CURRICULUM GUIDE

FOR

" TRAINING COURSE ON BASIC SOCIAL MOBILIZATION"

(TCBSM)

Council for Technical Education and Vocational Training CURRICULUM DEVELOPMENT DIVISION

Sanothimi, Bhaktapur 2003

COURSE AIM:

The aim of the course is to:

- Train to work in the rural and urban communities
- Familiarize in different community development tools
- Transfer social mobilization techniques, methods and process
- Familiarize about the basic concept of local governance and its practice
- Familiarize about basic concept and practices of project cycle management (need assessment, planning, programming, implementation, monitoring and evaluation and follow up).
- Develop coordinating skill in different development activities in cooperation with different stakeholders
- Enhance the communication skill to ensure efficient and effective delivery of the message of development
- Generate awareness on different issues related with environment, human/child rights, peace and justice, conflict and other current issues.
- Supervise the participant to facilitate the community to recognize and prepare of local resources for the community development.

Course Description:

The course, basic social mobilization is designed for the people, who are interested to work in the society as a community development agent but they have no idea and skill and knowledge to work in this field. For that they need some training with skills. The basic course deals with theory and skills, which are needed basically for the social mobilization and community development workers. The course is based on the development principle. There are some main subjects followed by other relevant subjects. Languages, agro forestry, personal management, project design management, development and social mobilization, Entrepreneur development, community community empowerment and community health, training & facilitation and environment are the main subjects. Conflict management, facilitation, micro finance are followed by sub subjects such as environment and development, gender issue, advocacy and right base approach, emergency and disaster management, violence against women, globalization, communication. coordination anti trafficking. with others. professionalism, right and security, etc.

It is managed that while instructing the course instructor has to instruct the trainees in the appropriate environment, such as in class, workshop and lab, or in the field. The trainees will be capable to perform their jobs through right procedures in right place and in right discipline.

DURATION OF THE COURSE:

Duration (hrs) of training program:

 \rightarrow 6 month (666 hrs. for theory + 134 hrs OJT = 800 hrs

Marks Full/Pass:

- Full: Full marks of 1000 of which 415 for theory 285 for practical and 300 for OJT.
- Pass: Minimum 40% marks in theory and 60% in practical and OJT in each subject separately

Pattern of attendance:

- 90% attendance is required to complete the course.

TRAINEES SELECTION PROCEDURE:

- Entrance examination with class ten & above pass

EVALUATION CRITERIA

- a. Internal Assessment: 280 of the marks by the training institutions
- b. **Final Examination:** 395 of the marks by training institutions
- c. **On-The-Job Training:** 125 of the total marks by employed organization.

Notes:

→ The candidate, who fails in the final exam, can appear in the re-test scheduled by training institution.

THE COURSE GRADING WILL BE AS FOLLOWS:

Overall marks
A. Above 75 %
B. Above 65 %
C. Minimum pass mark to Below 65 %

G<u>rading</u> 1st Division 2nd Division 3rd Division

Note: - Trainees should pass in theory and practical separately in internal Assessment and final Examination (both)

INSTRUCTOR/TEACHER QUALIFICATIONS Instructor/teacher qualifications

a) Principal:

Essential:

- Graduate in related field and 5 years experience in relevant field.

- Relevant trainings attended.
- Trainings conduction experiences in the concerned subjects.

Preferable:

- Post Graduate in related field.
- 3 years experience in training field or community development .
- Trained on instructional skill.
- Familiar in basic computer skill with electronic communication System .

b) Trainer:

Essential:

- Graduate in related field with 1 year training experience or two weeks TOT training.

Preferable:

- Master degree in related field.
- Teaching experiences in related subject/s.
- Training on instructional skills.
- c) Assistant trainers: Essential:
 - Diploma in related subjects.
 - Teaching experience in related subjects.
 - Training on instructional skills.

Preferable:

- Graduate in related field
- Teaching experiences in related subject/s.

LIST OF EQUIPMENT, MACHINE AND MATERIALS:

S. No	Name	Quantity	Remarks
1	Computers	4	For 40 trainees
2	Fax	1	
3	Photocopy	1	
4	Over Head Projector	1	
5	Cassette Player	1	
6	TV set	1	
7	Printer	1	
8	Soft /pin board	2	
9	White board /Black board	1	
10	Clip/flip board	1	
11	Chair	50	
12	Office table	5	
13	Cupboard	5	
14	Books	300	
15	Filing cabinet	2	
16	General table	10	
17	Audio-visual Camera	1	
18	Telephone set	10	
19	Internet/email facilities	1/1	
20		2	
21	Hostel facilities for accommodation	10 rooms	
22	Speaker	1	
23	Micro phone	2	
24	Library	1	
25	Photo studio	1	
26	Conference room (16X30)	2	

BTCSM Course Structure

"Basic Training Course On Social Mobilization"

S.No	Topics	Model code	0	Credit /Hrs		Full	Marks
		couc	Т	Р	Total	Т	Р
1	Applied Language	AL	126		126	100	
	1.1Applied International	-					
	Language/English (AILE)						
	1.2Jofjxfl/s g]kfnL Applied National Language/Nepali (ANLN)						
2	Social mobilization & Community Development	SMCD	65	43	108	60	40
3	Project/conflict management	PCM	40	50	90	40	35
	Manage project (MP)						
	Manage Conflict (MC)						
4	Training and facilitation	TF	25	65	90	40	60
	Training (T)						
	Facilitation group event (FGE)						
	Facilitation Resource Mobilization (FRM)						
5	Entrepreneurship development/manage micro finance	ED	16	20	36	25	25
	Micro finance (MF)						
6	Socio/Agro forestry	SAF	27	27	54	35	40
7	Community Health & Environment	CHE	37	17	54	45	30
8	Community Empowerment, Legal & Advocacy	CELA	27	27	54	25	25
9	Office/ Personnel Administration & Management	OAPM	37	17	54	45	30
	Development Professionalism (DP)						
	Coordination with stakeholders (CWS)						
	Communicate with others (CWO)						
	Sub Total		400	266	666	415	285
10	On the job training (OJT)	ΤΓΟ		134	134		300
	TOTAL		400	400	800		1000

T= Theory, P= Practical, Total = Total Cr. Hr. = Credit Hour, T = Theory/Supportive Knowledge, P = Practice/Field Work

1. APPLIED LANGUAGE (AL)- 126 hrs.

Model No	:1
Model Code	: AL
Model Title	: APPLIED LANGUAGE

S.No	Topics	Model	Credit /Hrs			Marks	
	-	code	Т	Р	Tot	Pass marks (40%)	Full Marks (100%)
1	APPLIED LANGUAGE	AL	83	43	126	40	100
1.I	Applied English Language/ (AEL)		40	21	61	20	50
1.II	व्यावहारिक नेपाली Applied National Language (ANL)		43	22	65	20	50
	Total		83	43	126	40	100

T= Theory, P= Practical, Tot = Total

1.I Applied English Language (AEL)

Score limitation:		Credit hours/ Session (Hr):		
Full marks (FM) : 50.00	ł	Practical (P)	: 21	
Pass marks (PM) : 20.00	-	Theory (T)	: 40	
	-	Total (Tot)	: 61	

Objectives:

This course provides the trainees the skills of English language (Listening, Speaking, Reading and Writing) to use for social mobilization. The course gives proper skill in English language for social mobilization. Language is backbone of communication. Communication is only possible when language is used properly. The course prepares the trainees to use books written about social mobilization. It guides the trainees to prepare sentence structure while writing and speaking in English. It trains the trainees for careful listening, composing the ideas, developing questionnaires, preparing reports, corresponding documents, developing speaking skills and reading publications.

At the end of the course the trainee will be able to:

- 1. Listen instructions given in English languages.
- 2. Understand the rules, regulations and instructions given in English languages.
- 3. Read instructions given in English languages and follow them.
- 4. Read English publications.
- 5. Speak in English with proper sentence structure.
- 6. Write descriptions using appropriate words and punctuation.
- 7. Correspond in English to related institutions.
- 8. Write reports, memos, instructions, and work procedures, essays.
- 9. Prepare plans, questionnaire, speeches, and dialogues.

S.	Main Topics	Sub Topics	Cr. hrs.	Marks
Ν.				
1	Grammar		22	15
		1. Parts of speech		
		2. Adjectives		
		3. Noun/pronoun		
		4. Verb		
		5. Adverb		
		6. Number / Gender		
		7. Tense		
		8. Voice		
		9. Reported speech		
		10. Causative verb		
		11. Formation of words		
		12. Punctuation		
2.	Paragraph writing		5	10
		a. Introduction		
		b. Types		
		c. Writing practices		

		- Description		
		- Process		
		1100033		
		- Summary		
		- Note making		
3.	Dialogue writing		2	2
		a. Introduction		
		b. Dialogue writing		
		practice		
4.	Speaking		4	6
		a. Introduction and		
		importance		
		b. Speaking practice		
5.	Comprehension		4	4
		a. Introduction		
		b. Comprehension		
		practices		
6.	Curriculum Vitae (CV)		3	1
		a. Introduction		
		b. CV writing practices		
7	Job description (JD)		3	1
		a. Introduction		
		b. JD writing practices		
8.	Report writing		18	11
		a. Introduction		
		b. Contents of report		
		c. Daily diary writing		
		practice		
		d. Memory writing		
		practice		
		e. Field visit report		
		writing		
		f. Training report writing		
		g. Activities report		
		writing		

1.II Applied Nepali Language/ व्यावहारिक नेपाली (ANL)

Score limitation:

Full marks (FM) : 50.00 Pass marks (PM) : 20.00

Credit hours/	Session (Hr):
Practical (P)	:22
Theory (T)	:43
Total (Tot)	:65

उद्देश्यः

यस पाठचंवस्तुले प्रशिक्षार्थीलाई नेपाली भाषामा दक्षता प्रदान गर्दै नेपाली भाषाका साथै नेपालमा बोलिने अन्य भाषिकाका विषयमा समेत ज्ञान प्रदान गर्दछ । यस अतिरिक्त यस पाठचक्रममा राखिएका विषय वस्तुले नेपालमा सामाजिक विकासका लागि काम गर्नका लागि चाहिने भाषिक क्षमताका साथै सामाजिक सेवामा आवश्यक पर्ने शब्दावलीको समुचित प्रयोग गर्ने दिशामा प्रशिक्षार्थीलाई सक्षमता प्रदान गर्दछ । नेपाली संचारमा आवश्यक पर्ने उपयुक्त बाक्य गठन, स्थानीय स्तरमा प्रयोग गरिने शब्द र तिनको प्रयोगबाट प्रशिक्षार्थीलाई समाज तथा समाजका लागि आवश्यक विविध ज्ञानका साथै ४ भाषिक सीपको विकासका लागि मद्दत गर्दछ ।

यो कोर्ष पूरा गरेपछि प्रशिक्षार्थीहरू देहायका कार्य गर्न सक्षम हुनेछन्:

- 1= नेपाली भाषामा दिइएका निर्देशनहरू प्रष्टसंग बुभून ।
- 2= नेपाली भाषाका नीति, नियम संग परिचित हुन ।
- 3= नेपाली भाषामा प्रदान गरिएका विविध निर्देशनहरू पढेर बुभून ।
- 4= नेपाली भाषामा देखिएका विभिन्न निर्देशन तथा लेबलहरू बुभन् ।
- 5= उपयुक्त शब्दहरूको प्रयोग गरी आफूले जानेका कुराहरू लेख्न ।
- 6= नेपाली भाषामा विभिन्न किसिमका पत्राचारका काम गर्न।
- 7= नेपालीमा योजना तयार गर्न, प्रश्नावली बनाउन, भाषणहरू लेख्न, संवाद तयार गर्न।
- 8= नेपालीमा बोलन र सम्दायका व्यक्तिहरूलाई आफूले जाने ब्भोका क्राहरू स्पष्टसंग राख्न।
- 9= नेपाली भाषामा उचित किसिमले संचार गर्न।

सि.नं	इकाई	विषय वस्तु	पाठ्चघण्टा	अंक भार
٩	व्याकरण		२०	૧૦
		९) वर्ण र पदवर्गको चिनारी र बर्ग विभाजन		
		२) नाम		
		३) सर्वनाम		
		४) विशेषण		
		४) क्रिया		
		६) अव्यय शब्द (क्रियाविशेषण, नामयोगी, विस्मयादिबोधक,		
		निपात, संयोजक, अनुकरणात्मक शब्द)		
		७) वचन		
		८) लिङ्ग		
		९) पुरुष		
		१०) काल		
		११) पक्ष		
		१२) भाव		
		१३) वाच्य		

		१४) वाक्य		
		१४) करण, अकरण		
		1x) परप, अपरप 9६) उक्ति परिवर्तन		
		९७) हिज्जे तथा शुद्धाशुद्धी		
		(२) श्रुतिसम भिन्नार्थक शब्द, पर्यायवाची शब्द, विपरीतार्थक		
		शब्द		
		१९ शब्द बनोट प्रक्रिया (प्रकृति प्रत्यय, उपसर्ग, द्वित्व र		
		समास)		
		२०) पदसंगति (पदयोग तथा पदवियोग)		
		२१) चिन्ह परिचय र प्रयोगको अभ्यास		
ર	बोध तथा		እነ	र ४०
	स्वतन्त्र			
	रचना			
		९) पत्र रचना		
		अ) व्यक्तिगत		
		आ) व्यापारिक		
		इ) कार्यालय		
		ई) संस्मरण पत्र (Memo)		
		२) टिप्पणी लेखन		
		अ) टिप्पणीको चिनारी		
		आ) टिप्पणी लेखनमा ध्यानदिने कुरा र अभ्यास		
		३) व्यक्तिगत विवरण		
		अ) व्यक्तिगत विवरणको चिनारी		
		आ व्यक्तिगत विवरण लेखनमा अभ्यास		
		४) वक्तृता		
		अ) वक्तृताको चिनारी		
		आ) वक्तृतामा ध्यान दिने कुरा र अभ्यास		
		X) कार्य विवरण		
		अ) कार्य विवरणको चिनारी		
		आ) कार्य विवरण लेखन अभ्यास		
		६) कार्य तालिका		
		अ) कार्य तालिकाको चिनारी		
		आ) कार्य तालिका लेखन अभ्यास		
		७) वादविवाद		
		अ) वादविवादको चिनारी		
		आ) वादविवादमा ध्यान दिने कुरा र अभ्यास		
		८) संवाद		
		अ) संवादको परिचय		
		आ) संवादमा ध्यान दिने कुरा र प्रयोग		
		९) बुंदा टिपोट		
		अ) बुंदा टिपोटको चिनारी		
		आ) बुंदा टिपोटमा ध्यान दिने कुरा र अभ्यास		
		१०) प्रतिवेदन लेखन		
		अ) प्रतिवेदनको चिनारी		
		आ) प्रतिवेदनमा ध्यान दिने कुरा र अभ्यास		

99) उद्घोषण	
अ) उद्घोषणको चिनारी	
आ) उद्घोषणमा ध्यान दिने कुरा र अभ्यास	
१२) बोध	
अ) बोधको चिनारी	
आ) बोधमा ध्यान दिने कुराहरु र अभ्यास	
१३) अनुच्छेद लेखन	
अ) अनुच्छेदको चिनारी	
आ) अनुच्छेद लेखनको अभ्यास	
१४) संक्षेपीकरण	
अ) संक्षेपीकरणको चिनारी	
आ) संक्षेपीकरणमा ध्यान दिने कुरा र अभ्यास	
१४) बैठक संचालन प्रक्रिया	
१६) सम्पादन	
अ) सम्पादनको चिनारी	
आ) सम्पादनमा ध्यान दिने कुरा र अभ्यास	
१७) कार्यशाला	
अ) कार्यशाला योजना	
आ) कार्यशाला व्यवस्थापन	
इ) कार्यशाला संचालन प्रक्रिया अभ्यास	

2.Social Mobilization & Community Development- 108 hrs (SMCD)

Model No: 2Model Code: SMCDModel Title: Social Mobilization & Community Development

S.No.	Topics	Model	Credit /Hrs		Marks		
		code	Т	Р	Tot	Pass marks (40%)	Full Marks (100%)
2	Social Mobilization	SMCD	65	43	108	40	100
	& Community						
	Development						
	Total	•	65	43	108	40	100

T= Theory, P= Practical, Tot = Total

Basic Social Mobilization

2 Social Mobilization & Community Development (SMCD)

Score limitation: Full marks (FM) : 100.00 Pass marks (PM) : 40.00

Credit hours/	Session (Hr):
Practical (P)	:62
Theory (T)	:36
Total (Tot)	:108

Objectives:

Generally this course delivers the knowledge and skills of creating environment to work in the community. The trainees will get the hands on practice towards effective Social mobilization tools and techniques. To make them able, the course helps the trainees understand the community development concept and participants will be aware about the tools and technique of social mobilization (social structure, culture, tradition, economic and educational status and other aspect of the concerned communities). This is the very beginning of the social mobilizers to start to work in the community unless the community people trust them as their assistance; the social mobilization is impossible in either name. The principal task of social mobilizers is to create environment to work in the community According to the situation and status of community.

