

National Rural Livelihood Promotion Society

National Rural Livelihoods Mission

Ministry of Rural Development

6th Floor, Hotel Samrat, Chanakyapuri, New Delhi-21

Vacancies in National Rural Livelihood Promotion Society

The Government of India has launched Deen Dayal Antyodaya Yojana-National Rural Livelihoods Mission (NRLM) under the Ministry of Rural Development (MoRD). The mission aims at creating efficient and effective institutional platforms of the rural poor enabling them to increase household income through sustainable livelihoods and improved access to financial and public services. To implement the mission, GoI has constituted National Rural Livelihood Promotion Society (NRLPS) to provide technical assistance to all states. A multidisciplinary team of professionals, has been constituted in NRLPS. This team consists of senior development professionals, experienced consultants and young professionals.

The mission's portfolio is growing gradually. In this light, NRLPS is identifying and placing a few more suitable professionals across its various thematic areas. Applications are invited from suitable candidates for the following positions under NRLPS. Educational qualifications and desired skillset required are also provided below.

NRLPS Vacancies -

Theme/Function	L1	L2	L3
Enterprise Promotion and Development	1		
MIS		1	
Financial Inclusion	2	1	
Institution Building/ Capacity Building	2		
Procurement			1

Remuneration

L1- Minimum 1,20,000/- per month

L2- Minimum 1,00,000/- per month

L3- Minimum 65,000/per month

L1 National Mission Manager- Enterprise, Promotion and Development	Post graduate in any discipline. Accounts/Mathematics as compulsory subject at Graduation level. (Please highlight in format)	At least 15 years of working experience with rural poor including SHG Bank Linkage programme. Experience of working with state and national level large scale Poverty Reduction/ Livelihoods programme will be given preference. The person should have hands on experience in the
---	--	---

		<p>areas of lending operations, fund management, preparing cash flow projections, product design. S/he should be well conversant with policies and regulation of FI Initiatives Government and other regulator.</p> <p>The person should also have ability to handle MIS related to on-lending operations. The person should have a proven track record of closely working with rural poor communities.</p> <p>Candidates who have undergone relevant training programmes/specific courses in Financial Inclusion will be given preference.</p>
L1 National Mission Manager IB/CB	The minimum educational requirement for the position is Post Graduate Degree in any discipline from an academic institute of national/international repute.	<p>More than 15 years of experience with programs of considerable size and scale.</p> <p>Experience in the domains of Self Help Group, Social Mobilization, Institution Building, Participatory Processes, Nurturing Community Cadres, Training and Capacity Building etc.</p> <p>The person should have a proven track record of working in –</p> <ul style="list-style-type: none"> • State/central government programme(s) or any other reputed large organisation similar to the nature of the mission; • Institution building and capacity building and training to CBOs, gender convergence and social development. • Programme management skills • Closely working with poor communities and promoting their institutions for livelihoods of poor. <p>Candidate who have undergone training programmes/ specific courses in social development and poverty reduction will be given advantage.</p>

L1 National Mission Manager- Financial Inclusion	PG/ MBA in Finance, PG in Rural Management, Social Work from an institute of repute	<p>At least 15 years of working experience with rural poor including SHG Bank Linkage programme.</p> <p>should have experience of working with state and national level large scale Poverty Reduction/ Livelihoods programme. The person should have hands on experience in the areas lending operations, fund management, preparing cash flow projections, product design. S/he should be well conversent with policies and regulations of FI initiatives of government and other regulators . The person should also have ability to handle MIS related to on-lending operations. The person should have a proven track record of closely working with rural poor communities</p> <p>Candidates who have undergone relevant training programmes/specific courses in Financial Inclusion will be given preference.</p>
L2 Mission Manager- MIS	B Tech (Computer Science or IT)/ M Tech (Computer Science or IT) /MCA from a reputed university	<p>At least 8 years of experience in software development in a reputed firm organisation. Experience in design, development and management of MIS for large scale social development/ livelihoods/banking sector projects is desirable. Experience in leading software development teams would be given preference. He/she should be well versent with the following languages and environments:</p> <ul style="list-style-type: none"> • JAVA, Advance JAVA. Struts, Spring, Hibernate etc; • Database like PostgreSQL, SQL Server, Oracle etc; and Linux and windows environment
L2 Mission Manager – Digital Financial Inclusion	PG/ MBA in Finance, Rural Management, Information Technology, Social Work from an institute of repute.	<p>At least 10 years of experience in livelihood promotion for poor. Should have experience of working in SHG Bank Linkage programme.. The person should have experience of digital financial</p>

		<p>technologies, branchless banking, UID, mobile banking. S/he should have knowledge on banking technology service providers and other stake holders in digital finance space. S/he should have well conversant with policies and regulations of governing digital financial inclusion.</p> <p>Candidates who have undergone relevant training programmes/specific course in Financial Inclusion will be given preference</p>
(L3) Senior Mission Executive- Procurement	The person must have a post-graduation degree from a recognized university.	<p>Atleast 5 years of experience in the area of procurement large scale development projects implemented by Government of India or State Governments or other agencies. Experience in World Bank funded projects would be a plus. Intense experience in the area of procurement of goods, works, non- consulting and consulting services following GFR and World Bank guidelines is required. Experience in pre & post review of procurement proposals and knowledge in e- procurement is desirable</p>

Please note that the positions would be on contract basis extendable from time to time and based on performance and requirement of NRLPS, the contract may further be extended. Please apply by sending filled template (Annexure 1) and latest CV to e-mail- nrlm.advt@gmail.com . The last date of submission of filled application along with the CVs is 19th November 2016, 1700 hrs (IST).

Please note applications not in the attached template will not be considered

Application form
National Rural Livelihood Mission

Position Applied For: _____

1. Name : _____
2. Father's Name: _____
3. Date Of Birth: _____
4. Permanent Address: _____
5. Address For Correspondence: _____
6. E-Mail : _____
7. Tel/Mobile No. : _____
8. Educational Qualification:

Degree/Diploma Certificate	Year	College/Institute	Board/University/Institution	Subjects	Division/Marks

9. Experience:

S.No	Name Of Organization	Designation	Tenure in months	Responsibility/Assignment	Achievements
Total Experience in years					

10. Language

Language	Read	Write	Understand

11. Computer Proficiency:

12. Any Other Relevant Information that Applicant may like to add :

13. References :

Name	Address
	Tel No/Mobile: E-Mail Address:
	Tel No/Mobile: E-Mail Address:

Date:

Name:

Place:

Signature: