Panchayati Raj Institutions in India -- A Scoping Study for the World Bank

CONTENTS

Introduction
Executive Summary
Matrix of Organizations working on Panchayati Raj
Inventory of Organizations Working on Panchayati Raj

INTRODUCTION
 This report is a scoping study of national organisations working on or with panchayati raj institutions (PRIs) in India. It is intended provide background and preliminary information about these organizations. The report consists of the following sections:
 1. An Executive Summary identifying key characteristics of PRI support organizations and noting some issues for the World Bank to consider in its work on local governance
2. A Matrix of organizations working on panchayati raj in different states, categorizing their efforts by activity and sector focus.
3. An Inventory of these organizations summarizing their PRI related work and contact details.
A separate, short discussion paper by the Consultant is also available on request from the World Bank.

To prepare these materials in May and June 1999 the consultant contacted a number of PRI support organizations throughout India to learn about their work and views on panchayati raj. The Matrix and Inventory were compiled through a combination of field visits, secondary research, and interviews. Suggestions contained in the Executive Summary are drawn from:
 meetings with representatives of the listed organizations
 discussions with other actors in local governance including government officials and resource persons from other organizations
 the consultant’s own experience of the field
 Although the inventory and matrix are broadly representative they are not comprehensive. Similarly, substantive suggestions emerging from a process of participatory consultation in the field and touch on only some of the issues that need to be further investigated. This paper is therefore best seen as a starting point to be supplemented with further studies on issues such as panchayat inclusiveness and community participation; legislative and administrative reform; and potential PRI effectiveness in the long-term. In combination with this report, several aspects of these envisaged studies may be of interest both to the Bank and to other constituencies engaged in Indian local governance reform.

While the study was commissioned by the World Bank and many organizations made valuable contributions to the contents, the author accepts full responsibility for the analysis and views contained in the following document.

Executive Summary
Organizations working on PRIs
 1.
National organizations working in support of panchayati raj fall into three broad categories:
· Government bodies such as state training academies and institutes of rural development
· Research and academic groups that are often funded by national or state governments but have their own separate identities
· NGOs working on PRIs
 NGOs can be further divided into two categories:
· Large institutions whose work to strengthen panchayats as elected bodies as well as panchayat capacities to intervene in support of local development needs spans several communities or locations.
· Smaller, localized institutions typically working with fewer resources either on panchayati raj or on PRIs as rural development functionaries.
2. Organizational activity and sector focuses appear to bear no significant relation to organizational scale. Large organizations can bring a range of funds and skills to bear on diverse community needs. However, smaller groups also often creatively use the more limited resources at their disposal to strengthen panchayats.
3. Significant differences across states, needs, and organizations imply that the range of panchayati raj related activities in India is very extensive. In addition rapid changes occurring within States means Panchayati raj support organizations face the challenge of continually reviewing and refining their efforts to take account of shifts and changes in the political and social contexts in which they work.
4.
Many organizations are testing the waters before more fully committing to work on PRIs. This has created opportunities for innovative experiments in rural governance such as:
· Using radio and other electronic media to disseminate information on panchayati raj
· Encouraging learning and exchange visits among elected representatives from different districts and states
· Developing community assessment tools on the quality of rural service delivery
· Building panchayat capacities for improved microplanning and budget analysis
5.
Key areas of work shared by otherwise disparate groups working on PRIs include:
· Energizing gram sabhas or village electorates and encouraging them to participate in panchayat functioning
· Ensuring the accountability and transparency of these bodies.
· Sensitizing officials and facilitating stronger panchayat-administration links
· Enabling panchayats to deliver on their promise of facilitating more equitable and effective development
· Encouraging states to take PRIs seriously and commit resources to them
 Issues for the World Bank
Consultations in the field produced the following list of possible interventions for the Bank to further consider as it deepens its work with PRIs:
 1. Assess the status of PRI legislation and decentralization in key states, especially devolution of financial and administrative
 powers.
2. Begin developing broad based relationships with NGOs, state governments, and research institutes in selected states to target lending for greater impact and effectiveness.
3. Use statewide networks as multiple sources of information about how PRIs take hold on the ground over the next two to three years.
4. Conduct further studies on panchayat capacities to effectively and inclusively perform multiple development functions.
 Organizations consider information gathering, observation, and analysis important preludes to providing Bank assistance to panchayati raj institutions.
 Other suggestions from the field to the Bank include:
1. Using a scheme such as the Village Immersion Program to directly engage with representatives from all three levels of the panchayat system by, for example, sitting in on panchayat meetings.
2. Exploring with state governments the possibility of extending support to new kinds of training, capacity building, outreach, and dissemination initiatives.
3. Bringing PRI support organizations together with resource persons from other fields, such as development communications or rural marketing, to share learnings.
4. Creating a pool of small funds to help generate new and replicable ideas such as peer exchange and learning visits among elected representatives.
5. Examining links between state governments and the panchayat hierarchy and identifying improvements in information and resource flows along this chain.
6. Supporting focused research on comparative governance experiences of India and other countries engaged in devolution, such as China, to shed more light on how to address the public management challenges inherent in devolution efforts.
 The quantum of resources invested or the level of scale at which a support initiative operates may be a less important consideration than the number of newly emerging ideas or the level of fit of innovative governance principles with panchayat needs
 Field respondents suggest that as the Bank begins to factor PRI concerns into some of its other programs in India in sectors such as education, health, or gender equity it seek to directly work with PRIs on project implementation. The Bank could also involve elected representatives in project design, evaluation and monitoring efforts.