At the end of the course the trainee will be able to:

- 1. Define development, components of development, hindrances of development
- 2. Find out the methods of entering into the community to the community works
- 3. List out the strengths and weaknesses of the community people and organizations
- 4. Find out the expectations of the community
- 5. Explore the composition of community and their organization
- 6. Examine the ways of community awareness and motivation techniques
- 7. Identify the areas of team work for better performance
- 8. Prepare the action plan for the community works
- 9. Design the normal community programs
- 10. Mange the groups and group members for the community mobilization

Theoretical parts

a. Concept of community

- 1. Introduction of community
- 2. Characteristics of a community
- 3. Problems of community
- 4. Community problems solution Methods
- 5. Community organization
- 6. Methods of community organization.
- 7. Steps in organizing a community program
- 8. Role of CD worker in community organization.
- 9. Community relations
- 10. Definition, characteristics & components of society
- 11. Structure of Nepali society.
- 12. Socio- culture life & practice of the people.
- 13. Ethnic composition & characteristics of the people's importance of their analysis.

b.	 Concept of Development 1. Different concept of development. 2. Different Approaches of development 3. Different purposes of development 4. Development process 	4 hrs
c.	 Concept of community Development 1. CD concepts 2. Objectives of CD 3. Philosophies of Development 4. Essential principles of CD 5. Essential principles of CD 6. Utilization of different approaches of CD 7. Different types of CD 8. Appropriate forms of CD 	5 hrs
d.	 Concept of Social Mobilization Social mobilization - Introduction 1. Concept of social mobilization 2. Major objectives of social mobilization 3. Scope of social mobilization 4. Characteristics of social mobilization 5. How social mobilization 6. Social mobilization - a continuous process 7. Principles of social mobilization 	4 hrs
	Local Governance Program: 1. Village Development Program (VDP) 2. Objectives of VDP	2 hrs

15

5 hrs

- 3. Strategy and implementation of VDP
 - Program strategy
 - Program implementation provision

Autonomous organization:

4 hrs

- 1. Concept of autonomous organization
- 2. Characteristics of autonomous organization
- 3. First characteristics: Legal administration and self-rights
- 4. Second characteristics: Common decision
- 5. Third characteristics: Conflict resolution
- 6. Fourth characteristics: Power balance
- 7. Fifth characteristics: Multipurpose organization
- 8. Advantages of local governance with Local Governance and Decentralization act.
- 9. Objectives of VDP
- 10. Strategy and implementation of VDP
 - Program strategy
 - Program implementation provision

e. Economic and social empowerment Approaches and methods- 3 hrs

- 1. Integrated rural poverty and empowerment
- 2. Paulo Freire's work on critical awareness
- 3. Robert chambers theory for rural development (APA)
- 4. People centered development
- 5. Gramin bank approach of empowerment Describe HMG/N's policy and plan of poverty alleviation.
- 6. Limitation of empowerment models and apply suitable models to poverty alleviation.

f. Basic community management skills 3 hrs

- 1. Positive attitude as a development worker
- 2. Meeting management
- 3. Networking skills in CD
- 4. Principles of leadership development.
- 5. Adult education principles and in CD
- 6. Conflict resolution skills principles in CD
- 7. Diffusion and adoption process
- 8. Techniques of group dynamics
- 9. VDC management system

g. Community management skills

- 1. Community mobilization
- 2. Solve problems
- 3. Decision making
- 4. Time managing
- 5. Problem posing code

2 hrs

h. Community and Social work

4 hrs

- 1. Meaning, objective & Importance's Principle of social work.
- 2. What is community profile & methods of Preparing community profile
- 3. Community needs assessment. Tools & techniques of need assessments.
- 4. Community needs prioritization criteria. Pair wise needs \Problem prioritization.
- 5. Starting a work in community -its stages.
- 6. Group\ committee formation- purpose & methods
- 7. Rapport building with men, woman, Leaders, Authorities & other village.
- 8. Rapport building with What? , Methods & procedures of rapport building
- 9. Problems & challenges in implementation of community program.
- 10. Principles & methods for conducting, community education &. Awareness raising program
- 11. Areas & scopes of community education & awareness rising.
- 12. Concept of community visit and home visit.

TAS:0I - Observe the Sites

Course title	: Social Mobilization	Time (Hr)	: 5
Modular	:Community Development &	Practical	: 3 Hrs
Duty	Social mobilization :Create Work Environment	Theory	: 2 Hrs

Task 1:	Terminal Performance	Related Technical
Observe the Sites	Objective	Knowledge
Steps (Learning Procedures):	Condition:	 Political boundary,
 Prepare the materials as pen, diary for the field visit Depart to the potential field area Start to observe the things from the training center Take a bird eye view taking it neither good nor bad Go through the broader areas as much as possible just to be familiar with the area Note down the name of places, political boundary (VDC, Ward, Tole, District, and Zone) Note down local resources Write the special features of the place Collect important information (caste, population, religion, tradition) of the places Collect information of the places. 	Classroom & field Task: Observe the Sites Standard: Observed sites and collected necessary data	 Social Structure, Caste, Religion, tradition, rituals, social relations, economic analysis, resources etc.

Tools: Pen/ diary / bag / drinking water / umbrella or raincoat / map of Nepal

TAS : II - Select Community Sites

Course title : Social Mobilization Modular :Community Development & Social mobilization Duty :Create Work Environment	Time (Hr) Practical Theory	: 12 : 6 Hrs : 6 Hrs
--	----------------------------------	----------------------------

Task 2:	Terminal	Related
Select Community Sites	Performance	Technical
	Objective	Knowledge
 Steps (Learning Procedures): Collect different information about the observed field Study the information collected from the site observation Study secondary data (publication) Verify the data and information gathered about the field sites by observing and discussing the related community people Discuss with the community people to explore their interest / attitudes Discuss with the colleagues / supervisor for the final selection of the field to work in the future Compare data and information, Interest and attitude of people of different places you have visited Select the community sites for future field work Share with the colleagues / supervisor / concerned community people about the site selection and make a commitment to work for the betterment of the community in the future 	Condition: Classroom & field <u>Task:</u> Select Community Sites <u>Standard:</u> Selected the appropriate community site	 Political boundary, Social Structure, Caste, Religion, tradition, rituals, social relations, economic analysis, resources etc.

Tools: Pen/ diary / bag / drinking water / umbrella or raincoat / map of Nepal

TAS :III - Building Rapport

Course title: Social MobilizationModular:Community Development& Social mobilizationDuty:Create Work Environment	Time (Hr) Practical Theory	: 5 : 4 Hrs : 1 Hrs
---	----------------------------------	---------------------------

Task 3	Terminal	Related Technical
Build Rapport	Performance	Knowledge
	Objective	
 Steps (Learning Procedures): Get at least only a few information about the target community Visit the community Salute / greet community with humble way Tell your real motto to come to the community Ask less and tell more about you, your objective, profession, Request them to ask more questions about your plan Start to speak taking the example of current issues of related community as farming, manure, weather, their children, diseases, education, employment etc. Reply every questions they asked in the positive way Never express irritation, hesitation, tiredness, confusion, negligence to the community people while talking with them Never give any word to do in the future from your side when they expect something to be done by you in the future Encourage to speak particularly to the women, disadvantaged and marginalized people Say good bye (Namaste) at the time of departing from them 	Condition: Classroom & field Task: Built rapport Standard: Formed the community group and conducted the mass meeting	Political boundary, Social Structure, Caste, Religion, tradition, rituals, social relations, economic analysis, resources etc.

<u>**Tools:**</u> Pen/ diary / bag / drinking water / umbrella or raincoat / map of Nepal <u>Safety:</u>

20

TAS : IV - Prepare Village Profile

Course title Modular

Duty

: Social Mobilization
:Community Development
& Social mobilization
:Create Work Environment

Time (Hr) Practical Theory

: 7 : 5 Hrs : 2 Hrs

	Task 4:	Terminal	Related Technical
	Prepare Village Profile	Performance	Knowledge
		Objective	
Ste	eps (Learning Procedures):	Condition:	Political boundary,
	Collect information as much as possible about the target village from the secondary sources Discuss with the representatives of the community	Classroom & field and office	Social Structure, Caste, Religion, tradition, rituals, social relations, economic analysis,
	people for the possible village profile Request them to help to collect the real data for the village profile	Task:	resources, questionnaire preparation, filling in
4.	Make the questionnaire to collect the information from the community / village	Prepare Village Profile	the questionnaire, tabulation of data,
5.	Test and finalize the questionnaire discussing with the community representatives, colleagues / supervisor		statistical know-how, etc.
6.	Fill in the questionnaire visiting the concerned household / people / groups / organizations	Standard: Prepared the	
7.	Make the tabulation of the data collected from the household survey (questionnaire)	village profile	
8.	Prepare the community / village profile comparing the data collected from the community and secondary sources.		
	Present the profile in the plenary of group representatives, colleagues, supervisor		
	. Get comments / feed back from the expert		
	. Finalize the profile and print out them from the		
12	computer . Distribute the profile to the community		

Tools: Pen / diary / computer / printer / publications / calculator /

Safety:

21

TAS :V - Collect Information from Other Organizations About Their Activities

Course title	: Social Mobilization		ne (Hr)	: 3
Modular	:Community Development &		actical	: 1 Hrs
Duty	Social mobilization :Create Work Environment	The	eory	: 2 Hrs

	•	
Task 5:	Terminal	Related
Collect Information from Other Organizations about	Performance	Technical
Their Activities	Objective	Knowledge
 Steps (Learning Procedures): Make the list of organizations that are working in the concerned community Collect more information from outside about the target organizations Visit the organizations Discuss with their responsible figure for their VMGO (?) and other activities Collect the publications of the concerned organizations regarding to their organizational functions Review the publications of the concerned organizations Compare the activities of the organizations that were visited last time as a line agencies of the community 	Condition: Classroom & field <u>Task:</u> Collect Information from Other Organizations about Their Activities <u>Standard:</u> Described the VMGO and other activities of at least 5 organizations	Organo gram of different government offices, purpose of the Non Government Organizations, Vision, Mission, Goal and Objective of the organizations

Tools: Pen / Diary / Computer / Printer

TAS : VI - Analyze Current Status of Target Group

Course title Modular: Social Mobilization :Community Development & Social mobilizationDuty:Create Work Environment	Time (Hr) Practical Theory	: 5 : 3 Hrs : 2 Hrs
---	----------------------------------	---------------------------

	Task 6:	Terminal	Related
	Analyze Current Status of Target Group	Performance	Technical
		Objective	Knowledge
Ste	eps (Learning Procedures):	Condition:	Knowledge of
 1. 2. 3. 4. 5. 6. 	analyzing the data tabulation	In the classroom and Classroom & field <u>Task:</u> Analyze Current	socio-economic, educational, social, traditional, religious aspects of the community
7.	currently maintaining by the community status currently maintaining by the community from the data analysis Present and explain the current status of the community in the group / community meeting / gathering	Status of Target Group Standard:	
8. 9.	Offer the chance of asking questions from the community people and the development expert for the further improvement of the analysis skills Incorporate the comments and suggestions in the report and make the final report	Presented the result of the community analysis	

$\underline{\textbf{Tools:}} \ Pen \ / \ Diary \ / \ Computer \ / \ Printer$

<u>Safety:</u>

TAS : VII - Analyze Historical Cases

Course title: Social MobilizationModular:Community Development & Social mobilizationDuty:Create Work Environment	Time (Hr) Practical Theory	: 6 : 5 Hrs : 1 Hrs
---	----------------------------------	---------------------------

Task 7:	Terminal	Related Technical
Analyze Historical Cases	Performance	Knowledge
	Objective	
Steps (Learning Procedures):	Condition:	Knowledge of socio-
		economic, educational,
1. Collect the data from household survey	in the classroom	social, traditional,
2. Collect the information from the secondary sources	and Classroom &	religious aspects of the
(from other organizations and persons)	field	history of the
3. Make the tabulation of the historical data collected		community
from primary and secondary sources		
4. Dig out the major activities done by the		
community before	Task:	
5. Find out the positive and negative aspects of the	Analyze Historical	
previous activities performed by community	Cases	
6. Prepare the list of the learning from the historical		
activities of the community		
7. Suggest some points to improve the previous		
drawbacks	Standard:	
8. Make the final report of the historical analysis of	Presented the result	
the community	of the historical	
9. Explain the historical status of the community in	analysis	
the group / community meeting / gathering	5	
10. Offer the chance of asking questions from the		
community people and the development expert for		
the further use of historical learning to improve the		
community performance		
11. Incorporate the comments and suggestions in the		
report and make the final report		

Tools: Pen/ plain sheet / computer / printer / photocopy machine /

Safety:

TAS : VIII - Conduct Household Survey

Course title Modular: Social Mobilization :Community Development & Social mobilizationDuty:Create Work Environment	Time (Hr) Practical Theory	: 9 : 4 Hrs : 5 Hrs
---	----------------------------------	---------------------------

Task 8:	Terminal	Related
Conduct Household Survey	Performance	Technical
· · · · · · · · · · · · · · · · · · ·	Objective	Knowledge
 Steps (Learning Procedures): Visit the community and discuss with the leading figure and stakeholders and share the objectives of the household survey Make the questionnaire for the household survey Get the questionnaire checked by the expert / supervisor / colleagues Incorporate the suggestions from the expert / supervisor / colleagues and make the questionnaire ready for the test Test the questionnaire in the community taking some sample household and check its drawbacks Make the necessary changes in questionnaire and finalize the questionnaire Fill up the questionnaire complete for tabulation Make the tabulation of the data collected from the household survey Print out the result of household survey and disseminate it 	Condition: Classroom & field <u>Task:</u> Conduct Household Survey <u>Standard:</u> Submitted the findings of household survey	Preparation of questionnaire, tabulation, data entry, calculation, filling up the questionnaire

<u>**Tools:**</u> Pen/ plain sheet / computer / printer /questionnaire / calculator / pencil / eraser / pencil cutter / bag etc.

TAS : IX - Conduct Individual Interview

Course title : Social Mobilization	Time (Hr)	:6
Modular :Community Development &	Practical	: 4 Hrs
Social mobilization	Theory	:1 Hrs
Duty :Create Work Environment		

7.10	/ T I • 1	D 1 / 1
Task 9:	Terminal	Related
Conduct Individual Interview	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	Preparation of
	Classroom & field	checklist,
1. Set the goal and objectives of the interview		questionnaire,
2. Make the checklist for the interview		development
3. Make some questions for the interview		history/strategy/
4. Visit the field for individual interview		Government policy
5. Meet the community people individually and	Task:	etc
greet them	Conduct Individual	
6. Explain your objectives of arrival and request the	Interview	
person to spend some time for him		
7. Start the interview with the current issues to attract his/her attention		
8. Ask the questions based on checklist	Standard:	
9. Check the questions and checklist whether the required information is got or not	Presented the	
10. Give thanks for his/her time and valuable information	output of the individual interview.	
11. Enter the information collected from individual		
interview in the tabulation format		

<u>**Tools:**</u> Pen/ plain sheet / computer / printer /questionnaire / calculator / pencil / eraser / pencil cutter / bag etc.

TAS : X - Conduct Group Interview

Course title: Social MobilizationModular:Community Development & Social mobilizationDuty:Create Work Environment	Time (Hr) Practical Theory	: 5 : 4 Hrs :1 Hrs
---	----------------------------------	--------------------------

Task 10:	Terminal	Related
Conduct Group Interview	Performance	Technical
	Objective	Knowledge
 Steps (Learning Procedures): Set the goal and objectives of the interview Make the checklist for the interview Make some questions for the interview Invite people in a certain place for group interview Greet / salute the group in the beginning Explain your objectives of arrival and request the group to spend some time for him Start the interview with the current issues to attract their attention Ask the questions based on checklist Encourage the less active participants to speak something as his opinion Check the questions and checklist whether the required information is got or not Give thanks for their time and valuable information 	Objective Condition: Classroom & field Task: Conduct Group Interview Standard: Presented the output of group interview.	Knowledge Preparation of checklist, questionnaire, development history/strategy/ Government policy etc
11. Give thanks for their time and valuable information12. Enter the information collected from group interview in the tabulation format	interview.	

<u>**Tools:**</u> Pen/ plain sheet / computer / printer /questionnaire / calculator / pencil / eraser / pencil cutter / bag etc.

3 Project/Conflict Management - 90 hrs. (PCM)

Model No : 3

Model Code : PCM

Model Title : Project/Conflict Management (PCM)

S.No.	Topics Model		Credit /Hrs			Marks	
	-	code	Т	Р	Tot	Pass marks (40%)	Full Marks (100%)
3	Project Conflict	PCM	40	50	90	30	75
	Management						
3.1	Manage Project (MP)	30	30	60	20	50
3.2	Manage Conflict (M	C)	10	20	30	10	25
	Total		40	50	90	30	75

T= Theory, P= Practical, Tot = Total

Model No : 3 Model Code : PCM Model Title: Project/Conflict Management (PCM)

Score limitation: Full marks (FM) : 100.00 Pass marks (PM) : 40.00

Credit hours/	Session (Hr):
Practical (P)	:
Theory (T)	:
Total (Tot)	:

Objectives:

The course aims to provide the basic concept of management to the trainees to accomplish the development activities successfully in the community. As a development activist, the trainees can get much from this course. Management of project, groups, conflicting situations, individual and other relevant areas of community works are fall under this course. Most of the works depend on its management to get the good or bad result. This provides them the practical as well as theoretical knowledge and skills for the mobilization of the community resources to sustainable development. Social mobilization is meant to manage the community development activities through participatory ways. Mostly community development activities named project (community project) and their cycle and implementation are discussed under this course.

At the end of the course the trainee will be able to:

- 1. Explain the concept, importance, and components of management.
- 2. Compare the traditional and modern management system for the better result
- 3. Demonstrate the management strategy for the maximum mobilization of the resources especially the human resources.
- 4. Analyze the community needs
- 5. Define plan, program and project and their importance.
- 6. Present the project cycle management in sequential order
- 7. Design the project in the community level
- 8. Make the action plan for community project implementation
- 9. Set the project monitoring norms for the sustainable output of the project
- 10. Make the clear understanding of project evaluation
- 11. Find out the conflicting situation raised in the community
- 12. Explore the causes of conflict and analyzing techniques
- 13. Make the clear path of resolute the conflicting situation

Theoretical parts:

 Definition differences of plan, program & project Components of project Concept of project cycle Concept of Base line survey Community needs identification Community Needs prioritization Feasibility study Detail study Birds eyes view Definition of survey Develop questionnaire Conduct Interview 	0.5 0.5 0.5 0.5 0.5
 7. Participatory Rural appraisal Concept: Participation, Empowerment Participatory Approach PRA, RRA Tools: Maps and Diagram Ranking Discussion / interviews Analysis Application: Limitation and danger Use 	(2)
 Interpret the data / report Present the report to the concerned auth Project cycle management Concept of triple 'A' (Assessment, Analysis and Action Community Planning Concept of Community planning Sustainability of project Develop indicators of development Programming the activities Linkages with the line agencies and stakeholders Implementation Action planning Monitoring Evaluation 	(2)

Follow up

9. 10. 11. 12.	Identify local community resources Local resources mobilization Roles of community resources in community Development Terminologies related project management Designing the community level project Concept of proposal writing	0.5 0.5 0.5 0.5 0.5 0.5	
	 Define proposals and its importance Components of proposals Concept of Logical Frame work/Project planning Matrix Define concept paper Different between concept paper and Proposals Develop format and write proposal 		
14.	Roles of community people to design community level pro	oject	0.5
15.	Roles of line agencies, stakeholders to design community project	' leve	
16.	Roles of social mobilizers to design community level proj	ect	0.5
17.	Manage conflict		0.5
	 Concept of conflict & peace Causes of conflict Components of conflict Conflict mapping Conflict resolution/process Negative and positive effect of conflict Global trends History (recognition) of Conflict in Nepal 		1.5

Task Analysis Sheets (TAS) of Manage Project (MP)

Model No : 3.1 Model Code : MP

Model Title : Manage Project (MP) - 52 hrs

S.No.	Topics	Model	Credit /Hrs		Marks		
	•	code	Т	P	Tot	Pass marks	Full Marks
						(40%)	(100%)
03	Manage Project (MP)		30	30	60	20	50
	Total		30	30	60	20	50

T= Theory, P= Practical, Tot = Total

3.1 Task Analysis Sheets (TAS) of Manage Project (MP)

Course title Modular	: Social Mobilization : Project & conflict management	Time (Hr) Practical Theory	: 6 :4 Hrs :2 Hrs
Duty	: Manage project		_

TAS : I - Identify the needs

Task 1:	Terminal	Related
Identify the needs	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	
	In the classroom /	1. Define first
1. Identify the stakeholders\target group.	office / field	priority needs
2. Conduct mass meeting of target group.		2. Explain the
3. Explain all identified list of needs.	Task:	process of needs
4. Ask to analyze the all needs.	Identify the needs	prioritization
5. Ask to analyze cause and effect of each & every		3. Explain the
needs.	Standard:	purpose of needs
6. Analyze the contribution will be given from the	Identified at least	prioritization
target people to implement the project to solve	5 needs of the	4. Explain
the problem.	community	stakeholders
7. Analyze the recourses available to solve the		
problem.		
8. Analyze the required time & duration to		
implement the project.		
9. Analyze the future impact of the needs.		
10. Prioritize the need democratically.		
11. Select first priority needs to be solved.		
12. Get target group consensus on the selected need.		

