihood security to the nation. The overarching objective of the mission is to increase forest tree cover in 5 M hectare of land and improve quality of forest cover in another 5 million hectare of land, in the process improving ecosystem services from 10 million hectare of these lands and Increase forest based livelihood income of about 3 million Forest dependent household and enhance CO2 sequestration by 50 to 60 million ton in the year 2020.

The state of MP has prepared a perspective plan for meeting the above challenge by identifying areas highly vulnerable to climate changes and in the process impacting the climate and are in the need of immediate treatment. The areas have been identified in 18 forest divisions spread over 16 districts located in 8 different Climate based landscapes(L1 Level landscapes). For actual operation 122 Mili watersheds(L2 level landscapes) 735 Micro watershed (L3 level landscapes) have been identified.

The ecosystem services improvement project (ESIP) will support the goals of GIM by demonstrating models for adaptation based mitigation through sustained land and ecosystem management and livelihood benefits .The pilot in Madhya Pradesh and Chhattisgarh will help demonstrate the potential for nationwide scaling up of the proposed ESIP and will directly support India's NDC(Nationally Determined Contribution) that aims to create an additional carbon sink of 2.5 to 3 billion tons of CO2 equivalent and by adding additional forest and tree cover by the year 2030. The forest divisions taken up under the ESIP are Satna, Umaria, Dindori, South Balaghat, Hoshangabad, South Seoni, North Sagar, West Betul, Raisen, Sehore, Dhar, Jhabua, Badwani, Sendhwa, South Sagar, South Panna, Shivpuri and Sheopur.

Three L2 level landscapes (one mili-watershed each) in the districts of Hoshangabad (5D3D6k), Sehore (5D2D8g) and Betul (5D5A2h) have been selected for creating showcase for ESIP.

The ESIP project has following components

1. Strengthen capacity of government institutions in Forestry and Land management programs.
2. Investments for improving forest quality in selected landscapes which include enhancing and restoring carbon stock in forest land.
3. Developing community based models for sustainable utilisation of NTFP.
4. Scaling-up of sustainable land and ecosystem management in selected landscapes.

Objective(s) of Assignment

- To implement social development and community mobilization activities under the project.
- Gather and disseminate information social development and community mobilization activities under the project.
- Bringing out publications and other documentations etc. related to the project:
- To provide technical leadership, management and implementation support on all community mobilization and equity interventions in the project.

The Project Development Objectives of the project are as follows, which need to be documented, updated and maintained monitored by the expert as outlined in the project appraisal document

- People in targeted forest and adjacent communities with increased monetary or non- monetary benefits from forests

- Targeted beneficiary groups engaged in participatory planning under the project and
- Land users adopting sustainable land management practices as a result of the project
- Land area under sustainable land management practices
- Direct project beneficiaries, of which female

B. Roles and responsibilities of Social Development and Community Mobilization Specialist

1. Social Development and Community Mobilization Specialist would be reporting to the nodal officer Green India Mission and taking directions from him.
2. The position offered is for two years which may be increased or decreased with the project depending upon the performance.
3. The successful implementation of the project is highly dependent upon performance of Social Development and Community Mobilization Specialist. The specialist would be expected to facilitate planning and developing various training modules related to the project.
4. The ESIP project is a time bound and target oriented project with defined project development objectives with clearly defined indicators and the intermediate results as outlined in the project appraisal document of the project.
5. The specialist should be able to collaborate with the partner agencies viz. ICFRE, FSI, MOEFCC, World Bank, SFRI and other consulting agencies and ensure keeping the progress of the project as per decided time table.
6. Should design and share periodic progress reports (weekly, monthly, quarterly and annual) with all the relevant stakeholders..
7. Specialist should also facilitate the monitoring and evaluation of different components of the project.

Remuneration and other conditions

1. Position is based in Bhopal, Madhya Pradesh.
2. The remuneration for the service will be approximately Rupees 75,000/- (Seventy five thousand rupees) per month. It would be revised at the end of the financial year based upon annual performance of the assignee.
3. The assignee will be entitled to avail the benefit on TA and DA applicable to class II Category B officers/employees of state of Madhya Pradesh for conducting/attending official tour, field works attending workshops/trainings, seminar.
4. The assignee shall be entitled for 13 (Thirteen) days casual leave with 15 (Fifteen) days earned leave including 3 (Three) optional leave. Besides the above, no other kind of leave will be admissible.