Matrix of Organizations working on Panchayati Raj
This matrix summarizes the work done by various PRI support organizations in India. Each organization’s efforts are categorized by activity focus and by sector focus. For the most part, organizations do not fit a specific activity focus to a particular sector but instead use a variety of approaches across sectors. Brief descriptions of activity and sector focuses follow.
Activities
1. Advocacy and policy debate: Activism, community organizing, lobbying, and public interest litigation
2. Implementation support: Project development and execution, technical support, and project appraisal
3. Monitoring and commentary: Surveys of devolution status, governance reform, and public management
4. Outreach: Information dissemination, awareness creation, written and audio-visual materials
5. Research: Field and secondary source based, literature surveys, linked to civil society and decentralization
6. Training: Providing information to communities, building panchayat planning capacities, sensitizing officials
Sectors
1. Education: Primary schooling, literacy programs, vocational studies
2. Finances: Local budgets, financial resource mobilization, audit techniques
3. Gender: Women’s needs and rights, female children’s needs, sensitizing panchayats and communities
4. Health: Basic health services, reproductive health, preventive care, nutrition, water supply
5. Livelihoods: Credit and savings, microfinance, income generation and informal sector employment
6. Local governance: Administrative structures, implementing 73rd amendment, state-panchayat relations
7. Natural resources: Common property resources, conservation, sustainable resource management, agriculture
8. Community participation: Civic empowerment, collective decision making, electoral participation
9. Rural development: Poverty alleviation, improving rural living standards, creating resources for growth
10. Social justice: Disadvantaged community rights, public legal services, panchayat equity, affirmative action

	State
	Organiz-
ation &
Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unity
partici-
pation
	Rural develop-
ment
	Social justice

	Andhra Pradesh
	Asmita
Advocacy and policy debate
Outreach
Training
	(
	
	(
	(
	
	
	
	
	
	(

	
	BASIX
Implementation support,
Monitoring and
Commentary
Research

Training
	
	(
	
	
	
	
	
	
	
	

	
	Janamitra
Implementation supportOutreach
Training
	
	
	
	
	
	
	(
	(
	(
	

	
	National Institute
of Rural Development
Monitoring and commentaryTraining
	
	
	
	
	
	
	
	
	(
	

	
	
	
	
	
	
	
	
	
	
	
	

	Bihar
	Adithi
Advocacy and policy debateImplementation supportResearch
Training
	
	
	(
	
	(
	
	
	
	
	

	
	CENCORED
Implementation supportOutreach
Training
	
	
	
	
	(
	(
	
	
	
	

	
	Lok Jagriti Kendra
Advocacy and policy debateImplementation support
Training
	
	
	
	
	(
	
	(
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	State
	Organiz-
ation
& Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unitypartici-
pation
	Rural develop-
ment
	Social justice

	Bihar
	PRAXIS
Monitoring and commentaryOutreach
Research
	
	
	
	
	
	
	(
	(
	
	

	
	Shramjivi Unnayan
Implementation support
Training
	
	
	(
	
	(
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Delhi
	AVARD
Advocacy and policy debateImplementation support
	(
	
	
	(
	(
	
	(
	
	
	

	
	Centre for Women’s Development
Studies
Advocacy and policy debateImplementation supportOutreach
	
	
	(
	
	
	
	
	
	
	

	
	Churches Auxiliary for Social Action
Advocacy and policy debateImplementation supportOutreach
Research
	
	
	
	(
	(
	
	(
	
	(
	

	
	Indian Social Institute
Monitoring and commentaryOutreach
Research
	(
	
	
	(
	
	
	
	
	
	(

	
	IGNOU
Training
	(
	
	(
	(
	(
	(
	
	
	
	

	
	Institute for Social Sciences
Advocacy and policy debateMonitoring and commentaryOutreach Research
	
	
	
	
	
	(
	
	
	
	

	State
	Organiz-
ation &
Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unitypartici-
pation
	Rural
develo-
pment
	Social justice

	Delhi
	Institute for Social Studies
Trust
Outreach
Research
Training
	
	
	(
	
	
	
	
	
	
	

	
	Nirantar
Advocacy and policy
debate
Implementation support
Training
	
	
	(
	
	
	
	
	
	
	

	
	Rajiv Gandhi
Foundation
Advocacy and policy
debate
Monitoring and
commentary
Outreach
	
	
	
	
	
	(
	
	
	
	

	
	PRIA
Implementation
support
Monitoring and
commentary
Outreach
Research
	
	
	
	
	
	(
	(
	(
	
	

	
	VANI
Monitoring and
Commentary
Outreach
	
	
	
	
	
	
	
	(
	
	