Tools: Pen / diary / questionnaire / pencil / cutter / calculator / computer / printer etc.

TAS : II - Write proposals

Course title Modular	: Social Mobilization : Project & conflict management	Time (Hr) Practical Theory	: 8 :6 Hrs :2 Hrs
Duty	: Manage project		

Task 2:	Terminal	Related Technical
Write proposals	Performance	Knowledge
	Objective	U U
Steps (Learning Procedures):	Condition:	- Define project
 Collect resources / materials Write background Write introduction Write general objectives Write specific objectives Write strategy Write major activities Break down the activities (work break down structure) Estimate materials / tools / equipment needed Estimate human resources needed Estimate budget required Identify the sources of resources Formulate follow-up / monitoring / evaluation and reporting tools Prepare action plan 	In the classroom / office / field Task: Write proposals Standard: Prepared a normal proposal	 Explain components of project Explain stakeholders of the project

Tools: Pen / diary / questionnaire / pencil / cutter / calculator / computer / printer etc

Safety:

Basic Social Mobilization

TAS : III - Implement Project

	Course title Modular Duty	: Social Mobilization : Project & conflict management : Manage project	Time (Hr) Practical Theory	: 10 :6 Hrs :4 Hrs
--	---------------------------------	---	----------------------------------	--------------------------

Task 3:	Terminal	Related Technical
Implement Project	Performance	Knowledge
	Objective	
Steps (Learning Procedures):	Condition:	- Define proposal
 Study the project proposal Make the implementation (action) plan Divide the responsibilities Make aware all the responsible persons Make a mechanism of supervision of the project Suggest the workers to make the wor better Motivate the workers Punish the workers who made lots mistake Coordinate with stakeholders Visit the project site frequently Evaluate the project Make the report after the completion of project Submit the report to the stakeholders 	management of project k	 Explain components of proposal Analyze present situation Explain Vision, Mission, Goal, Objectives (VMGO) Explain general and specific objectives Explain target population Explain assumption, Risks, Norms, and Values etc.

Tools: Pen / diary / questionnaire / pencil / cutter / calculator / computer / printer etc

TAS : IV - Monitor the project

	Course title Modular Duty	: Social Mobilization : Project & conflict management : Manage project	Time (Hr) Practical Theory	: 10 : 6 Hrs : 4 Hrs
--	---------------------------------	---	----------------------------------	----------------------------

Task 4:	Terminal Performance	Related Technical
Monitor the project	Objective	Knowledge
 Steps (Learning Procedures): Collect resources and materials required Prepare monitoring tools Identify monitoring methods Monitoring by observation Monitoring by questionnaire Monitoring by discussion Monitoring by workshop Analyze the information obtained Prepare monitoring report Give feedback or suggestion to the implementer Submit report 	Condition:In the fieldTask:Monitor the projectStandard:Actively participated in the monitoring of the project	 Define monitoring Importance of monitoring Methods of monitoring Tools for monitoring Drawbacks of monitoring

Tools: Pen / diary / questionnaire / pencil / cutter / calculator / computer / printer etc
TAS : V - Evaluate the project

	Course title Modular Duty	: Social Mobilization : Project & conflict management : Manage project	Time (Hr) Practical Theory	: 10 : 6 Hrs : 4 Hrs
--	---------------------------------	---	----------------------------------	----------------------------

Task 5:	Terminal	Related
Evaluate the project	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	- Define evaluation
1. Collect the resources / materials	In the classroom /	- Differentiate follow
2. Review project document	office / field	up / monitoring /
3. Prepare schedule for evaluation		supervision and
4. Prepare tools for evaluation	Task:	evaluation
5. Conduct evaluation workshop with stakeholders	Evaluate the project	- Explain purpose of evaluation
6. Discuss about implementation procedure	Standard:	- Explain time and
7. Find out success	Actively	duration of
8. Find out the obstacles	participated in the	evaluation
9. Analyze the causes of obstacles	evaluation of project	- Explain the
10. Analyze impact of activities		stakeholders' role in
11. Analyze the findings of the evaluation		evaluation
12. Formulate recommendations		- Explain the role of
13. Prepare report		evaluator
14. Debrief the report to the concern		- Explain what
		should be evaluated
		or why evaluation
		-

Tools: Pen / diary / questionnaire / pencil / cutter / calculator / computer / printer etc

TAS : VI - Follow up the project

Course title: Social MobilizationModular: Project & conflictmanagementDuty: Manage project	Time (Hr) Practical Theory	: 8 : 6 Hrs : 2 Hrs
--	----------------------------------	---------------------------

	Task 6:	Terminal	Related
	Follow up the project	Performance	Technical
		Objective	Knowledge
Ste	ps (Learning Procedures):	Condition:	- Define follow up
		In the classroom /	- Explain the purpose
1.	Collect resources / materials	office / field	of the follow up
2.	Review the related project documents		- Explain time and
3.	Identify techniques of follow-up	Task:	duration of follow up
4.	Prepare tools for follow up	Follow up the	- Explain tools /
5.	Conduct follow-up according to prescribed	project	techniques of follow
	tools		up
6.	Analyze findings	Standard:	- Explain methods of
7.	Provide consultative follow up- suggestion to	Actively	follow up
	the concern	participated in the	
8.	Formulate recommendation	follow up of project	-
9.	Prepare report		
10.	Debrief the report to the concern		

Tools: Pen / diary / questionnaire / pencil / cutter / calculator / computer / printer etc

3.2 <u>Task Analysis Sheets (TAS) of Manage</u> <u>Conflict(MC)</u>

Model No	: 3.2
Model Code	: MC

Model Title : Manage Conflict (MC)

S.No.	Topics	Model	C	Credit /Hrs		Mar	ks
		code	Τ	Р	Tot	Pass marks (40%)	Full Marks (100%)
03	Manage Conflict (MC)	MC	11	19	30	10	25
	Total		11	19	30	10	25

T= Theory, P= Practical, Tot = Total

3.2 Task Analysis Sheets (TAS) of Manage Conflict (MC)

Course title Modular	: Social Mobilization : Project & conflict management	Time (Hr) Practical Theory	: 6 : 4 Hrs : 2 Hrs
Duty	: Manage Conflict		

TAS : I - Find out the issue

Task 1:	Terminal	Related
Find out the issue	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	- Overview of
	In the classroom /	conflict
1. Contact with clients	office / field	- Types of conflict
2. Ask their problems		- Nature of conflict
3. Find out the root causes of problem	Task:	- Sources of
4. Use onion model	Find out the issue	conflict
5. Determine the types of conflict / issue		
6. Present some example of other places to	Standard:	
explore more reasons and issues.	Presented an issue	
	of any conflict	

Tools: Pen/ diary / books / newspaper

TAS : II - Meet the target group / Analyze stakeholders

Course title Modular: Social Mobilization : Project & conflict managementDuty: Manage Conflict	Time (Hr) Practical Theory	: 5 : 3 Hrs : 2 Hrs
---	----------------------------------	---------------------------

	Task 2:	Terminal		Related
	Meet the target group / Analyze	Performance		Technical
	stakeholders	Objective		Knowledge
Ste	ps (Learning Procedures):	Condition:	-	Overview of
1.	List different actors and stakeholders of	In the classroom /		Stakeholders
	conflict	office / field	-	Give overview
2.	Categorize the overlapping interest, needs and			of onion model
	position of conflicting parties	Task:	-	Importance /
3.	List types of relationship between the	Meet the target		advantages
	conflicting parties	group /analyze		
4.	Collect different interpretations	stakeholders		
		Standard:		
		Explained the nature		
		of target group		

Tools: Pen/ diary / books / newspaper

TAS : III - Conduct conflict mapping

Course title Modular	: Social Mobilization : Project & conflict management	Time (Hr) Practical Theory	: 3 : 2 Hrs : 1 Hrs
Duty	: Manage Conflict		

Task 3:	Terminal	Related
Conduct conflict mapping	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	- Introduction
	In the classroom / office /	of conflict
7. Contact with clients	field	mapping
8. Ask their problems		- Purpose,
9. Find out the root causes of problem	Task:	advantages /
10. Use onion model	Conduct conflict	importance
11. Determine the types of conflict / issue	mapping	of conflict
		mapping
	<u>Standard:</u>	
	Presented a conflict map	

Tools: Pen/ diary / books / newspaper

TAS : IV - Perform scenario planning

Course title: Social ModelModular: Project & managemeDuty: Manage (conflict it	Time (Hr) Practical Theory	: 5 :3 Hrs : 2 Hrs
--	----------------	----------------------------------	--------------------------

	Task 4:	Terminal	Related Technical
	Perform scenario planning	Performance	Knowledge
		Objective	
 1. 2. 3. 4. 5. 6. 	Make list of actors involved directly or indirectly in a conflict Note the working environment at the political level Note the working environment at the economic level Note the working environment at the socio cultural level Note the working environment at the institutional level Analyze all these changes at the different levels. Assess indicators for their respective level and assess consequences they might have on other levels	Objective Condition: In the classroom / office / field Task: Perform scenario planning Standard: Made and presented the overall scenario	 Introduction Objectives Content or factors of different sectors (eg. Political sector, economic sector, socio-cultural sector) and institutional sector
8.	Assess the meaning for the own work: how might it be directly or indirectly affected.		
9.	Develop strategies.		

Tools: Pen/ diary / books / newspaper

TAS : V - Conduct dialogue (Counseling)

Course title: Social MobilizationModular: Project & conflictmanagementDuty: Manage Conflict	Time (Hr) Practical Theory	: 6 :4 Hrs : 2 Hrs
---	----------------------------------	--------------------------

	Task 5:	Terminal	Related
Conduct dialogue (Counseling)		Performance	Technical
		Objective	Knowledge
<u>Steps</u>	(Learning Procedures):	Condition:	- Introduction of
		In the classroom /	dialogue
1.	Arrange the logistics for dialogue events	office / field	- Importance of
2.	Clarify the agenda to the participants		dialogue
3.	Communicate about the dialogue program	Task:	- Points to be
	(start time, end time, location, list of	Conduct dialogue	consider during
	participants, materials)	(Counseling)	dialogue
4.	Discuss the hopes and fears of the participants		- Different
5.	Make participatory ground rules	Standard:	between
6.	Ensure that the meeting is dialogue	Presented the report	dialogue and
		of a dialogue	debate
		between two	
		conflicting parties	

Tools: Pen/ diary / books / newspaper

TAS : VI - Follow up the dialogue

Course title Modular	: Social Mobilization : Project & conflict management	Time (Hr) Practical Theory	:5 :3 Hrs :2 Hrs
Duty	: Manage Conflict		

Task 6:	Terminal	Related
Follow up the dialogue	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	- Introduction
1. Make the plan of follow up	In the classroom /	- Objectives
2. Make the questionnaire	office / field	- Questionnaire
3. Make the check list		preparation
4. Inform the clients	Task:	
5. Talk with them in informal environment (but not	Follow up the	
to remind the past conflict) about the future	dialogue	
planning and current activities		
6. Ask the questions prepare in questionnaire	Standard:	
7. Observe the environment	Presented the report	
8. Talk with the neighboring agents / parties	of follow up	
9. Prepare the report	-	
10. Disseminate the report		
_		

Tools: Pen/ diary / books / newspaper

4 Training & Facilitation (TF) - 95 hrs.

Model No: 4Model Code: TFModel Title: Training & Facilitation

S.No.	Topics	Model	Credit /Hrs		Mar	Marks	
		code	Т	Р	Tot	Pass marks (40%)	Full Marks (100%)
4	Training & Facilitation	TF	25	65	90	20	50
	Training (T)				50	16	40
	Facilitation Group Event (FGE)				22	12	30
	Facilitation Resource Mobilization (FRM)				18	12	30
	Total		25	65	90	20	50

T= Theory, P= Practical, Tot = Total

Model No: 4Model Code: TFModel Title: Training & Facilitation - 18 hrs.

Score limitation:

Full marks (FM) : 100.00 Pass marks (PM) : 40.00

Credit hours/	Session (Hr):
Practical (P)	:00
Theory (T)	:18
Total (Tot)	:18

Objectives:

This course provides the trainees overall management of training and facilitation while working with the community. From the training need assessment to training follow up, most of the matters of training cycle are dealt practically to make the trainees capable community trainer. They learn the methods and materials management of training to be conducted in the community level. On the other hand, the methods of facilitation of community events/activities are also submitted here in this course. The speech power is to be developed for the perspective social mobilizers to motivate and encourage the community people for their own development practices. There are lots of group handling situations in the community that is to be dealt with the social mobilizers for the group consensus. Some anticipated practical knowledge and skills of group events are to be achieved by the social mobilizers during this course.

At the end of the course the trainee will be able to:

- 1. Tell the definition, importance, components, and principles of training and facilitation.
- 2. Describe the methods of Training Needs Assessment (TNA) in the community and Community Based Organizations (CBOs).
- 3. Present the designed training course to be conducted in the community.
- 4. Make the list of training materials needed to conduct the training in the community.
- 5. Demonstrate the training and facilitation methods suitable to the community people.
- 6. Conduct the training events in the community.
- 7. Prepare the framework for monitoring of training and facilitation.
- 8. Make the procedures of conducting any events in the community.
- 9. Prepare the plan of training and community events.
- 10. Demonstrate the programs of training and facilitation that is to be done in the community.

Theoretical Parts: 18 hrs

1. Conduct Training Needs assessment 3 Introduce to community Training Needs Assessment (TNA) Differentiate between Needs Assessment and TNA Explain purpose of community TNA Methods of TNA Apply Different techniques of TNA 2. Explain overview of training 2 Define training Explain the purpose of training Identify the problem, analyze the causes of problem, determine the problems can be solved by training Formulate training objectives Identify the contents, strategies, approaches, methods Prepare training schedule, lesson plan and session plan Implement training by applying adult learning principles and participatory methods Conduct formative and summative evaluation **3** Use training Materials 2 Identify appropriate training materials to match training objective and methods. Develop users friendly training materials Use learners' developed training materials 4 Organize training 2 Deliver the training course Apply facilitation skills in group work Apply techniques of communication Evaluate training course Follow up training course 5. Facilitate the group 3 Define facilitation Difference between training and facilitation Manage small group in group work Components of training and facilitation Importance of training and facilitation Questioning techniques Listening skill Assign group work Role of facilitator in training / workshop . .

Importance of training and facilitation in CD-5.

48

hrs

- Roles of training in social mobilization
- Roles of facilitation in social mobilization
- Qualities / traits of good trainer/facilitator
- Difference between training, teaching and facilitation
- Difference between child learning (pedagogy) and adult learning (Andragogy)
- Principles of learning
- Components of learning
- Concept of HRD in community development

7. Write training report

- Concept of report
- Component of report
- Prepare Report
- Present report
- Documented the report

Basic Social Mobilization

3

4. <u>Task Analysis Sheets (TAS) of Training (T)</u> - 35 hrs./ (Par 18:17)

TAS : I - Conduct Training needs assessment

Course title	: Social Mobilization	Time (Hr)	:2
Modular	: Training & Facilitation	Practical	:1 Hrs
Duty	: Manage Training	Theory	:1 Hrs

Task 1: Conduct Training needs assessment	Terminal Performance Objective	Related Technical Knowledge
Steps:	Condition:	
 Develop Questionnaires. Create environment for meeting 	In the classroom	 Concept of training need assessment
Conduction	Task:	Process of training
3. Conduct individual interview for	Conduct Training needs	needs assessment
individual level analysis	assessment	Types of training
4. Conduct interview for organizational		need assessment.
level analysis	Standard:	Oral questioning
5. Conduct job level analysis	Presented at least 5	techniques
6. Prepare report	training needs	Interview
7. Recommend training for community	_	
8. Prepare report for documentation		

Tools/Equipment Machines/Materials:

Formats

TAS : II - Coordinate with resource persons for training/ facilitation

Course title
Modular
Duty

: Social Mobilization : Training & Facilitation : Manage Training

Time (Hr)	
Practical	
Theory	

:2 :1 Hrs : 1 Hrs

0	Task 2: Coordinate with resource persons for training facilitation	Terminal Performance Objective	Related Technical Knowledge
St	eps:	Condition:	
	Identify the resource persons Select the resource person Prepare agreement of resource persons Orient the resource person about the organization policy and norms Prepare action plan with the stakeholder	In the classroom / in the field Task: Coordinate with resource persons for training facilitation	 Concept of coordination Role and responsibility of trainer Concept of (TOR) Identify the resources
6. 7.	Create file of the resource persons Record report and document it	Standard: Presented at least 5 resource persons for the concerned training	 Importance of coordination and resources mobilization.