	
	Voluntary Health
Association of India
Implementation
support
Monitoring and
commentary
	
	
	
	(
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Gujarat
	Aga Khan Rural
Support ProgrammeImplementation supportMonitoring and commentaryResearch
	
	
	(
	
	
	(
	(
	(
	(
	

	
	
	
	
	
	
	
	
	
	
	
	

	State
	Organiz-
ation &
Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unity
partici-
pation
	Rural develop-
ment
	Social justice

	Gujarat
	DISHA
Advocacy and
policy debate
Outreach
Training
	
	(
	(
	

	
	
	
	
	
	

	
	Foundation for
Public Interest Monitoring and
commentary
Outreach
Research
	
	
	
	
	
	(
	
	(
	
	

	
	Gram Vikas Trust Implementation
support
Training
	(
	
	
	(
	
	
	(
	
	
	

	
	Unnati
Advocacy and
policy debate
Outreach
Research
Training
	
	
	(
	
	
	
	
	(
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Haryana
	CAVE
Outreach
Training
	
	
	
	
	
	(
	
	(
	
	

	
	Chetna Shiksha
Samiti
Outreach
Research
	(
	
	
	
	
	(
	
	
	
	

	
	Haryana Institute
of Public Administration Outreach
Training
	
	
	(
	
	
	(
	(
	
	
	

	
	Social Centre for
Rural Initiative & Advancement
Advocacy and
policy debate
Training
	
	
	(
	
	
	
	
	
	
	

	State
	Organiz-
ation & Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unity
partici-
pation
	Rural
develo-
pment
	Social justice

	Haryana
	Society for Rural
Employment & Technology
Implementation
support
Outreach
Training
	
	
	
	
	(
	(
	(
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Himachal Pradesh
	Chinmaya
Tapovan Trust
Advocacy and
policy debate
Outreach
Training
	
	
	(
	
	(
	
	
	
	
	

	
	Himachal Pradesh
Institute of Public Administration
Training
	
	(
	
	
	
	(
	
	
	
	

	
	Lok Kalyan
Mandal
Research
Training
	
	
	
	
	
	(
	
	
	
	

	
	SAVE
Implementation
support
Outreach
	
	
	
	
	(
	
	(
	
	
	

	
	SUTRA
Advocacy and
policy debate
Outreach
Training
	
	
	(
	
	
	(
	
	
	
	(

	
	
	
	
	
	
	
	
	
	
	
	

	Karnataka
	Asian Institute
for Rural Development Monitoring and
commentary
Research
	
	
	
	
	
	(
	
	
	
	

	
	Centre for Budget
and Policy Studies
Advocacy and
policy debate
Monitoring and
commentary
Research
	
	(
	
	
	
	(
	
	
	
	

	State
	Organiza-
tion & Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unitypartici-
pation
	Rural develop-
ment
	Social justice

	Karnataka
	FEVORD
Advocacy and
policy debate
Implementation
support
	(
	
	(
	
	(
	
	
	
	
	

	
	India Development
Services
Implementation
support
Outreach
	
	
	(
	(
	
	
	
	
	
	

	
	ISEC
Monitoring and
commentary
Research
	
	
	
	
	(
	(
	(
	
	
	

	
	AP Kripa
Outreach
Research
Training
	
	
	(
	
	
	
	(
	(
	
	

	
	Mahila
Samakhya
Implementation support
Training
	
	
	(
	
	
	
	
	
	
	(

	
	Public Affairs
Centre
Monitoring and
commentary
Research
Training
	
	
	
	
	
	(
	
	
	
	

	
	Rural Development
Organisation
Advocacy and
policy debate
Training
	
	
	(
	
	
	
	
	
	
	(

	
	SEARCH
Outreach
Training
	
	
	
	
	
	
	
	(
	(
	

	
	Karnataka State
Institute of Rural
Development
Implementation
support
Training
	
	
	
	
	(
	
	(
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	State
	Organiz-
ation & Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unitypartici-
pation
	Rural develo-
pment
	Social justice

	Kerala
	Arsha Bharath
Implementation
support
Outreach
Training
	
	
	
	
	
	(
	
	(
	
	

	
	FREED
Implementation
support
Outreach
Research
Training
	
	(
	
	
	(
	(
	
	
	
	

	
	Grama Vikasana
Samiti
Advocacy and
policy debate
Implementation
support
	
	
	
	
	(
	
	
	
	(
	

	
	Kerala Institute
of Local
Administration
Monitoring and
commentary
Research
Training
	
	
	
	
	
	(
	
	
	
	

	
	KSSP
Monitoring and
commentary
Research
	
	
	
	
	
	
	(
	(
	
	

	
	Sahayi
Implementation
support
Research
Training
	
	
	
	
	
	
	(
	
	
	

	
	Shreyas
Advocacy and
policy debate
Implementation
support
	
	(
	
	
	
	
	(
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Madhya Pradesh
	Eklavya
Implementation
support
Outreach
Training
	(
	
	
	
	
	
	
	
	
	

	State
	Organiz-
ation & Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unitypartici-
pation
	Rural develop-
ment
	Social justice