Tools/Equipment Machines/Materials:

Formats

TAS : III - Develop training objectives

Course title Modular Duty : Social Mobilization: Training & Facilitation: Manage Training

Time (Hr) Practical Theory :2 :1 Hrs :1 Hrs

	Task 3: Develop training objectives	Terminal Performance Objective	Related Technical Knowledge
St	eps:	Condition:	
3. 4. 5. 6.	Analyze the situation Setting goal and SMART Objectives	In the classroom / in the field Task: Develop training objectives Standard:	 Concept of Training objectives Steps of setting training objectives Importance of training objectives Process of preparing Training
7. 8.	Read organizational policy Match the organizational objective	Reported a training name with at least 2 training objectives	objectives

Tools/Equipment Machines/Materials:

Formats

TAS : IV - Assist to develop lesson / session plan

Course title: Social MobilizationModular: Training & FacilitationDuty: Manage Training	Time (Hr) Practical Theory	:2 :1 Hrs :1 Hrs
--	----------------------------------	------------------------

Task 4: Assist to develop lesson / session plan	Terminal Performance Objective	Related Technical Knowledge
Steps:	Condition:	
 Study the training need assessment report Discuss with the stakeholder Meeting with the community Observe the situation Analyze the situation Setting goal and SMART Objectives Read organizational policy Match the organizational objective 	In the classroom / in the field Task: Assist to develop lesson / session plan Standard: Reported at least 5 lesson plans	 Concept of lesson plan Importance of lesson plan Steps of prepare lesson plan 7 questions of preparing lesson plan

Tools/Equipment Machines/Materials:

Formats

TAS : V - Prepare training schedule

Course title Modular Duty : Social Mobilization: Training & Facilitation: Manage Training

Time (Hr) Practical Theory

:2 :1 Hrs :1 Hrs

Task 5: Prepare training schedule	Terminal Performance Objective	Related Technical Knowledge
Steps:	Condition:	
 Collect require materials Design format of training schedule Prepared training schedule Give individual assignment for preparation schedule Create file for training schedule Record it 	In the classroom / in the field Task: Prepare training schedule	 Concept of training schedule Importance of training schedule Use of training schedule
7. Document it	Standard:	
	Reported at least 1 training schedule	

Tools/Equipment Machines/Materials:

TAS : VI - Apply training methods

Course title Modular Duty : Social Mobilization: Training & Facilitation: Manage Training

Time (Hr) Practical Theory :2 :1 Hrs :1 Hrs

Task 6:	Terminal Performance	Related Technical
	<u> </u>	Knowledge
Steps:	Condition:	
 Analyze training objectives. Select training method according to the KSA analysis. Select training method Collect materials according to 	In the classroom / in the field Task: Apply training methods	 Concept of training methods Types of training methods Explanation of
method. 5 Applying training method.		training methods
6. Evaluate training method successes	Demonstrated at least 5	
	Apply training methods Steps: 1. Analyze training objectives. 2. Select training method according to the KSA analysis. 3. Select training method 4. Collect materials according to method. 5. Applying training method.	Apply training methodsObjectiveSteps:Condition:1. Analyze training objectives.In the classroom / in the2. Select training method according to the KSA analysis.In the classroom / in the3. Select training methodTask:4. Collect materials according to method.Apply training methods5. Applying training method.Standard:6. Evaluate training method successesDemonstrated at least 5

Tools/Equipment Machines/Materials:

Satety:

TAS : VII - Conduct training

Course title Modular Duty : Social Mobilization: Training & Facilitation: Manage Training

Time (Hr)	:2
Practical	:1 Hrs
Theory	:1 Hrs

Task 7: Conduct training	Terminal Performance Objective	Related Technical Knowledge
Steps:	Condition:	
 Collect require materials Select training hall Inform to Resource person 	In the classroom / in the field	Concept of trainingIntroduce the topicMain body and
4. Greet to the training participants.5. Registered the training participants6. Introduce with the participants	Task: Conduct training	conclude the sessionDay briefing
7. Shared the training objectives	Standard:	
8. Coordinate the resource person	Conducted at least 3	
9. Evaluate training	sessions of any training	
10. Reported it		
11. Document it		

Tools/Equipment Machines/Materials:

Satety:

TAS : VIII - Procure training materials

Course title Modular Duty

: Social Mobilization: Training & Facilitation: Manage Training

	Task 8: Procure training materials	Terminal Performance Objective	Related Technical Knowledge
Steps	:	Condition:	
1 2 3 4 5 6 7 8 9	List out the materials Estimate the materials cost Identify the stationery shop Verify the cost of materials Demand the require materials Collect the ordered materials Entry the procure materials Issued the training materials Record the training materials	In the classroom / in the field Task: Procure training materials Standard: Listed at least 15 training materials	 List out the training materials Marketing ideas Size of training materials Preparing the training materials

Tools/Equipment Machines/Materials:

Satety:

TAS : IX - Procure training materials

Course title Modular Duty

: Social Mobilization: Training & Facilitation: Manage Training

Time (Hr)	:2
Practical	:1 Hrs
Theory	:1 Hrs

Task 9: Prepare training materials	Terminal Performance Objective	Related Technical Knowledge
Steps:	Condition:	
 List out the training materials Collect require materials Setting objective Layout the materials Cut your appropriate size Write your matter Finally it 	In the classroom / the field Task: Prepare training materials	 Techniques of preparing training materials Name of the training materials.
7. Finalize it8. Place used materials	Standard:	
9. Document the prepared materials	Conducted a training (at least 2 sessions)	

Tools/Equipment Machines/Materials:

TAS : X - Keep participants attendance record

Course title Modular Duty : Social Mobilization: Training & Facilitation: Manage Training

Time (Hr) Practical Theory :2 :1 Hrs :1 Hrs

Task 10:	Terminal Performance	Related Technical
Keep participants attendance record	Objective	Knowledge
Steps:	Condition:	
		- Attendance
1. Collect pen and register	In the classroom / the field	record, its
2. Identify the participants		importance
3. Registered the participants	Task:	- Format of taking
4. Verify the participants name and	Keep participants	attendance
address	attendance record	
5. Report to the management		
6. Document the registered	Standard:	
	Submit the participants'	
	attendance record	

Tools/Equipment Machines/Materials:

TAS : XI - Monitor the training

Course title: Social MobilizationModular: Training & FacilitationDuty: Manage Training	Time (Hr) Practical Theory	:2 :1 Hrs :1 Hrs
--	----------------------------------	------------------------

	Task 11:	Terminal	Related Technical
	Monitor the training	Performance	Knowledge
		Objective	
Step	s:	Condition:	
1.	Observed the training participants	In the classroom / the	✤ Concept of
2.	Verify the registered participants	field	monitoring
3	Discuss with the participants		 Importance of
4	Verify the training	Task:	monitoring
5	Check the training schedule	Monitor the training	 Duration of
6	Supervise the training		monitoring.
	management system	Standard:	
7	Give feedback	Presented the report of	
8	Make agreement on action plan	any training monitoring	

Tools/Equipment Machines/Materials:

Developed by: Raj Bahadur Giri

TAS : XII - Provide feedback to the participants

Course title Modular Duty

: Social Mobilization: Training & Facilitation: Manage Training

Time (Hr)	:2
Practical	:1 Hrs
Theory	:1 Hrs

Task 12: Provide feedback to the participants	Terminal Performance Objective	Related Technical Knowledge
Steps:	Condition:	
 Observed the training participants Verify the registered participants Discuss with the participants Verify the training Check the training schedule Supervise the training management system 	In the classroom / the field Task: Provide feedback to the participants	 Concept of feedback Importance of feedback
7. Give feedback for proper management8. Agree the action plan9. Apply the action plan	Standard: Facilitated to give the feedback to the participants	

Tools/Equipment Machines/Materials:

TAS : XIII - Estimate budget for training

Hr) :2 cal :1 Hrs y :1 Hrs
ory

	k 13: get for training	Terminal Performance Objective	Related Technical Knowledge
Steps:		Condition:	
 1.List out the require 2. Identify the shops 3. Agreed the price v 4. Calculate the cost 5. Estimate the cost 6. Record it 7. Document it 	vith shop holder	In the classroom / the field Task: Estimate budget for training	 Concept of budgeting Importance of Budgeting Role of budgeting.
		Standard: Presented the proposed budget for any training	

Tools/Equipment Machines/Materials:

Developed by: Raj Bahadur Giri

TAS : XIV - Evaluate the training

Course title Modular Duty : Social Mobilization: Training & Facilitation: Manage Training

Time (Hr)	:2
Practical	:1 Hrs
Theory	:1 Hrs

Task 14: Evaluate the training	Terminal Performance Objective	Related Technical Knowledge
Steps:	Condition:	
 Summative and formative evaluation Develop the Criteria Develop the formats Observed the participants Give format and fill up it Record and document it 	In the classroom / the field Task: Evaluate the training Standard: Presented the report of training and gaves feedback	 Concept of evaluation Importance of Evaluation Advantages of Evaluation.

Tools/Equipment Machines/Materials:

TAS : XV - Prepare training report

Course title Modular Duty : Social Mobilization: Training & Facilitation: Manage Training

Time (Hr) Practical Theory :2 :1 Hrs :1 Hrs

	Task 15: Prepare training report	Terminal Performance Objective	Related Technical Knowledge
Steps	:	Condition:	
1 2 3 4 5 6	Collect require materials Revised the training schedule Collect the information of training delivery Develop report format Write report according to the implemented activities Include participants' and students' evaluation	In the classroom / the field Task: Prepare training report Standard: Submitted the training report	 Importance of training report Procedure of report Components of a report

Tools/Equipment Machines/Materials:

TAS : XVI - Follow up the training

Course title Modular Duty

: Social Mobilization: Training & Facilitation: Manage Training

Time (Hr) Practical Theory

:2 :1 Hrs

:1 Hrs

Task 16:	Terminal Performance	Related Technical
Follow up the training	Objective	Knowledge
Steps: 1. Review the action plan	Condition: In the classroom / the field	 Concept of Follow
2. Identify the participants	In the classioon / the field	up
3. Meet the participants	Task:	 Importance of
4. Discuss with participants	Follow up the training	follow up
5. Ask question for when you feel the		 Types of follow up
difficulty in your work	Standard:	
6. Record for the reporting	Submitted the training	
7. Forward to the supervisor	follow up report	
8. Recommend the findings		

Tools/Equipment Machines/Materials:

TAS : XVII - Assist to sell training bi-products

Course title Modular Duty : Social Mobilization: Training & Facilitation: Manage Training

Time (Hr) Practical Theory

:2 :1 Hrs :1 Hrs

Task 17:	Terminal Performance	Related Technical
Assist to sell training bi-	products Objective	Knowledge
Steps:	Condition:	
1. List the training bi-produc 2. Identify the possible mark		 Identify the market Linkages of
3. Analysis the market4. Observed the market	Task:	marketingMarketing of the
5. Discuss with the stakehold 6. Orient the Product materia	ls products	product
7. Introduce the training proc		
8. Keep the record of sell ma	terials Standard:	
	Presented the possible	
	market of the training bi-	
	product	

Tools/Equipment Machines/Materials:

Facilitate Group Events - 24 hrs. (12:12)

TAS : I - Develop Action Plan

Modular : T	Social Mobilization Fraining & Facilitation Facilitate Group Events	Time (Hi Practical Theory	,
-------------	---	---------------------------------	---

Task 1:	Terminal	Related
Develop Action Plan	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures): 1. Inform the target group for meeting to make action plan 2. Conduct meeting	Condition: In the field (group meeting)	Format of action plan, meeting conduction & facilitation, project proposal, cost
 Conduct meeting Inform about the decision to implement the project its duration and strategy 		estimation etc.
4. List out the sources of materials (local & external) to complete the project5. Present the tentative time table asking with	Task: Develop action plan	
community people6. Divide the implementation activities fit with the time table		
7. Discuss for the activity wise responsibility division8. Discuss for the local resources mobilization (human as well as materials)	Standard: Prepared action plan	
9. Fill the action planning table including target groups contribution10. Read the final action plan for the users information		

Tools: Pen/ plain sheet / computer / printer / format of action plan

TAS : II - Estimate Annual Budget

Course title Modular Duty : Social Mobilization: Training & Facilitation: Facilitate Group Events

Time (Hr) Practical Theory

:2 :1 Hrs : 1 Hrs

	Task 2:	Terminal	Related
Estimate Annual Budget		Performance	Technical
		Objective	Knowledge
<u>Ste</u>	ps (Learning Procedures):	Condition:	Administrative
		In the field (group	know-how, group
1.	Invite the executive members of group for the	meeting)	activity, tentative
	meeting		market price,
2.	Facilitate to review the activities of the year to		financial policy of
	be finished soon.		the organization
3.	Ask them to present their (members) view on	<u>Task:</u>	
	finished activities.	Estimate the annual	
4.	Facilitate them to discuss the activities to be	budget	
	done in the coming year		
5.	Assist them to finalize the forthcoming		
	activities.		
6.	Facilitate them to propose the tentative cost of	Standard:	
	every activity including internal resources	Prepared logical /	
7.	Assist them to estimate the logistics and office	reliable budget	
	management cost		
8.	Facilitate them to list down the development and		
	administrative activities with activity wise		
	proposed budget		
9.	Help them to finalize the budget		

Tools: Specimen budget of any organization / pen / register / budget format sheet etc.

TAS : III - Form Community Groups

Course title Modular Duty : Social Mobilization : Training & Facilitation : Facilitate Group Events

Time (Hr)	
Practical	
Theory	

:2 :1 Hrs : 1 Hrs

Task 3:	Terminal	Related
Form Community Groups	Performance	Technical
, .	Objective	Knowledge
Steps (Learning Procedures):	<u>Condition:</u> In the field	Social structure, socio-economic
 Visit the community Find out the community people with same interests that have separate identity / existence (As child, women, tailor, goldsmith, farmer, students etc.) Visit the community again and discuss with the aforementioned group about their interest and problems Invite them in a separate meeting and discuss on their concern Encourage all of them to say something on their issues If they are interested and ready, facilitate to form a group Divide the responsibility and form a committee for its function Facilitate them to make the legislation, laws and by-laws if necessary Facilitate them to get legality from the concerned 	In the field <u>Task:</u> Form community groups <u>Standard:</u> Formed at least one group in the community	socio-economic condition of group, facilitation skill, dispute settling capacity
government body		

Tools: Pen / diary / register etc.

TAS : IV - Conduct Group Discussion

Course title	: Social Mobilization
Modular	: Training & Facilitation
Duty	: Facilitate Group Events

Time (Hr)	:2
Practical	:1 Hrs
Theory	:1 Hrs

	Task 4:	Terminal	Related
	Conduct Group Discussion	Performance	Technical
		Objective	Knowledge
St	eps (Learning Procedures):	Condition:	Telephone,
		In the field	Computer,
1.	Invite the community people / group		Internet,
	representatives for the meeting		E-mail use
2.	Salute / greet them		Internet /email
3.	Explain the purpose of the meeting		connection
4.	Present the topic for group discussion	Task:	Communication
5.	Divide the participants into 2 to 5 groups and ask	Conduct group	skill in Nepali and
	them to discuss on the topic within the given time	discussion s	English
6.	Facilitate the individual group to make the		
	maximum participation		
7.	Ask the groups to present the findings of the		
	discussion group wise and allow the other groups	Standard:	
	to comment the presentation	Presented the	
8.	Discuss in the plenary and make the necessary	logical methods of	
	changes in the group findings	group discussion	
9.	Make the final lists of the findings of the group		
	discussion		
10	. See off the participants and give thanks for their		
	valuable suggestion and participation		

Tools: Pen / plain sheet / board / marker / flip chart / masking tape / scissor / Meta card etc.

TAS : V - Assist to Prepare Meeting Minute

Course title Modular Duty : Social Mobilization: Training & Facilitation: Facilitate Group Events

Time (Hr) Practical Theory

:2 :1 Hrs : 1 Hrs

	Task 5:	Terminal	Related
	Assist to Prepare Meeting Minute	Performance	Technical
		Objective	Knowledge
Ste	eps (Learning Procedures):	Condition:	Minute writing
		In the field (group	skill,
1.	Facilitate to start the meeting with salutation	meeting)	Communication
2.	Assist to write down the presence of the		skill in Nepali and
	participants in the register		English
3.	Facilitate to present the agenda in the meeting and		
	note down in the register after the presence		
4.	Help them to discuss on agendas one by one and	Task:	
	put down the decision after the agenda in the	Assist to prepare	
	register	meeting minute	
5.	Assist them to write all the decision made by the		
	meeting		
6.	Ask them to read the minute carefully and ask the		
	meeting participants to give suggestions if any	Standard:	
7.	Request the participants to sign in the register	Made a copy of	
		group meeting	
		minute	

Tools: pen / register / stamp pad

TAS : VI - Assist to Prepare Income Expenditure Format

Course title Modular Duty	: Social Mobilization : Training & Facilitation : Facilitate Group Events	Time (Hr) Practical Theory	:2 :1 Hrs : 1 Hrs

Task 6:	Terminal	Related
Assist to Prepare Income Expenditure F	Format Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	Financial policy,
		format preparation of
1. Collect the income and expenditure format	from In an office	income and
the other organization / prepare yourself		expenditure,
2. Facilitate to collect the income and expend	iture	Government financial
record of the group		policy, tax, VAT etc.
3. Assist to separate the income record and	Task:	
expenditure record	Assist to	
4. Help them to present the format of income	and Prepare Income	
expenditure	Expenditure	
5. Facilitate them to make the copy of the form	nat and Format	
fill it up with the income and expenditure of	f the	
group		
6. Facilitate them to finalize the format the pr	esent in	
the group meeting and get consensus from	the Standard :	
participants	Prepared the	
	income	
	expenditure	
	sheet	

Tools: computer / printer / paper / pen / calculator / income expenditure format
TAS : VII - Assist to Conduct Village Campaign

Course title Modular Duty : Social Mobilization: Training & Facilitation: Facilitate Group Events

Time (Hr) Practical Theory

:2 :1 Hrs : 1 Hrs

Task 7:	Terminal	Related
Assist to Conduct Village Campaign	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	Current issues of
	In the field	the society,
1. Assist to review the report of need assessment		development and
2. Facilitate to find out the awareness building		matter for people to
programs		aware
3. Assist them to make the slogan for the campaign	Task:	
4. Inform the community people to participate in the	Assist to conduct	
village campaign in the fixed venue and date	village campaign	
5. Facilitate to make the necessary preparation for the		
campaign		
6. Facilitate the group to observe the beginners of the		
campaign and ask the confused matter	<u>Standard:</u>	
7. Allow the people to practice in the spot for the	Participated in the	
further activities	village campaign	
8. Facilitate them to follow the slogan / activities		
independently		
9. Assist them to monitor and supervise the campaign		
to meet the objectives		
10. Help them to close the campaign giving thanks and		
fare well to the participants		

Tools: Pen/ plain sheet / bag / diary / banner / VCD / VCR / monitor / musical instrument etc.

Safety:

TAS : VIII - Collect Relevant Publication

Basic Social Mobilization

Course title	: Social Mobilization	Time (Hr)	:2
Modular	: Training & Facilitation	Practical	:1 Hrs
Duty	: Facilitate Group Events	Theory	: 1 Hrs

Task 8:	Terminal	Related
Collect Relevant Publication	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	Development
	In the field	issues, strategy,
1. Fix the area of intervention in community		VMGO of the
development		organizations /
2. Visit the organizations / group working towards the		groups etc.
same category of development work		
3. Collect the publications from the related	Task:	
stakeholders	Collect relevant	
4. Discuss with the stakeholders for the further	publication	
publications		
5. Visit the government, non-government and private		
organizations, company for the publications		
6. Facilitate to study the publications and find out	Standard:	
whether they are relevant or not for the community	Listed the name	
development and their issues	of at least 10	
	publications	

Tools: publications / name list of relevant organizations and publications

<u>Safety:</u>

TAS : IX - Develop Materials to Publish

Course title Modular Duty : Social Mobilization: Training & Facilitation: Facilitate Group Events

Time (Hr) Practical	:2 :1 Hrs
Theory Hrs	:1

	Task 9:	Terminal	Related
	Develop Materials to Publish	Performance	Technical
		Objective	Knowledge
Ste	eps (Learning Procedures):	Condition:	Writing the
		In the classroom /	publications,
1.	Review the accomplished activities	field	management of
2.	Review the report of the evaluation of the		publication
	development activities		
3.	Find out the learning / lesson learnt from the		
	implementation		
4.	Consult with the expert to put the materials in the	<u>Task:</u>	
	publication from the learning of the development	Develop materials	
	activities	to publish	
5.	Draft the publication		
6.	Give the draft to read and make necessary comments		
	to the experts / stakeholders / group representatives		
7.	Make the changes according to the suggestions and	Standard:	
	finalize the materials	Published at least	
8.	Send it to the press to publish it	one materials	
9.	Disseminate the publications to the groups /		
	stakeholders and other relevant body		
1			

Tools: Relevant publications / pen / diary etc.

TAS : X - Facilitate Inter-group Discussion (sharing)

Course title: Social MobilizationModular: Training & FacilitationDuty: Facilitate Group Events	Time (Hr):2Practical:1 HrsTheory:1 Hrs
--	--

	Task 10:	Terminal	Related
	Facilitate Inter-group Discussion (sharing)	Performance	Technical
		Objective	Knowledge
Ste	ps (Learning Procedures):	Condition:	Meeting conduction
		In the field (group	& facilitation,
	Inform the target groups for inter group discussion	meeting)	
	Prepare the agenda for discussion		
	Make the logistical provision		
	Start the meeting for discussion		
	Present he agenda (sharing the experiences)		
6.	Provide the chance to present the experience of	Task:	
	one group and allow the other group to ask questions	Facilitate Inter-group Discussion (sharing)	
7.	Give the group to clarify the questions		
	Provide the chance to present the experience of		
	another group and allow the next group to ask		
	questions	<u>Standard:</u>	
9.	Make the lessons / learning from the experiences	Presented at least 5	
	of the groups for the mutual benefit in the future	lessons from the	
10.	Close the discussion	group sharing	

Tools: Pen / plain sheet / board / marker / flip chart / masking tape / scissor / Meta card etc.

Safety:

Basic Social Mobilization

TAS : XI - Organize Cross Visit

Course title Modular Duty

: Social Mobilization : Training & Facilitation : Facilitate Group Events

:2
:1 Hrs
:1 Hrs

Task 11:	Terminal	Related
Organize Cross Visit	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition: In the field	Management of observation /
 Discuss with the group for the visit to next groups to know / observe something new Make the plan 		cross visit activities
 Inform the community people to go for cross visit to the nearer places Manage the logistics and other required things Take the selected people to the target place Facilitate them to observe the development activities and ask with the people about the activities Facilitate to share their own experiences with them Ask them to find out the differences Facilitate the participants to prepare the report including lessons learnt from the visit Ask them to share the learning in the group meeting 	Task: Organize cross visit Standard: Made the plan for cross visit	

Tools: Pen / diary / bag / transportation / first aid etc.

TAS : XII - Assist to Prepare Legislation

Course title	:
Modular	:
Duty	:

Social Mobilization Training & Facilitation Facilitate Group Events Time (Hr):2Practical:1 HrsTheory:1 Hrs

Task 12:	Terminal	Related
Assist to Prepare Legislation	Performance	Technical
Assist to Frepare Legislation		
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	Legislation, laws, by-
	In the field (group	laws, legal provision
1. Discuss with the group for the inconveniency	meeting)	of government to
of the development activities without getting		register group etc.
legality from the authorized government		
body 2 Easilitate them to write the group		
2. Facilitate them to write the group mobilization laws and by-laws they are	Took	
practicing in the group as a process of getting	Task:	
legalization	Assist to prepare legislation	
3. Get a specimen legislation of other registered	registation	
group and present it in the group meeting		
4. Provide the group representative to study the		
legislation	Standard:	
5. Assist them to draft the legislation	Prepared at least one	
6. Present the drafted legislation in the group	legislation	
meeting and ask the participants to make the		
necessary comments		
7. Incorporate the comments and finalize the		
legislation		
8. Submit the ready legislation to the authorized		
government body to get the legal authority to		
move and manage the groups		
9. Get advice from the concerned body		
10. Share the major points of legislation after		
getting legality from the concerned authority		
11. Facilitate the group to follow the legislation		
12. Facilitate the group to make laws and by-		
laws based on the legislation to manage the		
group effectively		

<u>**Tools:**</u> Pen/ plain sheet / computer / printer / specimen legislation of another group / other legal documents etc.

TAS: XIII - Assist to Prepare Plan

Course title
Modular
Duty

: Social Mobilization: Training & Facilitation: Facilitate Group Events

Time (Hr)	:2
Practical	:1 Hrs
Theory	:1 Hrs

	Task 13:	Terminal	Related Technical
	Assist to Prepare Plan	Performance	Knowledge
		Objective	
Ste	eps (Learning Procedures):	Condition:	Components of plan,
		In the field (group	resources
1.	Facilitate the group to assess the needs	meeting)	mobilization,
2.	Assist them to prioritize the needs		monitoring,
3.	Help them to make the plan for their future		evaluation,
	activities based on the prioritized needs		implementation plan
4.	Facilitate the group to understand the		etc.
	components of plan	Task:	
5.	Help them to discuss about the different	Assist to prepare	
	components of plan separately to be clear (Goal,	plan	
	Objectives, program, implementation plan,		
	monitoring / evaluation mechanism etc)		
6.	Ask them to prepare the plan using their own		
	resources and external resources	<u>Standard:</u>	
7.	Facilitate the group to present the plan and take	Prepared at least	
	the comments from the group members	one plan of a group	
8.	Help them to finalize the plan		
9.	Facilitate them to disseminate the plan to the		
	different stakeholders		

Tools: Pen/ plain sheet / computer / printer / format of plan

Facilitate for Resource Mobilization:- 18 (9:9)

TAS : I - Assist to Identify Local Resources

Course title Modular Duty	: Social Mobilization : Training & Facilitation : Facilitate for resource mobilization	Time (Hr) Practical Theory	:2 :1 Hrs : 1 Hrs
---------------------------------	---	----------------------------------	-------------------------

	Task 1:	Terminal	Related
	Assist to Identify Local Resources	Performance	Technical
		Objective	Knowledge
Ste	eps (Learning Procedures):	Condition:	Resources (local
		In the field (group	and external)
1.	Visit the community and list out the resources as	meeting)	use of resources in
	many as possible through the observation		development work
2.	Conduct meeting in the community and request for maximum participation		Facilitation skill
3.			
	jungle, water, mineral etc) available in the		
	community	Task:	
4.	Help to discuss participants in the group or in the	Assist to identify	
	plenary to find out the maximum resources the community people benefited from	local resources	
5.	Assist them to find out the use / benefit of the local resources		
6.	Facilitate to find out the previous use of local	Standard:	
	resources in the community development work	Found at least 10	
7.	Make the participants clear about the future use of	name of local	
	local resources for the community development	resources	
8.	Make the actual list of local resources		

Tools: Pen/ diary / marker / board / flip chart / masking tape / scissor / etc.

Safety:

Basic Social Mobilization

TAS : II - Identify Skilled Manpower in the Community

Course title Modular Duty	: Social Mobilization : Training & Facilitation : Facilitate for resource mobilization	Time (Hr) Practical Theory	:2 :1 Hrs : 1 Hrs
---------------------------------	---	----------------------------------	-------------------------

Task 2:	Terminal	Related Technical
Identify Skilled Manpower in the Community	Performance	Knowledge
	Objective	
Steps (Learning Procedures):	Condition:	Skill of local people,
	In the field and	use of local skill in the
1. Visit the community and observe the	group meeting	development work,
development activities closely and list out the		development activities
accomplished activities in the diary		in the community
2. Call on the meeting of the community people		
3. Facilitate them to name the completed		
development activities before	<u>Task:</u>	
4. Encourage them to find out the participation of	Identify skilled	
local people in the aforementioned activities	manpower in the	
5. Based on no.1-4 categorize the skills of the	community	
people (carpenter, mason, tailor, goldsmith,		
farmer, teacher, doctor, engineer, lawyer etc)		
6. Assist the participants to find the number of the		
skillful people and general people	Standard:	
7. Facilitate them to find out the contribution the	Listed out the	
skillful manpower made to the community	available human	
development	resources in the	
8. Encourage the participants to calculate the	community	
benefit of using local human resources in the		
community development work compare to the		
use of external human resources		
9. Facilitate them to make the final list of locally		
available human resources		

Tools: Pen/ diary / marker / board / flip chart / masking tape / scissor / etc.

TAS : III - Assist to Maintain Personal Hygiene

Course title Modular Duty	: Social Mobilization : Training & Facilitation : Facilitate for resource mobilization	Time (Hr) Practical Theory	:2 :1 Hrs : 1 Hrs
---------------------------------	---	----------------------------------	-------------------------

	Task 3:	Terminal	Related
	Assist to Maintain Personal Hygiene	Performance	Technical
		Objective	Knowledge
Ste	ps (Learning Procedures):	Condition:	Personal hygiene,
		In the field	community health,
1.	Visit the community and observe the people and		first aid, nutrition,
	their hygiene closely		balance diet etc.
2.	Meet some individual and ask them about their		
	personal hygiene		
3.	Facilitate to conduct meeting to find the real	Task:	
	status of personal hygiene of the people	Assist to maintain	
4.	Encourage them to share their experiences to	personal hygiene	
~	maintain the personal hygiene from the long ago		
5.	Facilitate them to realize the importance of		
	personal hygiene to a healthy people and		
	importance of healthy people in community	Standard:	
~	development	Conducted	
6.	Help them to find out that their personal hygiene	discussion for	
_	practices are suitable for this situation or not.	personal hygiene	
1.	Then Encourage them to find out the proper way		
	of maintaining personal hygiene for the healthy		
0	development environment		
8.	Facilitate to make some remarkable points to		
	remember for ever to maintain the personal		
0	hygiene		
9.	Organize the cross visit to observe the		
	maintaining personal hygiene in a specimen		
10	place Share the exemple of such places		
	Share the example of such places		
11.	Facilitate the mechanism of monitoring to		
	maintain personal hygiene		

Tools: Pen/ diary / marker / board / flip chart / masking tape / scissor / etc.

TAS : IV - Conduct Market Survey

Course title Modular Duty : Social Mobilization: Training & Facilitation: Facilitate for resource mobilization Time (Hr) Practical Theory

:2 :1 Hrs : 1 Hrs

Task: 4	Terminal	Related
Conduct Market Survey	Performance	Technical
	Objective	Knowledge
 Steps (Learning Procedures): 8. Visit the community and observe the marketable products available in the community 9. Facilitate to conduct the meeting for finding different products available in the community 10. Facilitate to find out the products that can be sold in the market easily 11. Make the list of marketable products available in the community 12. Assist them to find out the actual demand of the products available in the community 13. Facilitate them to discuss with market expert and make the questionnaire for market survey 14. Help them to fill up the questionnaire and observe the market closely 15. Assist them to tabulate the data and analyze the real market status 16. Facilitate the group to find out the list of marketable products produced by the community 17. Share the findings in the community people and make the people aware about the market and products 	ObjectiveCondition:In the field an group meetingTask:Conduct market surveyStandard:Disseminated the findings of market survey	Knowledge Preparation of questionnaire, marketing policy, strategy products selling scheme etc

Tools: Pen/ diary / marker / board / flip chart / masking tape / scissor / questionnaire etc.

TAS : V - Assist to Create Fund for Local Resources Mobilization

Course title Modular Duty	: Social Mobilization : Training & Facilitation : Facilitate for resource mobilization	Time (Hr) Practical Theory	:2 :1 Hrs : 1 Hrs
---------------------------------	---	----------------------------------	-------------------------

	Task 5:	Terminal	Related
	Assist to Create Fund for Local Resources	Performance	Technical
	Mobilization	Objective	Knowledge
1.	visit the community and closely observe the possibilities of fund creation from the community Facilitate to conduct meeting in the community for creating funds form the community (selling forest products, getting levy, rent the public property etc.)	Condition: In the field Task: Assist to create fund for local resources	Proposal / report writing, fund creating mechanism / strategy etc
	Facilitate the community to make the participatory plan and send the plan to the stakeholders for their information Assist them to conduct the stakeholders' meeting to	mobilization	
5.	raise the funds Help the community to develop the proposal for the potential project	Standard: Made a fund in the community with the	
6.	Assist them to visit the stakeholders, donors and talk with them for the future potential joint programs to mobilize the local resources	participation of community people	
7.	Facilitate to develop the mechanism / strategy of mobilizing local resources using the donors' fund		
8.	Facilitate the group to make the group activities transparent		
9.	Assist the group to explore the alternative ways of creating fund		

Tools: Pen/ diary / marker / board / flip chart / masking tape / scissor / questionnaire etc.

TAS : VI - Assist to Purchase Machine / Tools

Course title Modular Duty	: Social Mobilization : Training & Facilitation : Facilitate for resource mobilization	Time (Hr) Practical Theory	:2 :1 Hrs : 1 Hrs
---------------------------------	---	----------------------------------	-------------------------

	Task 6:	Terminal	Related
	Assist to Purchase Machine / Tools	Performance	Technical
		Objective	Knowledge
Ste	eps (Learning Procedures):	Condition:	Financial policy of
1. 2. 3. 4. 5.	Review the program plan Select the activity that needs machines / tools Facilitate to make decision to buy the tools for the development activities Assist the group to make the financial policy Help them to contact the machine / tools seller and collect the quotation	In the field <u>Task:</u> Assist to purchase machine/tools	the organization and HMG tentative market price of the machine / tools
6.	Facilitate to discuss in group after getting the quotation and make the decision		
7.	Help them to pay the certain percentage of the total payment and deliver to the location	<u>Standard:</u> Made the policy	
8.	Assist them to pay the rest of the payment through bank	for purchasing machine/tools for the community group	

Tools: Pen/ diary / marker / board / flip chart / masking tape / scissor / questionnaire etc.

<u>Safety:</u>

TAS :VII - Assist to Sell Local Products

Course title Modular Duty	: Social Mobilization : Training & Facilitation : Facilitate for resource mobilization	Time (Hr) Practical Theory	:2 :1 Hrs : 1 Hrs
---------------------------------	---	----------------------------------	-------------------------

Task 7:	Terminal	Related Technical
Assist to Sell Local Products	Performance	Knowledge
	Objective	
Steps (Learning Procedures):	Condition:	local products, market
	In the field	price etc
1. Assist to conduct the meeting		
2. Facilitate to list out the marketable products produced in the community		
3. Help them to explore the tentative quantity to be sold from the community	Task:	
4. Assist to negotiate with the dealer to sell the products	Assist to sell local products	
5. Help them to fix the price		
6. Help them to maintain the quality of the products		
7. Facilitate to avoid the unhealthy competition	Standard:	
8. Facilitate to form the monitoring committee	Listed the products	
for the continuous market access of the	that have market and	
community products	also price	

Tools: Pen/ diary / marker / board / flip chart / masking tape / scissor

TAS : VIII - Create Awareness to Continue Traditional Work

Course title Modular Duty	: Social Mobilization : Training & Facilitation : Facilitate for resource mobilization	Time (Hr) Practical Theory	:2 :1 Hrs : 1 Hrs
---------------------------------	---	----------------------------------	-------------------------

	Task 8:	Terminal	Related
C	reate Awareness to Continue Traditional Work	Performance	Technical
		Objective	Knowledge
<u>Ste</u>	eps (Learning Procedures):	Condition: In the field	Importance of traditional work,
1.	Visit the community to observe the traditional work		sustainability of
2.	Discuss with the group representatives and traditional		any activity,
	worker		awareness
3.	Assist them to find out the real status of the traditional		creating skill
	work in the community	<u>Task:</u>	
4.	Facilitate to conduct the meeting of group	Create Awareness	
	representatives and traditional workers for the	to Continue	
	planning to create awareness on traditional work	Traditional Work	
5.	Assist to conduct campaign		
6.	Facilitate to disseminate the importance of traditional		
_	work for the sustainable development		
7.	Help the group to motivate and encourage the	Standard:	
0	traditional work by giving prizes / training / visit etc.	Conducted	
8.	Facilitate to form a monitoring mechanism / strategy	awareness	
	for its continuation	campaign	

Tools: Pen/ diary / bag / calculator etc.