	Madhya
Pradesh
	Madhya Pradesh
Institute of
Social Science
Research
Monitoring and commentary
Research
Training
	(
	
	
	(
	
	(
	
	
	(
	

	
	Prabhas
Advocacy and
policy debate
Training
	
	
	
	
	(
	
	
	
	(
	

	
	State Institute of
Rural Development
Outreach
Research
Training
	
	
	
	
	
	(
	
	(
	(
	

	
	Samarthan
Monitoring and commentary
Research
	(
	
	
	
	(
	
	
	(
	
	

	
	Srijan Kendra
Implementation
support
Training
	(
	
	
	
	
	
	(
	
	
	

	
	Tarun Sanskar
Advocacy and
policy debateImplementation
support
Outreach
	
	
	
	
	(
	
	
	(
	(
	

	
	XIDAS
Advocacy and
policy debate
Outreach
Research
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Maharashtra
	Aalochana
Advocacy and
policy debate
Outreach
Training
	
	
	(
	
	
	
	
	
	
	(

	
	
	
	
	
	
	
	
	
	
	
	

	State
	Organiz-
ation & Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unitypartici-
pation
	Rural develo-
pment
	Social justice

	Maharashtra
	All India Institute
of Local Self
Governance
Monitoring and commentary
Outreach
Research
Training
	
	
	
	
	
	(
	
	(
	(
	

	
	Manavlok
Outreach
Training
	
	
	(
	
	
	
	
	
	
	

	
	SPARC
Monitoring and commentary
Outreach
Research
	
	
	(
	
	(
	
	
	
	
	

	
	Vacha Charitable
Trust
Advocacy and
policy debate
Outreach
Training
	
	
	(
	(
	
	
	
	
	
	(

	
	
	
	
	
	
	
	
	
	
	
	

	Orissa
	Agragamee
Advocacy and
policy debateImplementation
support
	
	
	
	
	
	
	
	(
	(
	

	
	CYSD
Outreach
Research
Training
	(
	
	
	
	
	
	
	(
	
	

	
	Gram VikasImplementation
support
Outreach Research
	(
	
	
	(
	(
	
	
	
	(
	

	
	ISED
Implementation
support
Monitoring and commentaryOutreach Training
	(
	
	(
	(
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	State
	Organiz-
ation & Focus
	
	
	Educ-
ation
	Fina-
nces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unitypartici-
pation
	Rural
develo-
pment
	Social justice

	Rajasthan
	Ankur Sansthan
Advocacy and
policy debate
Outreach
Training
	
	
	(
	
	
	(
	
	
	
	

	
	Gram Vikas
Samiti
Outreach
Training
	
	
	
	
	
	
	(
	
	
	

	
	Indira Gandhi
Institute
Research
Training
	
	
	
	
	
	(
	
	
	(
	

	
	Magra Mewar
Vikas SansthanImplementation
support
Outreach
Training
	
	
	
	(
	
	
	(
	(
	(
	

	
	Seva Mandir
Implementation support
Research
Training
	
	
	
	
	(
	
	(
	
	
	

	
	Shanti Maitri
Mission
Advocacy and
policy debate
Outreach
	
	
	(
	
	
	(
	
	(
	
	

	
	Society for
Sustainable
Development
Advocacy and
policy debate
Outreach
	
	
	
	
	
	
	(
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Tamil Nadu
	Action Aid Outreach
Training
	
	
	(
	
	
	
	
	(
	
	

	
	Assure
Outreach
Training
	
	
	(
	
	
	
	
	
	
	

	State
	Organiz-
ation & Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unitypartici-
pation
	Rural develo-
pment
	Social justice

	Tamil Nadu
	Gandhigram
Trust
Monitoring and commentary
Outreach
Research
	(
	
	
	
	
	(
	
	
	(
	

	
	Integrated Rural Development TrustImplementation
support
Outreach
Training
	
	
	
	(
	(
	
	(
	(
	
	

	
	Karunya Trust
Training
	
	
	
	
	
	(
	
	(
	
	

	
	SIRPI
Advocacy and
policy debate
Outreach
	
	
	(
	
	
	
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	

	Uttar Pradesh
	Ankur
Advocacy and

Implementation support
Outreach
	
	
	
	
	
	
	
	
	(
	

	
	Rural Litigation
and Entitlement Kendra
mplementation
support
Training
	
	
	
	
	
	
	(
	
	
	

	
	Sahbhagi Shikshan Kendra
 Advocacy and
policy debateImplementation
support
Training
	
	
	
	
	
	(
	
	(
	
	

	
	Sahyog
Advocacy and
policy debate
Outreach
Training
	
	
	
	
	
	
	
	
	(
	

	
	
	
	
	
	
	
	
	
	
	
	

	State
	Organiz-
ation & Focus
	Educa-
tion
	Finan-
ces
	Gender
	Health
	Liveli-
hoods
	Local gover-
nance
	Natural resou-
rces
	Comm-
unity
partici-
pation
	Rural development
	Social justice

	Uttar
Pradesh
	Upvan
Advocacy and
policy debate
Outreach
	
	
	
	
	
	(
	
	(
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	West Bengal
	Child in Need Institute
Advocacy and
policy debateImplementation
support
	(
	
	
	(
	
	
	
	
	
	(

	
	Institute for
Motivating Self-EmploymentImplementation
support
Training
	
	(
	
	
	(
	
	
	
	
	

	
	Socio Economic Development
Program
Implementation
support
Training
	
	
	
	
	
	
	(
	(
	
	

	
	Tagore Society
for Rural
Development
Outreach
Research
	
	
	
	
	
	
	
	
	(
	

	
	West Bengal
SIPRD
Research
Training
	
	
	
	
	
	(
	
	(
	
	

Inventory of Organizations Working on Panchayati Raj
Andhra Pradesh
Asmita Resource Centre for Women
201 Padma Mohan Apartments
Street # 6 Teachers’ Colony
Secunderabad 500026
Tel: 040-7803745
Fax: 040-7733745
Ms. P. Lalita Kumari
Asmita works on women’s rights and access to social justice with an emphasis on the role of women in PRIs. It uses village level data in Andhra Pradesh and nationwide to produce awareness building materials on rural women’s issues. Asmita also networks with groups working on women and governance in south India.
Nature of work: Advocacy and policy debate, Outreach, Training
Substantive focus: Education, Gender, Health, Social justice
Audience: NGOs, State and central governments
Methodology: Field and secondary research, Information dissemination, Reports and studies
Funding: Fees, Government grants, Private donations
BASIX
403 Nirmal Towers
Dwarkapuri Colony, Punjagutta
Hyderabad 500482
Tel: 040-3350171
Fax: 040-3358846
Mr. Vijay Mahajan
BASIX focuses on issues of rural livelihoods and income generation. It works with village savings and credit collectives, including panchayat associations, to improve access to credit and microfinance opportunities in the agriculture and non-farm sectors. It also provides technical support and research services to NGOs and financial engaged with rural resource and governance issues.
 Nature of work: Implementation support, Monitoring and commentary, Research, Training
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Field and secondary research, Meetings and workshops, Reports and studies
Funding: Donor assistance, Fees, Government grants
Janamitra
28-49/5 Pungannur
District Chitoor 517247
Tel: 08581-53081
Fax: 08581-53005
Mr. M. Kamal
Janamitra works in several districts of Andhra Pradesh on microplanning and natural resource management issues in the context of panchayati raj. It conducts training and awareness building programs and uses local folk theater and craft forms to devise innovative training methods. It also seeks to engage gram sabhas in local development projects.
Nature of work: Implementation support, Outreach, Training
Substantive focus: Natural resources, Community participation, Rural development
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination
Funding: NGO grants, Private donations
National Institute for Rural Development
Rajendranagar
Hyderabad 500030
Tel: 040-4015741
Fax: 040-4015277
Dr. S.P. Jain
The NIRD is the government’s national coordinating body for rural development training and project management. In conjunction with state ministries of rural development it oversees the functioning of state institutes of rural development. NIRD houses a panchayati raj cell which issues publications and evaluates the status of panchayati raj development projects in a few states, especially Karnataka.
Nature of work: Monitoring and commentary, Training
Substantive focus: Rural development
Audience: State and central governments, Research institutions
Methodology: Community level projects, Field and secondary research, Reports and studies
Funding: Government grants
Bihar
 Adithi
2/30 State Bank Colony 2
Jagdeopath, Bailey Road
Patna 800014
Tel: 0612-284832
Fax: 0612-283018
Ms. Viji Srinivasan
Adithi works on gender and livelihoods issues throughout Bihar. It organizes women into collectives engaged in various income generating activities that help them play a larger role in village level decision making. Adithi also runs training programs on women’s legal rights and researches and publishes studies on disadvantaged women’s issues.
Nature of work: Advocacy and policy debate, Implementation support, Research, Training
Substantive focus: Gender, Livelihoods
Audience: Interested publics, Research institutions, State and central governments,
Village communities
Methodology: Community level projects, Field and secondary research, Meetings and workshops, Reports and studies
Funding: Donor assistance, Government grants, NGO grants.
Centre for Communication Resources Development
Shyama Bhavan
West Boring Canal Road
Patna 800001
Tel: 0612-264858
Fax: 0612-233309
Dr. B.K. Sinha
CENCORED is engaged in training and community development projects throughout Bihar, with a focus on microplanning. It works closely with tribal populations and organizes mock panchayats to create awareness about PRIs in a state where elections have not been held for several years. The organization maintains an extensive publications cell and networks other Bihar-based groups working on panchayati raj.
Nature of work: Implementation support, Outreach, Training
Substantive focus: Livelihoods, Local governance
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination, Meetings and workshops
Funding: Government grants, NGO grants.
Lok Jagriti Kendra
PO Madhupur
District Deogarh 815353
Tel: 06438-24562
Mr. Arvind Kumar
Lok Jagriti Kendra works at the community level on rural development, especially resource management. It seeks to strengthen village level organizations including panchayats to take more effective part in managing community resources for sustainable development. It also seeks to enhance participation by tribal populations in panchayats and other local decision making forums
Nature of work: Advocacy and policy debate, Implementation support, Training
Substantive focus: Livelihoods, Natural resources
Audience: NGOs, Village communities
Methodology: Community level projects, Reports and studies
Funding: Private donations
PRAXIS
12 Pataliputra Colony