TAS : IX - Facilitate to Introduce Improved Technologies

Course title Modular: Social Mobilization : Training & Facilitation DutyDuty: Facilitate for resource mobilization	Time (Hr) Practical Theory	:2 :1 Hrs : 1 Hrs
--	----------------------------------	-------------------------

Task 9:	Terminal	Related
Facilitate to Introduce Improved Technologies	Performance	Technical
	Objective	Knowledge
 Steps (Learning Procedures): Visit the community and observe the technologies using in the community Facilitate to explore the technologies being used in the community currently in the meeting Facilitate to compare the benefit of the technology being used and to be used (new) for the better service and production Encourage them to carry the new technology in the competitive commercial era of 21st century Explain some examples of group who got better service and production Assist the group to make the comparison of sustainability / efficiency of new technology Facilitate to share the lesson / learning from the other places where new technologies were introduced 	Objective Condition: In the field Task: Facilitate to Introduce Improved Technologies Standard: Presented some appropriate technology to the community people	Knowledge New technology, benefit of new technology, sustainability

Tools: Pen/ diary / bag / calculator etc

5. ENTREPRENEURSHIP DEVELOPMENT (ED)

Model No: 5Model Code: EDModel Title: Entrepreneurship Development

S.No.	Topics	Model	Credit /Hrs Marks		arks		
		code	Τ	Р	Tot	Pass marks (40%)	Full Marks (100%)
5	Entrepreneurship Development	ED	18	18	36	20	50
	Total		18	18	36	20	50

T= Theory, P= Practical, Tot = Total

Basic Social Mobilization

5. Entrepreneurship development (ED)- 38 hrs.

Course title Modular Duty	:Social Mobilization :Training & Facilitation :Facilitate for resource mobilization	Time (Hr) Practical Theory	:14 : 0 :14 Hrs
---------------------------------	--	----------------------------------	-----------------------

Objectives:

Now the development activities are examined through the economic return for better livelihoods. No other ways are there to be carried out to work for the community people. To make the development activities for the economic benefits, some skills development provisions are added here in this social mobilization course. Mainly the techniques of developing business schemes for the rural poor people to make their livelihoods better are the major concerns of this subject. Primarily the course caters the concept and skills of group formation, and then the entrepreneurship development activities are practiced. To attract the attention of community people, this course helps the trainees to make small business plane for income generating activities. This entrepreneurship development for better livelihoods is the primary concern of modern development model. For this motto, this course is added for the social mobilization trainees to make them aware on the commercial oriented development for this 21st century.

At the end of the course the trainee will be able to:

- 1. Tell the definition, importance, components, and principles of group and teamwork.
- 2. Mention the methods of group formation.
- 3. Present the vision of group formation
- 4. Identify the ways of better livelihoods after the group work for income generating activities.
- 5. Present the small business schemes to be presented against the community people focusing women, dalits and down trodden people
- 6. Make the network for market promotion to sell the products of the community entrepreneurship groups.
- 7. Demonstrate the strategies to encourage/motivate community people to make the group among themselves.
- 8. Explain the comparative status of investment and return condition of business activities to be conducted in the community
- 9. Explore the economic potentialities of Nepalese rural /urban communities from the available resources.
- 10. Seek and present the ways of self-sustaining strategies to be handed over to the community people.

Theoretical Parts:- 14hrs.

- **1.** Concept of group, team work
- 2. Importance of group formation
- 3. Scope of group work for better livelihoods
- 4. Nature of people uniting into the groups
- **5.** Concept of focus group
- 6. Legality of group
- 7. Concept of CBOs existing in the community
- **8.** Government policy about focus group, CBOs and other people living in the community
- 9. Modern trends of development through group mobilization
- 10. Concept of group mobilization
- 11. Potential strengths and weaknesses of the community groups
- 12. Concept and definition of business schemes
- 13. Importance of business schemes
- 14. Components of business schemes
- 15. Scope of business schemes
- 16. Theory of investment-return entity
- 17. Concept, importance and scope of Income Generating Activities (IGA)
- 18. Possible IGA activities in the Nepalese communities
- 19. Methods of Need Identification
- **20.** Analysis the system of causes and consequences
- 21. Analyze the inter-group and inter-personal activities
- 22. Concept of savings, cooperatives and credit groups
- **23.** Concept of micro/macro finance
- 24. Importance of micro finance to boost up the macro finance
- **25.** Concept of different funds (e.g. revolving)
- 26. Sources of funds for groups mobilization
- **27.** Different funds:
 - PAF
 - Revolving fund
 - Local Development Fund
 - Gramin Bank

Manage Micro Finance: - 24 hrs

TAS : I - Assess the community

Course title: Social MobilizationModular: Entrepreneurship DevelopmentDuty: Manage micro finance	Time (Hr) Practical Theory	:3 :2 Hrs :1 Hrs	
--	----------------------------------	------------------------	--

TASK 1: Assess the community	Terminal Performance Objective	Related Technical Knowledge
STEPS (Learning Procedures)		Intownedge
	CONDITION	
1. Study the VDCs history, periodic plan, objectives, programs and services.	In the field	 Development issues Approaches
2. Study the role of other organizations	TASK	3. Partnership
(government and non government) working in the area.	Assess the community	 4. Networking 5. Facilitation 6. Economic analysis
3. Study the administrative structure of the organization (VDC) and its personnel.	Standard	
	Assessed at least one	
4. Study the response of the organization in relation to problem situation.	community	
5. Study the role of social mobilizer in the community and develops task (social work intervention) in relation to problem situation.		
6. Identify causes and assess the magnitude of the problem.		

Tools/Equipments Machines/Materials:

TAS : II - Explore issues and imitate best practices

Course title: Social MobilizationTime (Hr):3Modular: Entrepreneurship DevelopmentPractical:2 HrsDuty: Manage micro financeTheory:1 Hrs

TASK 2:	Terminal	Related Technical
Explore issues and imitate best	Performance	Knowledge
practices	Objective	
STEPS (Learning Procedures)	CONDITION	
 Revise the various tools of fact finding. Establish working relationships Identify represent the relation of the set of the se	In the field TASK Explore issues and imitate best practices	 Development issues Approaches Partnership Networking Facilitation
3. Identify ways of mobilization of community resources in relation to the problem		6. Economic analysis
4. Participates in the planning, organizing, coordinating, implementing of the programs	Standard Presented at least two issues from the community to practice	
5. Present the ability to maintain time and an organized work load		
6. Practice the office procedures and participation in agency meetings and conferences		
7. Interpret the role of social worker and other staff in the agency.		
8. Use recordings as a tool for learning		

Tools/Equipments Machines/Materials:

Safety

93

TAS : III - Assist for Banking process

Course title: Social MobilizationModular: Entrepreneurship DevelopmentDuty: Manage micro finance	Time (Hr) Practical Theory	:3 :2 Hrs : 1 Hrs
--	----------------------------------	-------------------------

TASK 3: Assist for Banking process	Terminal Performance Objective	Related Technical Knowledge
 STEPS (Learning Procedures) 1. Explain the financial policy 2. Demonstrate the methods/ways of opening bank account 3. Prepare a voucher to post the income and expenditure 4. Assist to prepare the check 5. Assist to get signature for the drawing money from the bank 6. Demonstrate the system of drawing the money and balancing the money in the bank account 7. Get the balance sheet from the bank 	CONDITION In the classroom and in the field TASK Assist for Banking process Standard Demonstrated the banking process (at least one way system)	 Financial policy Check preparation Voucher preparation

Tools/Equipments Machines/Materials:

TAS : IV - Assist for book keeping

Course title: Social MobilizationModular: Entrepreneurship DevelopmentDuty: Manage micro finance	Time (Hr) Practical Theory	:6 :4 Hrs :2 Hrs
--	----------------------------------	------------------------

TASK 4:	Terminal Performance	Related Technical
Assist for book keeping	Objective	Knowledge
 STEPS (Learning Procedures) 1. Explain the financial policy of organization 2. Explain the financial policy of HMG Nepal 3. Demonstrate the different formats (saving, investment, minuting, voucher, check, passbook, balance sheet etc.) 4. Explain banking process 5. Demonstrate the process of making day to day income expenditure record (logbook) 	CONDITION In the classroom and in the office/field TASK Assist for book keeping Standard Demonstrated a maintained logbook and monthly balance sheet	 Financial policies Logbook maintaining Balance sheet preparation Check/voucher preparation

Tools/Equipments Machines/Materials: Check, voucher, formats of different financial records, marker, board etc.

TAS : V - Assist to prepare loan flow structure

Course title	: Social Mobilization	Time (Hr)	:3
Modular	: Entrepreneurship Development	Practical	:1 Hrs
Duty	: Manage micro finance	Theory	:1 Hrs

	TASK 5:	Terminal Performance	Related Technical
	Assist to prepare loan flow structure	Objective	Knowledge
ST	EPS	CONDITION	 Financial
5. 6. 7.	Describe the areas of business that the organization/cooperatives/bank/group can provide loan to the members Demonstrate the time frame of clearing loan Assist to prepare the schemes to get the loan Facilitate to make the loan refunding/ payment policy Help the group to make the policy of utilizing revolving fund	In the classroom and in the office/field TASK Assist to prepare loan flow structure Standard Demonstrated a concrete structure of loan flow in the community people	 policies Logbook maintaining Balance sheet preparation Check/voucher preparation Business schemes Sustainability

Tools/Equipments Machines/Materials: Check, voucher, formats of different financial records, marker, board etc

TAS: VI - Mobilize fund

Course title: Social MobilizationModular: Entrepreneurship DevelopmentDuty: Manage micro finance	Time (Hr) Practical Theory	:3 :2 Hrs :1 Hrs
--	----------------------------------	------------------------

TASK 6: Mobilize fund	Terminal Performance Objective	Related Technical Knowledge
 STEPS Explain the financial policies of the government and organizations Demonstrate the possible areas of fund investment (income generating activities) Brief the cost benefit analysis of every business activity that can be done under the group/community Assist the group to make the financial policy of the group fund mobilization Describe some ways of external linkage of group with the bigger house of financial dealing (bank) Explain the ways of some risk management system of any business 	CONDITION In the classroom and in the office/field TASK Mobilize fund Standard Presented the solid ways of mobilizing fund of the group	 Financial policies Business schemes Sustainabilit y Key areas of fund utilization

Tools/Equipments Machines/Materials:

Check, voucher, formats of different financial records, marker, board etc

TAS : VI - Assist the IGA implementation

Modular Duty

Course title : Social Mobilization : Entrepreneurship Development : Manage micro finance

Time (Hr) Practical Theory

:3 :2 Hrs :1 Hrs

A	TASK 7: ssist the IGA implementation	Terminal Performance Objective	Related Technical Knowledge
ST 1. 2. 3. 4. 5. 6. 7.	EPS Describe the financial policy Demonstrate some schemes of IGA prepared before Assist to prepare some guidelines of IGA implementation Explain some case study of IGA implemented area of the other community Describe some monitoring and evaluation tools of IGA implementation Facilitate them to make the action plan of IGA implementation Help them to make the report to submit to the concerned organizations	CONDITION In the classroom and in the office/field TASK Assist the IGA implementation Standard Demonstrated an example of successfully implemented IGA of any community	 Financial policies Business schemes Sustainability Action planning Monitoring and evaluation

Tools/Equipments Machines/Materials:

Check, voucher, formats of different financial records, marker, board etc

6. SOCIAL/AGRO FORESTRY (SAF) - 57 hrs.

Model No: 6Model Code: SAFModel Title: SOCIAL/AGRO FORESTRY

S.No.	Topics	Topics Model Credit /Hrs		Irs	Marks		
		code	Т	Р	Tot	Pass marks (40%)	Full Marks (100%)
6	Social/agro forestry	SAF	27	27	54	30	75
	Total		27	27	54	30	75

T= Theory, P= Practical, Tot = Total

Basic Social Mobilization

6. SOCIAL/AGRO FORESTRY (SAF) - 57 hrs.

Course title	: Social Mobilization		
Modular Duty	: Social/Agro Forestry : Manage Agriculture	Time (Hr)	:57
Duty	: Manage Agroentry : Manage Agro forestry	Practical Hrs	:27
	: Manage livestock	Theory	:30

Objectives:

This course provides the trainees the concept of social forestry development with its related field in the community. Mainly the issues simultaneously raised in the community related agriculture and forestry are dealt in this subject. The Agroforestry based development activities are accumulated in this subject where the trainees get the clear-cut ideas to coordinate the community for their sustainable development particularly in the context of Nepal. The roles and responsibilities of agricultural and forestry related government organizations are catered here to the trainees. On the other hand, the major practices as forest (private and community forest), agriculture, Agroforestry and livestock are dealt in this subject. Coordination for resource mobilization is the principal dealings of this subject. For this very task, the diversified topics of the development are gathered as roles and responsibilities of forest, agriculture, livestock and Agroforestry offices of government and other non-government organizations. Very basic know-how of Agroforestry as forestry, livestock agriculture and Agroforestry will be disseminated through this course.

At the end of the course the trainee will be able to:

- 1. Tell the definition, importance, components, and principles of Agroforestry development.
- 2. Identify the major organizations (stakeholders of the community) of government and others related Agroforestry (agriculture and forestry) to the community people.
- 3. Describe the roles and responsibilities of the GOs and NGOs, working for the community people in agriculture and forestry
- 4. Demonstrate the ability of dealing in Agroforestry, Agriculture and livestock that is the very concerns of Nepalese people.
- 5. Recommend the organizations for the support of community people for their concerns of daily life as forests, livestock, and agriculture.
- 6. Explain the basic approaches of planning of development activities of the community
- 7. Assist to make the plan of mobilizing the resources for the benefit of the people seemingly lacking in the community especially in the backward community
- 8. Analyze the development activities through the point of view of agriculture, forestry, livestock, etc.
- 9. Describe the various ways of mobilizing the agricultural and forestry resources available in the community.
- 10. Present the schemes of economic growth through social mobilization of the community based on agriculture and forestry.

100

S. No.	Content	Sub-content	Credit hours 57 hrs.
	Agriculture		14
		Traditional agricultural practices and their disadvantages	1
		Improved agricultural practices and their implementation on Nepalese context (scope + advantages)	1
		Types of Nepalese farming system (limitations and opportunities)	1
		Sustainable agriculture (concept + importance)	1
		Principle of organic farming and its advantages	1
		Principle of permaculture and potential for implementation	1
		Integrated pest management for sustainable agriculture production	1
		Integrated nutrient management for sustainable agriculture production	1
		Role of irrigation and fertilizer for sectoral development of agriculture	1
		Agriculture Prospective Plan (APP) and its role in agriculture development	1
		Organogram + organizations involved in agriculture sector (GOs, I/NGOs)	1
		Roles and responsibilities of JTA, JT, AO, DAO and their activities	1
		Activities of service center, sub-service center	1
		Approach of agriculture development in Nepal and role of social mobilizer	1
	Forestry		20
	-	Challenges of Nepalese forest management	1
		Policies to manage forest	1
		Concept of private forestry, leasehold forestry, government forest, protected forest,	1
		community forestMobilization of forest based communityresources and utilization	1
		Community forestry (concept and importance)	1
		Hand over the forest to the forest users group	1
		Importance of community forest in community development	1
		Advantage and disadvantage of community forest	1
		Preparation of operational plan and legislation of CFUG	1
		Soil conservation and forest	1
	1	Bio-diversity + forest relationship	1

	Bio-mass production	1
	Hindrances in forest management	1
	Non-timber forest production and	1
	mobilization	
	Organizations involved to promote forests	1
	Government sector + forest Organogram	1
	Strategy to protect and promote forest	1
	Roles and responsibilities of DFO, AFO and	1
	Ranger (district forest office)	_
	NGOs and INGOs in forest sector	1
AGROFOR		13
	Agro forestry species (forest, fodder, grass,	1
	fruits)	Ĩ
	Seed orchard, mother tree selection	1
	Seed collection	1
	Seed processing	1
	Seed packaging	1
	Nursery establishment	1
	Nursery management	1
	Plantation	1
	Plantation management	1
	Training, pruning, thinning, cleaning	1
		1
Livestock		10
	Constraint in livestock production	1
	Traditional livestock practices and their disadvantages	1
	Improved livestock practices and their	1
	implementation on Nepalese context	
	(advantages)	
	Types of Nepalese livestock farming system (limitations and opportunities)	1
	Sustainable livestock farming (concept + importance)	1
	Principle of organic farming in livestock	1
	Nutrient management for livestock	1
	production	
	Fodder management	1
	Organ gram + organizations involved in	1
	livestock sector (GOs, I/NGOs)	
	Activities of service center, sub-service center of livestock	1
	Approach of livestock development in Nepal and role of social mobilizer	1

7. COMMUNITY HEALTH & ENVIRONMENT (CHE)

Model No: 7Model Code: CHEModel Title: Community Health & Environment

S.No.	Topics	Model	C	redit /l	Hrs	Μ	arks
		code	Т	Р	Tot	Pass marks (40%)	Full Marks (100%)
7	Community Health & Environment	CHE	37	17	54	30	75
	Total		37	17	54	30	75

T= Theory, P= Practical, Tot = Total

07 Community Health & Environment (CHE)

Course title Modular	: Social Mobilization :Community Health & Environment	Time (Hr)	:57
Duty	: Manage community health : Manage Environment and	Practical Hrs	:17
	development	Theory	•40

Objectives:

This course provides the trainees the concept of community health and environment that is the daily concern of people. During the period of peoples' awareness, the most important factor is the health and hygiene of people in the community. For this the course aims to equip the trainees well with the general information of health, hygiene and environment of the rural as well as urban community. The subject deals with the basic community health that provides know how of being healthy with one's own effort. The trainees will learn the currently burning issues regarding health, hygiene and environment to aware community people. Mainly family planning, vaccination, health organizations of GOs and I/NGOs, medical, hospital, pollution as water, air, sound etc are dealt here.