Patna 800013
Tel. and Fax: 0612-262027
Mr. Somesh Kumar
PRAXIS is a wing of Action Aid Bihar dedicated to research and outreach on participatory rural development. It disseminates literature on PRA, microplanning, and local resource management, among others. PRAXIS is working with village communities to better understand local decision making processes and constraints and to share these learnings more widely.
Nature of work: Monitoring and commentary, Outreach, Research
Substantive focus: Natural resources, Community participation
Audience: NGOs, Research institutions
Methodology: Field and secondary research, Information dissemination, Reports and studies
Funding: Donor assistance
Shramjivi Unnayan
Village and PO Gobarghusi
Jamshedpur
District Singhbhum 832105
Tel: 0657-434630
Mr. Pranab Choudhury
Shramjivi Unnayan works in south Bihar on women and livelihood issues in the context of panchayati raj. A specific project focuses on tribal groups in the Chhota Nagpur area.
The organization emphasizes the role of village level organizations in promoting enterprise development, micro-credit and income generation programs for women.
Nature of work: Implementation support, Training
Substantive focus: Gender, Livelihoods
Audience: NGOs, Village communities
Methodology: Community level projects, Meetings and workshops
Funding: NGO grants, Private donations
Delhi
Association of Voluntary Agencies for Rural Development
5 Institutional Area
Deen Dayal Upadhyay Marg 110002
Tel: 3234690
Fax: 3232501
Dr. B. Mishra
AVARD is a network of several Gandhian organizations across India engaged primarily with the issue of village self-reliance. It works with its partners (mostly small, local NGOs) on issues of food security and economic self-reliance at the village level. It is active in northern states and is a member of various international NGO coalitions.
Nature of work: Advocacy and policy debate, Implementation support
Substantive focus: Education, Health, Livelihoods, Natural resources
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Meetings and workshops, Reports and studies
Funding: Donor assistance, Private donations
Centre for Women’s Development Studies
25 Bhai Vir Singh Marg 110001
Tel: 3345530
Fax: 3346044
Dr. Kumud Sharma
CWDS seeks to enhance women’s participation in community development and village political life. It works in north and east India to encourage women to participate in panchayats and gram sabhas and to assist in developing policy measures to facilitate these changes. CWDS also disseminates informational materials on women and civic participation.
Nature of work: Advocacy and policy debate, Implementation support, Outreach
Substantive focus: Gender
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Field and secondary research, Meetings and workshops, Reports and studies
Funding: Government grants, Private donations
Churches Auxiliary for Social Action
Rachna Building
2 Rajendra Place
Pusa Road 110008
Tel: 5715498
Fax: 5715538
Mr. J.K. Michael
CASA works with village communities on a range of development programs in which panchayati raj issues are gradually being integrated. Rural livelihoods and resource management are emphasized in CASA’s programs and the organization conducts research, public outreach, and advocacy campaigns on these themes.
Nature of work: Advocacy and policy debate, Implementation support, Outreach, Research
Substantive focus: Health, Livelihoods, Natural resources, Rural development
Audience: Interested publics, NGOs, Research institutions, Village communities
Methodology: Community level projects, Field and secondary research, Information dissemination, Reports and studies
Funding: Government grants, NGO grants
Indian Social Institute
10 Institutional Area
Lodi Road 110003
Tel: 4625015
Fax: 4690660
Dr. A. Padmavati
ISI is a long-standing research and community development institution. Its panchayati raj activities focus on the role of PRIs in promoting primary education and basic health care. It also serves as a discussion forum among NGOs, researchers, and government agencies on development and governance issues. ISI also maintains a publications cell to reach the results of its work to the wider community
Nature of work: Monitoring and commentary, Outreach, Research,
Substantive focus: Education, Health, Social justice
Audience: Interested publics, NGOs, Research institutions, State and central governments
Methodology: Field and secondary research, Meetings and workshops, Reports and studies
Funding: Government and private grants
Indira Gandhi National Open University
Maidan Garhi 110068
Tel: 6962313
Fax: 6855102
Professor M. Aslam
IGNOU runs a distance-education program on panchayati raj for village communities and NGOs. It produces educational and training materials and organizes periodic study courses. These materials courses focus on the panchayat’s role in village development and on specific issues such as the reservation of seats for women in PRIs.
Nature of work: Training
Substantive focus: Education, Gender, Health, , Livelihoods, Local governance
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination
Funding: Government grants
Institute of Social Sciences
8 Nelson Mandela Road 110070
Tel: 6121902
Fax: 6185343
Dr. George Mathew
ISS is a leading research center working on PRIs and issues of rural and urban governance and decentralization. It maintains a separate office in south India and disseminates frequent reports and updates on the status of PRIs nationwide. It also monitors state compliance with the 73rd Amendment. ISS serves as a clearinghouse for information on panchayati raj besides commissioning its own studies. ISS staff frequently write for national newspapers and magazines on devolution issues.
Nature of work: Advocacy and policy debate, Monitoring and commentary, Outreach, Research