At the end of the course the trainee will be able to:

- 1. Tell the definition, importance, components, and principles of community health and environment.
- 2. List out the major causes of environment pollution
- 3. Define the major areas of community health they have to deal in the community
- 4. Explore the areas of improvement in health and environment
- 5. Tell the roles of health and environment in sustainable development
- 6. Describe the benefit the healthy people for healthy society
- 7. Identify the organizations (GOs and I/NGOs, private) working for the betterment of the community in health and environment sector
- 8. Report the roles of social mobilizers maintaining healthy environment in the community
- 9. Explain the ways of mitigating health and environment problems
- 10. Describe the relation of population, health, environment and development
- 11. Determine the contribution to be given to the nation through community

7 Community Health & Environment (CHE) <u>Contents:</u>

S.N.	Topics	Credit Hours - 57
	Community Health	26
1	Concept of health, illness, diseases and public health	1
2	Concept of medical professional/community health worker & their	1
	responsibilities	
3	Community health problems and their preventive measures	1
4	Concept of treatment (preventive and curative)	1
5	Concept of disease prevention	1
6	Importance of personal hygiene	1
7	Concept of epidemiology	1
8	Health affecting factors	1
9	Definition and importance of first aid	1
10	Some communicable diseases	1
11	First aid services (roles of social mobilizers)	1
12	Concept of vital sign	1
13	Concept of immunity and importance of immunization	1
14	Concept and importance of nutrition	1
15	Definition of Primary Health Care (PHC)	1
16	Elements and principles of PHC	1
16	Introduction of health care delivery system in Nepal	1
17	Basic concept of primary health services	1
18	Introduction to methods, strategies & evaluation of health services delivery system	1
19	Basic concept of health education	1
20	Use of methods and media in health education	1
21	Basic concept of health hazards	1
22	Introduction to family planning and its importance	1
23	Methods of family planning2	1
24	Roles of social mobilizers in raising awareness on family planning	1
25	Family planning programme in Nepal (GOs, I/NGOs and private)	1
26	Some facts about population in Nepal	1
27	Concept of population education in Nepal	1
28	Introduction to Maternal Child Health (MCH)	1
29	Importance of MCH	1
30	Concept of Antenatal Care, Labour and Post Natal Care	1
31	Common child health problems	1
HIV/AI	DS	12
32	Definition of HIV/AIDS	1
33	HIV/AIDS in Nepal	1
34	Causes of HIV/AIDS	1
35	Way of preventing HIV/AIDS	1
36	Rights of People Living Without HIV/AIDS.	1
		1
37	8 different Day Celebration (Environment Day, Condom Day etc.)	1

S.N.	Environment and Development	19
1	Basic concept of environment with current environmental issues	1
2	Causes of environment pollution	1
3	Measures of reducing environment pollution	1
4	Environmental problem and mitigating measures, (local + national	1
	issues)	
5	Efforts (national + community) to protect environment	1
6	Relationship between environment and sustainable development	1
7	EIA (Environment Impact Assessment)	1
8	Role of social mobilizer in environmental issues	1
9	Organizations working in environment protection	1
10	Roles of protected areas (national parks, conservation areas, watershed areas and hunting/wild life) reserves to protect environment in Nepal	1
11	Some concept of climate and weather	1
12	Energy	1
13	Fuel wood	1
14	Alternative / Renewable Energy	1
	Electricity, Solar, Biogas, Briquette, Coal, Others	
15	Organizations/Institutions/Companies working for Alternative Energy	1

8. Community Empowerment, Legal & Advocacy (CELA)

Model No: 8Model Code: CELAModel Title: Community Empowerment, Legal & Advocacy

S.No.	Topics	Model	C	redit /H	Irs	Ma	rks
	L.	code	Т	Р	Tot	Pass	Full
						marks	Marks
						(40%)	(100%)
08	Community	CELA	27	27	54	20	50
	Empowerment, Legal						
	& Advocacy						
	Total		27	27	54	20	50

T= Theory, P= Practical, Tot = Total

8. Community Empowerment, Legal & Advocacy -

Course title Modular	: Social Mobilization :Community Health &		
	Environment	Time (Hr)	:54
Duty	: Manage community	Practical	:27
	health	Theory	:27
	: Manage Environment		
	and development		

Objectives:

This course will provide clarity to the concept and key features of the Community Empowerment and Legal Advocacy especially on the Rights Based Approach to Development. In many respects the rights based approach represents a new way of thinking, seeing and doing. The course deals with empowering communities to secure their rights themselves; this is another key aspect of the social mobilization. It is interesting to note that '*Strengthening peoples' organizations*' and '*promoting social movements*' have been added as new jargons in the recent development discourses. Therefore, the trainees will be equipped with all kinds of emerging development issues and jargons. Ultimately the course aims to make the able development advocate for the advocacy of community development in Nepal.

At the End of the course the trainee will be able to:

- 1. Identify current development issues and define these issues.
- 2. Provides a sound legal and moral basis for addressing those issues in their working areas.
- 3. Identify links between programme and advocacy work, micro-macro links and clarifies the roles of different actors- particularly the state and INGOs.
- 4. Organize Right Holder's group.
- 5. Encourages long term and sustainable solutions because it focuses on systematic denial and violation of rights, has a legal and moral foundation, focuses on the causes of poverty, and development is defined by the oppressed themselves
- 6. Promotes self reliance and dignity of people- instead of being passive recipients of services; but does not exclude the possibility of emergency response when necessary
- 7. Define that the rights based approach attempts to address not just the effects of poverty, marginalized, injustice, denial and violation of rights, but also their causes
- 8. Determine and incorporate in their action plan the rights based approach and advocacy gives choices and entitlements to individuals and communities to determine their own needs and development. They will be responsible for choosing their own development path.
8. Community Empowerment, Legal & Advocacy- 54 hrs. (CELA)

Contents		
Topics	Hours	
1. Advocacy and Rights Based Approach	4	
1.1 Definitions of Advocacy and Rights based Approach	0.5	
1.2 Importance of Advocacy and Rights Based Approach	0.5	
1.3 Organizing People	0.5	
1.4 Campaigns and Movements	0.5	
1.5 Identifying Issues	0.5	
1.6 Lobbying and Influencing	0.5	
1.7 Media Advocacy	0.5	
1.8 Individual Rights	0.5	
2. Emergency and Disaster Management	6	
2.1. Definition of Emergency and Disaster Management	0.5	
2. 2. Emergency and Disaster Management in Nepal (Situation)	0.5	
2.3. Type of Disaster	1	
a. Natural:		
- Flood /Landslides/river cutting		
- Earthquake		
- Epidemic		
- Fire		
b. Social	1	
- Political Conflict and insurgencies		
- Refugee/ Internal Displacement:		
2.4. Disaster Response Functions in Nepal:	1	
2.5. National Policies	1	
a. National Action Plan on Disaster Preparedness, Response, Mitigation, Reconstruction and Rehabilitation		
2.6. Impact and Challenges	0.5	
2.7 Linkage with Advocacy and Rights based Approach	0.5	
3. Gender	9.5	
3.2 Definition of Gender	1	
3.3 Gender and Development	1	
3.4 Current Situations/Status of Gender Issue in Nepal	1	
3.5 Govt. Policies for Women (National and International Laws and Policies)	1	
3.5 Power Dynamics of Society	2	

3.5 Gender Mainstreaming	3.5
4. Violence Against Women (VAW)	6
4.1 Definition of VAW	1
4.2 Current Situations/Status of VAW in Nepal	1
4.3 Legal Provisions against VAW (National and	2
International Laws and Policies)	
4.5 Linkages with Rights Based Approach	2
5. Anti-trafficking	5
5.1 Definition of Anti-Trafficking	1
5.2 Current Situations/Status of Trafficking in Nepal	1
5.3 Legal Provisions against Anti-trafficking (National	1
and International Laws and Policies)	
5.5 Linkages with Rights based Approach	1
7.5 Legal Provisions	1
8. Good Governance	7
8.1 Concepts of Local Governance	1
8.2 Historical Perspectives of Local Governance in Nepal	1.5
8.3 Key Players on Strengthening Local-Governance	1.5
8.4 Local Self Governance Act 2056	1.5
8.5 LSG and Decentralization in Nepal	1.5
9. Globalization/materialization	7
9.1 Definition of Globalization	0.5
9.2 Globalization in South Asia and Nepal	0.5
9.3 What is new about the present phase of Globalization (New Markets, New actors, New Rules and Norms)	1
9.4 World towards corporation	0.5
9.5 Disparities between North and South	1
9.6 Opening up "globalization" in policy terms	1
9.7 Gainers and Losers of Globalization	1
9.8 Privation and Liberalization	0.5
9.9 Who benefits from liberalization	1
10. Food Rights/ Security	2.5
10.1 Definitions of Food Security	0.5
10.2 Food Rights as Human Rights: Some International Legal Instruments on Food Rights	0.5
10.3 National Scenario on Food Security	0.5
10.4 Existing Policies and Acts Related to Food and Agriculture in Nepal	0.5
10.5 Impact of Globalization and Liberalization on Food Security (Nepal's Trade Scenario	0.5

and Nepal's Access to WTO)	
11. Disability	2.5
11.1 Definition Of Disability	0.5
11.2 Classification of disability	0.5
11.3 Legislative Provisions (National and International)	0.5
11.4 Issues in Disabilities	0.5
11.5 Link with Rights based Approach	0.5
12. Non formal Education	2.5
12.1 Concepts of Non formal Education	0.5
12.2 NFE as a entry point for development activities	0.5
12.3 Roles and responsibilities on NFE social mobilization	0.5
1.4 Supervise and facilitation on NFE	0.5
12.3 Education as a Rights	0.5
13. Dalits	2.5
13.1 Definition of Dalits of Nepal	0.5
13.2 Current Situation of Dalits of Nepal	0.5
13.3 Linkage between Human Rights and Dalit	0.5
13.3 Dalit Rights Movement	0.5
13.4 Rights Perspective on Dalit	0.5
14. Human/Child Rights	3
14.1 Concepts Evolution of Human/Child Rights	1
14.2 International Laws and Policy on /Human Child Rights	1
14. 3 Rights Perspective on Human/Child Rights	1
15. Kamaiya	2.5
15.1 Definition of Kamaiya of Nepal	0.5
15.2 Current Situation of Kamaiya of Nepal	0.5
15.3 Linkage between Human Rights and Kamaiya	0.5
15.3 Kamaiya Rights Movement	0.5
15.4 Rights Perspective on Kamaiya	0.5
Total	57

9. OFFICE ADMINISTRATION & PERSONAL MANAGEMENT - 57 hrs (OAPM)

Model No	:9
Model Code	: OAPM
Model Title	: Office Administration & Personal Management

S.No.	Topics	Model	C	redit /H	[rs	Ma	rks
		code	Т	Р	Tot	Pass marks (40%)	Full Marks (100%)
9	Office Administration & Personal Management	OA PM	37	17	57	30	75
	Total		37	17	54	30	75

T= Theory, P= Practical, Tot = Total

9. OFFICE ADMINISTRATION & PERSONAL MANAGEMENT- 54 hrs. (OAPM)

Course title	: Social Mobilization		
Modular	: Office Administration &	Time (Hr)	:3
	Personal Management	Practical	:0
Duty	: Manage office and Personality	Theory	:3

Objectives:

The modern trends of skills upgrading programs, diversified field of competency are anticipated to develop for the perspective product. Like the same way, the social mobilizer course also aims to develop the competency in office administration and personal management for its products 'social mobilizers' in the forthcoming days. For this, the course provides the necessary skills and knowledge in communication including letter writing, internet, email, computer works, memos, notice, meeting minuting etc for the office management and effective communication. Like the same way, to be competitive and efficient in the job market, personal management for professionalism development is also submitted. The overall objective of this course is to develop the multi dynamic development cadres to facilitate the community development.

At the end of the course the trainee will be able to:

- 1. Tell the definition, importance, components, and principles of office management and personal management.
- 2. Describe the office procedures for the effective office management.
- 3. Present the official documents in the logical order to use at the required time.
- 4. Prepare letters, memos, notice, meeting minutes and self-development procedures.
- 5. Make the process the using Internet and email for the office communication purpose.
- 6. Develop the criteria for effective communication.
- 7. Develop the standard filing system for office management.
- 8. List out the institutions for skill upgrading for the social mobilizers.
- 9. Make the list of books, publications and journals for the personal study.
- 10. Develop the system of office management for effective programming.

Theoretical Parts: - 3 hours

- 1. Definition of office administration
- 2. Definition of personal management
- 3. Scope of office administration
- 4. Importance of office administration
- 5. Importance of personal management
- 6. Features of a good managed office
- 7. Components of office management
- 8. Components of personal management
- 9. Concept of stakeholders, line agencies,
- 10.Concept of coordination, communication
- 11.Components of communication
- 12. Barriers of effective communication
- 13. Roles of office management in community development
- 14. Relation of development, communication and office management
- 15.Importance of communication for social mobilizers
- 16.Documentation
 - Write letter, memos, notice, report, application, bio-data, minute
- 17.Manage events
 - Manage meeting, workshop, seminar, general assembly, general gatherings
- 18.Manage self
 - Study the related publications, journals, books, booklets
 - Plan the future activities
 - Report the performed activities
 - Seek the future career development opportunity
- 19.Manage office
 - Manage fillings,
 - Mange office accessories
 - Mange staff
- 20.film develop
 - Audio-visual film developing
- 20.Photo studio management
 - Technical management
 - Financial management
 - General management

9. Task Analysis Sheets (TAS) of OFFICE ADMINISTRATION & PERSONAL MANAGEMENT -(OAPM)

A. TAS of Develop Professionalism: - 16 hrs. (8:8)

TAS : I - Study Job Related Publications

Modular	: Social Mobilization : Office Administration and Personal Management Develop Professionalism	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
---------	--	----------------------------------	---------------------------

Task 1:	Terminal	Related
Study Job Related Publications	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	Book management,
	In the classroom /	catalogue use
1. Make a list of publications	library / office /	
2. Collect the related materials from newspaper	field	
and magazine		
3. Study the materials	<u>Task:</u>	
4. Consult the library	Study job related	
5. Make a list of book catalogue	publications	
6. Study the books		
7. Note down the important points for future	Standard:	
use	Made the name list	
	of job related books	

 $\underline{\textbf{Tools:}} \text{ Pen/ diary / books / newspaper}$

TAS : II - Imitate the best practices

Course title Modular: Social Mobilization : Office Administration and Personal Management	Time (Hr) Practical Theory	:2 : 1 Hrs : 1 Hrs
---	----------------------------------	--------------------------

Task 2:	Terminal	Related
Imitate the best practices	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	Observation skills,
	In the classroom /	development issues
1. Visit the different places	library / office /	
2. Observe the development practices well	field	
3. Meet with development practitioner		
4. Talk with them to find out the merits and	Task:	
demerits of the practices	Imitate the best	
5. Study the situations	practices	
6. Imitate the best practices		
7.Observe its benefit and drawbacks	Standard:	
8. Imitate the practices done by others	Imitated at least	
	one best practice	
	of others	

Tools: Pen/ diary / books / newspaper

TAS : III - Visit communities of other districts

Course title: Social MobilizationModular: Office Administration and Personal ManagementDuty: Develop Professionalism	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
---	----------------------------------	---------------------------

Performance	
	Technical
Objective	Knowledge
Condition:	Observation skills,
In the field	development issues
Task:	
Visit communities	
of other districts	
Standard:	
Visited at least one community of other	
districts	
	ObjectiveCondition: In the fieldIn the fieldTask: Visit communities of other districtsStandard: Visited at least one community of other

 $\underline{\textbf{Tools:}} \text{ Pen/ diary / books / newspaper}$

TAS : IV - Share the experiences with seniors

Course title: Social MobilizationModular: Office Administration and Personal ManagementDuty: Develop Professionalism	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
---	----------------------------------	---------------------------

Task 4:	Terminal	Related
Share the experiences with seniors	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	Observation skills,
	In the classroom /	development issues,
1. Remember your experience and expertise	library / office /	facilitation skill
2. Note down experiences and expertise	field	
3. Study the others' experience through		
publications	Task:	
4. Share the experiences with colleagues	Share the	
5. Get feedback from them	experiences with	
6. Share the experiences with seniors	seniors	
7. Get feedback		
	Standard:	
	Shared the	
	experiences and got	
	feedback	

Tools: Pen/ diary / books / newspaper

TAS : V - Participate in debate program

Course title : Social Mobilia Modular : Office Admir and Personal Management		Time (Hi Practical Theory	
Task 5: Participate in debate prog	gram	Terminal Performance Objective	Related Technical Knowledge
 Steps (Learning Procedures): Study the logical documents on issues Make your own opinion on the / issues Collect the reasons / logics to su opinion Practice your logical expression colleagues in informal way Get feedback Participate in debate program Get feedback 	different li related ideas upport your P a among <u>S</u>	Condition: n the classroom / ibrary / office / ield Cask: Participate in lebate program Ctandard: Participated in lebate program	Observation skills, development issues Presentation, speaking

Tools: Pen/ diary / books / newspaper

TAS : VI - Participate in training program

Modular	: Social Mobilization	Time (Hr)	: 2
	: Office Administration	Practical	:1
	and Personal Management	Theory	:1
Duty	: Develop		

	Task 6:	Terminal	Related Technical
	Participate in training program	Performance	Knowledge
		Objective	
Steps	(Learning Procedures):	Condition:	Observation skills
		In the classroom	development issues
1.	Get information about training	/ field	training, facilitation
2.	Make plan to participate in training program		
3.	Seek support (decision) for training from	Task:	
	authority	Participate in	
4.	Register to participate in the training	training program	
5.	Participate in the training		
6.	Be clear on every issues of training	Standard:	
7.	Find out the strengths and weaknesses of the	Participated in at	
	training	least one	
8.	Make a report of training	training program	

Tools: Pen/ diary /

TAS : VII - Participate in Workshop

Course title: Social MobilizationModular: Office Administration and Personal ManagementDuty: Develop	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
---	----------------------------------	---------------------------

	Task 7:	Terminal	Related
	Participate in Workshop	Performance	Technical
		Objective	Knowledge
Steps	(Learning Procedures):	Condition:	Observation skills,
		In the classroom /	development issues,
1.	Get information about workshop	field	training, facilitation
2.	Make plan to participate in workshop		
3.	Seek support (decision) for workshop from	Task:	
	authority	Participate in	
4.	Register to participate in the workshop	Workshop	
5.	Participate in the workshop		
6.	Be clear on every issues of workshop	Standard:	
7.	Find out the strengths and weaknesses of the	Participated in at	
	workshop	least a workshop	
8.	Make a report of workshop	L. L	
	· · ·		

Tools: Pen/ diary /

Safety:

Developed byTEAM/Nepal

TAS : VIII - Seek higher education

Course title Modular Duty	: Social Mobilization : Office Administration and Personal Management : Develop Professionalism	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
	-		

Task 8:	Terminal	Related Technical
Seek higher education	Performance	Knowledge
	Objective	
Steps (Learning Procedures):	Condition:	Lacking Observation
	In the classroom /	skills, development
1. Collect the information about the colleges or	field	issues, training,
university to join for higher education		facilitation
2. Contact with the college	Task:	
3. Consult with the colleagues	Seek higher	
4. Get suggestions from supervisor / seniors / guardians	education	
5. Apply to get scholarship or financial support	Standard:	
and decision	Tried to join in	
6. Get admission in the college or university	higher education	
7. Study in the college / university		

Tools:

B. TAS of Coordinate with Stakeholders: - 18 hrs. (9:9)

TAS : I - Identify stakeholders

Task 1:	Terminal Performance	Related
Identify stakeholders	Objective	Technical
		Knowledge
Steps (Learning Procedures):	Condition:	- Definition
	In the classroom / library /	- Importance
8. Visit the community	office / field	
9. Discuss with the representatives		
10. Visit the local organizations existed	Task:	
11. Visit the district level organizations	Identify stakeholders	
12. Conduct meeting in the community		
13. Find out the development activities	Standard:	
completed and being completed	Made the name list of	
14. Explore the assistance provided by	stakeholders	
different organizations in different		
activities		
15. Make a list of possible stakeholders on		
the task 1-7		
16. Discuss with the community to		
finalize the list of stakeholders		
17. Make a final name list of stakeholders		