Substantive focus: Local governance
Audience: Interested publics, NGOs, Research centers, State and central governments
Methodology: Field and secondary research, Information dissemination, Meetings and workshops, Reports and studies
Funding: Donor assistance, Fees, Government grants
Institute for Social Studies Trust
Habitat Centre, East Court, Zone 6
Lodi Road 110003
Tel: 4647873
Fax: 4648724
Dr. Swapna Mukhopadhyay
ISST maintains offices in New Delhi and Bangalore focusing on women and PRIs. It collects and disseminates information on women’s participation in panchayati raj and also organizes workshops and meetings on this theme. ISST also conducts a number of training programs for women panchayat members in southern states.
Nature of work: Outreach, Research, Training
Substantive focus: Gender
Audience: NGOs, Research institutions
Methodology: Field and secondary research, Information dissemination, Meetings and workshops, Reports and studies
Funding: Donor assistance, Private donations
Nirantar
B64 Sarvodaya Enclave 110017
Tel: 6966334
Fax: 6517726
Ms. Renuka Mishra
Nirantar promotes rural women’s education and political participation. It is active in north India where it focuses on the development of training methods and materials for poor women and on integrating women’s needs and concerns into wider rural development projects. Nirantar also supports the production of audio-visual materials on women and panchayati raj.
Nature of work: Advocacy and policy debate, Implementation support, Training
Substantive focus: Gender
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination
Funding: Donor assistance, Government grants, NGO grants
Rajiv Gandhi Foundation
Jawahar Bhawan
Raisina Road 110001
Tel: 3755117
Fax: 3755119
Mr. O.P. Rehan
The Foundation has set up a panchayati raj task force to monitor the implementation of the 73rd Amendment across the country and to suggest improvements in PRI functioning. The task force has brought out several reports on panchayati raj in different parts of the country and works to build greater awareness and understanding of PRI-related issues.
Nature of work: Advocacy and policy debate, Monitoring and commentary, Outreach
Substantive focus: Local governance
Audience: Interested publics, NGOs, State and central governments
Methodology: Field and secondary research, Information dissemination, Meetings and seminars
Funding: Donor assistance, Government grants
Society for Participatory Research in Asia (PRIA)
42 Tughlakabad Institutional Area 110062
Tel: 6981908
Fax: 6980183
Mr. Chandan Datta
PRIA houses a panchayati raj wing that collects and disseminates information on PRIs and implements microplanning and other development projects for PRIs with partners in other states. The panchayati raj group also supports research on panchayati raj, devolution, and civil society and serves as a clearinghouse for primary research conducted by its partners in different states. PRIA also organizes regular workshops in which groups working on panchayati raj are brought together to share information and learn more about new techniques and ideas in participatory development.
Nature of work: Implementation support, Monitoring and commentary, Outreach, Research
Substantive focus: Local governance, Natural resources, Community participation
Audience: NGOs, Research institutions, State and central governments
Methodology: Field and secondary research, Meetings and workshops, Reports and studies
Funding: Donor assistance, Fees, Government grants
Voluntary Action Network India
H17/1 Malviya Nagar 110017
Tel: 6428369
Fax: 6220674
Mr. Anil Singh
VANI is a network of voluntary associations throughout India with affiliates in various states of which the Uttar Pradesh branch is directly engaged with panchayati raj issues. VANI’s own involvement focuses on facilitating meetings among NGOs working on participation and community development and disseminating information and learnings gained from these networking opportunities.
Nature of work: Monitoring and commentary, Outreach
Substantive focus: Community participation
Audience: Interested publics, NGOs
Methodology: Information dissemination, Meetings and workshops
Funding: Fees, NGO grants
 Voluntary Health Association of India
40 Qutab Institutional Area 110016
Tel: 6568071
Fax: 4676377
Mr. D.C. Bhatt
VHAI has conducted a pilot program in six states to investigate the links between panchayats, NGOs, and state ministries in the provision of basic rural health care services. The project has emphasized the role of the panchayats in targeting service provision to local needs and in holding service providers accountable. VHAI has also participated in forums of groups working on panchayati raj to share learnings on PRIs and rural development.
Nature of work: Implementation support, Monitoring and commentary
Substantive focus: Health
Audience: NGOs, State and central governments, Village communities
Methodology: Field and secondary research, Meetings and workshops
Funding: Donor assistance, Government grants, NGO grants
Gujarat
Aga Khan Rural Support Programme (India)
Choice Premises
Swastik Cross Road
Navrangpura
Ahmedabad 380 009
Tel: 079-6427729 / 6427029 / 6427205
Fax: 079-6420864
Mr. Barry Underwood, Chief Executive Officer
AKRSP (I) is part of the Aga Khan Development Network, and is engaged in a range of rural development projects in western India, focussed on natural resource development. It works through community organisations of various kinds, and has a clear focus on gender. It has begun to work with panchayats. It conducts action research on local development needs, is involved in several NGO networks, and attempts to influence government policy in key areas. It provides support and capacity building to other NGOs and development organisations through its outreach AKRSP (I) Services.