Tools: Pen / diary / flip chart / marker / masking tape / scissor

TAS : II - Assist to develop program plan

Course title: Social MobilizationModular: Office Administration and Personal ManagementDuty:Coordinate with Stakeholders	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs	
---	----------------------------------	---------------------------	--

Task 2:	Terminal	Related Technical
Assist to develop program plan	Performance	Knowledge
	Objective	
Steps (Learning Procedures):	Condition:	- Definition
	In the classroom /	- Importance
10. Identify the needs of the community	library / office / field	- How to develop
11. Prioritize the needs		program plan
12. Assist to explore the resources for the	Task:	- Drawbacks of
problem solving	Assist to develop	program plan
13. Divide the resources as local and external	program plan	
for the development		
14. Facilitate to select the program	Standard:	
15. Assist to develop the goal / objectives of the	Prepared the concrete	
program	program plan	
16. Help to develop the strategy of the program	1	
implementation		
17. Facilitate to make the monitoring /		
evaluations strategy		
18. Assist them to prepare the budget for		

Tools: Pen / diary / flip chart / marker / masking tape / scissor

TAS : III - Implement partnership program

Course title : Social Mobilization Modular : Office Administration and Personal Management Duty :Coordinate with Stakeholders	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
--	----------------------------------	---------------------------

Task 3:	Terminal	Related
Implement partnership program	Performance	Technical
	Objective	Knowledge
 <u>Steps (Learning Procedures):</u> 1. Prepare the plan of concerned organization / group (community) 	Condition: In the classroom / library / office / field	 Definition Importance Strategy
group / community2. Visit the possible stakeholders3. Organize a sharing program to interact about the		 Responsibility Monitoring Evaluation
plan4. Discuss on the possible area of partnership program	Task: Implement partnership program	- Reporting
5. Explore the resources needed for the mentioned programs		
6. Divide the responsibilities of the program implemented	Standard: Explained the	
7. Share within the organizations about the partnership	strategy of partnership program	
8. Make an implementation (action) plan in the presence of possible partners		
9. Develop a mechanism of monitoring and evaluation		
10. Facilitate the implementation of partnership program		
11. Assist to evaluate the program and report presentation		

Tools: Pen / diary / flip chart / marker / masking tape / scissor

TAS : IV - Organize interaction program

Course title	: Social Mobilization
Modular	: Office Administration and
	Personal Management
Duty :Coord	dinate with S takeholders

Time (Hr)	:
Practical	:
Theory	:

2 1 Hrs 1 Hrs

Task 4: Terminal Related Organize interaction program Performance Technical Objective Knowledge Steps (Learning Procedures): Definition **Condition:** In the classroom / Importance _ office / field 1. Discuss with the supervisor / colleagues / Strategy organization head to fix the date venue and Reporting topics of the interaction program 2. Invite the stakeholders 3. Facilitate the program to conduct Task: 4. Greet / salute the participants Organize interaction 5. Present the topics /issues program 6. Encourage the participants to present their plan on the related topics 7. Facilitate them to comment on the one Standard: Submitted the report another's' issues of interaction program 8. Summarize the program 9. See off the participants 10. Prepare a report 11. Submit the report

Tools: Pen / diary / flip chart / marker / masking tape / scissor

TAS :V - Participate in stakeholders program

Course title Modular	: Social Mobilization : Office Administration and Personal Management	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
Duty :Coor	dinate with S takeholders		_

	Task 5:	Terminal	Related
	Participate in stakeholders program	Performance	Technical
		Objective	Knowledge
Ste	os (Learning Procedures):	Condition:	- Strategy
		In the office / field	- Reporting
1.	Identify the stakeholders		
2.	Explore the possible activities of stakeholders		
3.	Compare the activities of organization / group		
	and different stakeholders	Task:	
4.	Find out some similar activities	Participate in	
5.	Get program schedule	stakeholders program	
6.	Request to participate in the activities		
7.	Do not interfere on any stages		
8.	Explore the strengths and weaknesses	<u>Standard:</u>	
9.	Share the learning	Participated in the	
10.	Invite the stakeholders to participate in your	stakeholders' activities	
	own activities		

Tools: Pen / diary / flip chart / marker / masking tape / scissor

TAS : VI - Organize Exposure Visit

Course title Modular: Social Mobilization : Office Administration and Personal ManagementDuty:Coordinate with Stakeholders	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs	
---	----------------------------------	---------------------------	--

Task 6:	Terminal	Related Technical
Organize Exposure Visit	Performance	Knowledge
	Objective	
Steps (Learning Procedures):	Condition:	- Definition
1. Fix the objectives of the visit	In the classroom /	- Importance
2. Discuss with the people / staff	office / field	- Strategy
3. Fix the area of visit		- Reporting
4. Inform the participants and host organizations		- Management
5. Manage the logistics / transportation / accommodation	<u>Task:</u> Organize	
6. Make a schedule	Exposure visit	
7. Depart to the target area	Exposure visit	
8. Encourage the participants to learn more		
9. Make a report	Standard:	
10. Submit the report	Participated and	
1 I	submitted the	
	report of exposure	
	visit	

Tools: Pen / diary / flip chart / marker / masking tape / scissor / vehicle / first aid materials

TAS : VII - Lead informal discussion

Course title: Social MobilizationModular: Office Administration and Personal Management	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
Duty :Coordinate with Stakeholders		

Task 7:	Terminal	Related
Lead informal discussion	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	- Definition
	In the classroom /	- Importance
1. Greet the participants	office / field	- Reporting
2. Present the topics / issues		
3. Seek the opinion from the participants	Task:	
4. Encourage them to share more experiences	Lead informal	
5. Facilitate to create new ideas	discussion	
6. Be neutral		
7. Get ideas as many as possible		
8. Conclude the discussion	Standard:	
9. See off them	Participated in	
	informal discussion	
	and reported the	
	view of participants	

Tools: Pen / diary

TAS : VIII - Assist to prepare periodic plan

Course title: Social MobilizationModular: Office Administration and Personal ManagementDuty:Coordinate with Stakeholders	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs	
---	----------------------------------	---------------------------	--

Task 8:	Terminal	Related
Assist to prepare periodic plan	Performance	Technical
	Objective	Knowledge
Steps (Learning Procedures):	Condition:	- Definition
1. Discuss the activities	In the classroom / office	- Importance
2. Discuss the steps	/ field	- Strategy
3. Divide the activities		- Planning
4. Divide the time / period	Task:	- Reporting
5. Explore the resources	Assist to prepare	
6. Make the strategy of implementation	periodic plan	
7. Prepare the plan		
8. Submit the plan	<u>Standard:</u>	
	Submitted the periodic	
	plan	

Tools: Pen / diary / flip chart / marker / masking tape / scissor

TAS : IX - Conduct Meeting / workshop

Course title	: Social Mobilization	
Modular	: Office Administration and	
Personal Management		
Duty :Coordinate with Stakeholders		

Time (Hr)	:2
Practical	: 1 Hrs
Theory	: 1 Hrs

Duty :	:Coordinate	with	S takeholders
---------------	-------------	------	----------------------

Task 9:	Terminal	Related Technical
Conduct Meeting / workshop	Performance	Knowledge
	Objective	C C
Steps (Learning Procedures):	Condition:	- Definition
	In the classroom /	- Importance
1. Select the topics / agenda	office / field	- Strategy
2. Inform the participants		- Reporting
3. Conduct the meeting	Task:	
4. Share the objectives / topics / agenda	Conduct meeting /	
5. Ask them to change if any	workshop	
6. Facilitate to discuss one by one		
7. Make the decision and minute it	Standard:	
8. Conclude the meeting / workshop	Submitted the report/	
9. Get the signature	minute of the workshop	
10. Close the meeting / workshop	/ meeting respectively	

Tools: Pen / diary / flip chart / marker / masking tape / scissor

TAS of Communicate with Others:- 20 hrs. (10:10)

TAS : I - Prepare / publish notice

Course title : Social Mobilization Modular : Office Administration and **Personal Management Duty :Coordinate with Stakeholders**

Time (Hr) :2 Practical Theory

: 1 Hrs

: 1 Hrs

Task 1:	Terminal Performance	Related Technical
Prepare / publish notice	Objective	Knowledge
Steps (Learning Procedures):	Condition:	• Typing skill
 Collect information /get advice Make an overview of collected information Write subject of notice 		 Notice writing technique Photo Copying Skill Communication skill in
4. Write the main body of notice		(Nepali and English)

 Write subject of hotice Write the main body of notice Write the closing of notice Consult with the colleagues / authority for suggestion Make a final copy of notice 	<u>Task:</u> Publish notice	 (Nepali and English) Notice composition skill Parts of Notice. Types of Notice.
 8. Duplicate the copy if necessary, 9. Get signature 10. Stamp necessary 	Standard: Prepared a notice with	 Use of local words & language Object of notice
 Maintain notice record Place the notice in related places. 	85% linguistic accuracy	• Type of notice

Tools: Pen/ plain sheet / computer / printer / photocopy machine / stamp pad and stamp / notice board

Safety: Proper word were used

Local language vocabulary used properly.

TAS : II - Write letters to stakeholders

Basic Social Mobilization

Course title : Social Mobilization : Office Administration and Modular **Personal Management**

Time (Hr) Practical Theory

: 1 Hrs : 1 Hrs

:2

Duty :Coordinate with Stakeholders

Task 2:	Terminal Performance	Related Technical
Write letters to stakeholders	Objective	Knowledge
Steps (Learning Procedures):	Condition:	• Typing skill
 Collect information / get advice, guidance Make an overview of collected information Write subject of letter 	ClassroomIn an office	 Writing skill Copying Letter composition skill Language skill (Nepali
 Write address of letter (salutation if needed) Write the main body of notice, 	<u>Task:</u> Write letters to	and (English)Parts of letter.Types of letter.
 sharp and direct 6. Write the closing of letter 7. Draft a letter in sequential order in proper format. 	stakeholders	• Use of Local words & language
 8. Consult with the colleagues / authority for suggestion 9. Make necessary correction 10. Finalize letter 11. Computerize letter 12. Make duplicate copy of letter as many as needed 	Standard:Preparedlettersinappropriatesubjectmatterwith90%linguisticaccuracy	
 as many as needed 13. Get signature from your supervisor 14. Get stamp. 15. Print the address on envelop 16. Place the letter in the envelop and stick 17. Deliver the letter through proper channel 		

Tools: Pen/ plain sheet / computer / printer / photocopy machine / stamp pad and stamp / envelop / issuing register

Safety: Proper word were used

Local language vocabulary used properly.

TAS : III - Communicate by telephone

Course title Modular: Social Mobilization : Office Administration and Personal Management	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
Duty Coordinate with Stakeholders		

Duty :Coordinate with Stakeholders

Task 3: Communicate by telephone	Terminal Performance Objective	Related Technical Knowledge
 Steps (Learning Procedures): Collect information / get advice, guidance Prepare massage to send /ask for Hold on the receiver Dial destination number / Response to the dialer (say hollow! Office name and your name) Inquire for the concerned person / ask massage from the dialer. Convey message /get message Note down the message / date / time / purpose of calling/ if necessary for further information Say "good bye" Keep receiver. 	Condition: • Classroom • Office reception Task: Communicate by telephone Sent and received the message without missing any information	 Telephone set and its different Keys (hands free, Redial, Flash, Transfer, mute etc.) and their function Redialing Extension system EPABX Mobile Pager E-phone Communication skill in Nepali and English

Tools: Telephone set / pen / EPABX / mobile / pager / computer / internet

<u>Safety</u>: Proper word were used

Local language vocabulary used properly.

TAS : IV - Receive/Collect e-mail information

Course title : Social Mobilization Modular : Office Administration Personal Management	Theory	: 2 : 1 Hrs : 1 Hrs
Duty :Coordinate with Stakehold	ers	

Task 4:	Terminal Performance	Related Technical
Receive/Collect e-mail information	Objective	Knowledge
Steps (Learning Procedures):	Condition:	Telephone,
	Classroom	Computer,
1. Collect information / get advice,	Office reception	Internet,
message, guidance	1	➢ E-mail use
2. Open Computer		internet /email
3. Open Internet Explorer/ Outlook		connection
Express		Communication skill in
4. Connect internet / e-mail in		Nepali and English
computer	Task:	
5. Check the mail in the inbox	Collect e-mail	
6. Select new massage	information	
7. Print new massage		
8. Disconnect the internet / e-mail	Standard:	
9. Shut down the computer	Printed out the	
10. Sent e-mail massage to the	incoming Mail / e-mail	
appropriate person	message	

Tools: Pen / plain sheet / computer / telephone / internet / e-mail connection

TAS : V - Sent Massage through e-mail

Modular	: Social Mobilization : Office Administration and Personal Management	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
Duty :Coord	dinate with S takeholders		

	Terminal Performance	Related Technical
Task 5:	Objective	Knowledge
Sent Massage through e-mail		
 Sent Massage through e-mail Steps (Learning Procedures): 1. Collect information / get advice, message, guidance 2. Open Computer 3. Open Internet Explorer/ Outlook Express 4. Connect internet / e-mail in computer 5. Compose the message / type the receiver's email address using to, cc and bcc 6. Attach the file having more information 7. Send the message 8. Re-compose the message and send them again 9. Check send message, through the outbox 10. Disconnect the internet / e-mail 11. Shut down the computer 	Condition: • Classroom • Office reception • Office reception <u>Task:</u> Sent Massage through e- mail <u>Standard:</u> Sent the e-mail message	 Telephone, Computer, Internet, E-mail use Internet /email connection Communication skill in Nepali and English

Tools: Pen / plain sheet / computer / telephone / Internet / e-mail connection

Safety: Proper word were used

Language vocabulary used properly.

TAS: VI - Send message through messenger (Katuwal)

Course title: Social MobilizationModular: Office Administration and Personal ManagementDuty:Coordinate with Stakeholders	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs	
---	----------------------------------	---------------------------	--

Task 6: Send message through messenger (Katuwal)	Terminal Performance Objective	Related Technical Knowledge
 Steps (Learning Procedures): Collect information / get advice, message, guidance and make sure the message to send for Compose massage Consult with colleagues / authority to make final massage, if necessary. Correct message / information to send Finalize the message / information Handover the message to the messenger (Katwal) Get the feedback from the messenger / receiver for the effectiveness of the message and messenger Disconnect the internet / e-mail Shut down the computer 	Condition: In the classroom and in the field Task: Send message through messenger (Katuwal) Sent information through messenger	 Message preparation skill and Communication skill in Nepali and English

Tools:

Safety: Proper word were used

Local language vocabulary used properly.

TAS : VII - Type letters in word program

Personal 1	dministration and Management	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs
Duty :Coordinate wit	n Stakeholders		

Task 7:	Terminal	Related Technical
Type letters in word program	Performance	Knowledge
	Objective	
Steps (Learning Procedures):	Condition:	• Typing
	Classroom	• Computer operation,
1. Check the electricity and boot on the	 Office reception 	• Booting on and close
computer		the computer
2. Open the MS Word program (Software)	Task:	Communication skill
3. Type the prepared Documents (letters)	Type letters in word	in Nepali and English
4. Format letters	program	• Printing in MS Word
5. Set the printer up		program
6. Check the document and make the necessary		I B
correction	Standard:	
7. Print the document prepared in the computer	Printed out the	
	letters / matters in	
	different styles in a	
	considerable time	
	period	

Tools: computer / printer / paper etc

<u>Safety</u>: Distance of eye, use proper electric volt.

TAS : VIII - Prepare field visit reports

Course title: Social MobilizationModular: Office Administration and Personal ManagementDuty:Coordinate with Stakeholders	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs	
---	----------------------------------	---------------------------	--

	Task 7:	Terminal	Related Technical
	Prepare field visit reports	Performance	Knowledge
		Objective	
Step 1. 2. 3.	s (Learning Procedures): Collect the point / information written during the field visit Remember the necessary points that were not written. Collect the things that were taken from the field	 <u>Condition:</u> Classroom <u>Task:</u> Prepare field visit 	 Sequential order of format of report, Components of report Communication skill in Nepali and English
4. 5.	Draft a report in sequential order Review the drafted report and make necessary correction consulting with the colleagues / trainers	report	
6. 7. 8.	Finalize the report Type the report Submit the report	Standard: Prepared a normal field report	

Tools: Pen/ plain sheet / computer / printer / photocopy machine /

<u>Safety</u>: Proper word were used

Local language vocabulary used properly.

TAS : IX - Prepare report

Course title: Social MobilizationModular: Office Administration and Personal ManagementDuty:Coordinate with Stakeholders	Time (Hr) Practical Theory	: 2 : 1 Hrs : 1 Hrs	
---	----------------------------------	---------------------------	--

Task 9:	Terminal	Related Technical
Prepare report	Performance	Knowledge
	Objective	
Steps (Learning Procedures):	Condition: in the classroom	• Sequential order of format
 Collect the information (written, objects, statements, memory etc) & get advice, guidance 	Task:	 of report, Components of report Communication skill in Nepali and English
 Make an overview of collected information Draft a report from the collected 	Prepare a report	Tropan and English
information	<u>Standard:</u>	
4. Check the drafted report & make the necessary correction	Prepared a general report using the	
5. Make a final copy of report	maximum	
6. Submit the report	components of report	

Tools: Pen/ plain sheet / computer / printer

Safety: Proper word were used

Local language vocabulary used properly.

TAS :X - Write memos

Modular	: Social Mobilization : Office Administration and Personal Management	Time (Hr) Practical Theory
Duty :Coord	Duty :Coordinate with Stakeholders	

	Task10:	Terminal	Related Technical
	Write memos	Performance	Knowledge
		Objective	
Ste	ps (Learning Procedures):	Condition:	• Definition of memo
		Classroom	Objective of memo
1.	Get the message / advice from the	Office reception	• Format of memo
	colleagues / trainers / authority	1	• Memo Writing skill
2.	Write the receiver's name and post to		Communication skill
	address for the concerned message	Task:	 Language 9Nepali
3.	Write down the memo	Write memos	and English) skill
4.	Place the memos on related places, i.e.		and English) skill
	notice board, table of the concerned		
	person and other reliable sources	Standard:	
	(mediums)	Prepared a memo to	
5.	Get feedback	give the message	
		accurately	

Tools: Pen/ plain sheet / format of memo / glue stick / thumb pin etc.

Safety: Proper word were used

Local language vocabulary used properly.

: 2 : 1 Hrs : 1 Hrs