Nature of work : Implementation, support, monitoring, research and commentary.
Substantive focus : Rural Development, Natural Resource Management, Gender (particularly with PRIs) and support services.
Audience : NGOs, State and Central Governments, Research Institutions, Funding Agencies.
Methodology : Community level projects, PRA, field and secondary research, meetings and workshops, reports and studies.
Funding : Donor assistance, government grants, income from own Corpus Fund investment.
Development Initiatives for Social and Human Action
9 Mangaldeep Flats, Near Gandhi Ashram
Ahmedabad 380027
Tel: 079-7489142
Fax: 079-7410782
Mr. M.D. Mistry
DISHA’s work on PRIs focuses on enhancing women’s participation in these bodies and on improving panchayat resource mobilization and allocation capacities. DISHA conducts panchayati raj training programs in west and south India and works with NGOs on increasing awareness about budget and resource issues.
Nature of work: Advocacy and policy debate, Outreach, Training
Substantive focus: Finances, Gender
Audience: NGOs, Village communities
Methodology: Information dissemination, Meetings and workshops, Reports and studies
Funding: Donor assistance, Fees, NGO grants, Private donations
Foundation for Public Interest
412 Sakar Building
Ashram Road
Ahmedabad 380009
Tel: 079-6583607
Fax: 079-6582962
Mr. Mihir Bhatt
FPI engages in research and evaluation of decentralization and local governance in Gujarat. Its panchayati raj work monitors the status of state PRI legislation, the effectiveness of these bodies in meeting local development needs, and panchayat-government relations. FPI circulates its studies widely and its staff participate in public awareness creation programs on local government service provision.
Nature of work: Monitoring and commentary, Outreach, Research
Substantive focus: Local governance, Community participation
Audience: Interested publics, NGOs, Research institutions, State and central governments
Methodology: Field and secondary research, Meetings and workshops, Reports and
studies
Funding: Donor assistance, Government grants, NGO grants
Gram Vikas Trust
Dwarka
Jamnagar 361335
Tel: 02842-34791
Professor D.S. Kher
Gram Vikas Trust is active in several Gujarat districts on issues of panchayati raj and rural development. It focuses on natural resource management and basic rural service provision. It also trains elected members on community development issues.
Nature of work: Implementation support, Training
Substantive focus: Education, Health, Natural resources
Audience: Village communities
Methodology: Community level projects, Information dissemination
Funding: Government grants
Unnati
G1 200 Azad Society
Raksha Apartments
Ahmedabad 380015
Tel: 079-6746145
Fax: 079-6743752
Mr. Binoy Acharya
Unnati is an outreach and advocacy organization working primarily on gender and development issues. Its panchayati raj-related work emphasizes the role of women in gram sabhas and panchayats and the organization trains village women and elected members to participate more effectively in these bodies. Unnati also networks with other NGOs working on this issue to build awareness about women and panchayati raj.
 Nature of work: Advocacy and policy debate, Outreach, Research, Training
Substantive focus: Gender, Community participation
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Information dissemination, Meetings and workshops
Funding: Government grants, NGO grants, Private donations
Haryana
Centre for Advancement of Village Economy
Dhara Village
PO Salhavas
Jhajjar 123404
Mr. Roshan Lal Jakhar
CAVE is a training and networking organization that works with gram sabhas throughout Haryana. It runs village information centers that disseminate information on panchayati raj and serve as training venues. CAVE also facilitates meetings among government representatives, gram sabhas, and elected panchayat members.
Nature of work: Outreach, Training
Substantive focus: Local governance, Community participation
Audience: State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: NGO grants
Chetna Shiksha Samiti
Village and PO Sehlang
District Mahendragarh 123573
Mr. Prakash Arya
Chetna Shiksha Samiti is led by a panchayat samiti (second tier) representative and focuses on building awareness in local communities on panchayati raj issues. It also conducts research on panchayat led development activities and facilitates dialogue between panchayats and block level government officials.
Nature of work: Outreach, Research
Substantive focus: Education, Local governance,
Audience: State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: NGO grants
Haryana Institute of Public Administration
Plot 76, Sector 18 HIPA Complex
Gurgaon 122001
Tel: 913-345778
Fax: 913-340413
Dr. Suresh Mishra
HIPA is a government institute that provides training services to administrators and panchayat members on several issues. Specific training modules have been devised on decentralized planning, women and panchayati raj, and natural resource management. HIPA also maintains an extensive publications wing.
Nature of work: Outreach, Training
Substantive focus: Gender, Local governance, Natural resources
Audience: State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: Government grants
Social Centre for Rural Initiative and Advancement
Village Khori
District Rewari 123101
Mr. Sundarlal
SCRIA trains women panchayat members and builds awareness on women’s political participation among local communities. It also networks with other NGOs working on gender issues in Haryana and with women’s cooperative organizations.
Nature of work: Advocacy and policy debate, Training
Substantive focus: Gender
Audience: NGOs, Village communities
Methodology: Community level projects, Meetings and workshops
Funding: Donor assistance
Society for Rural Economy and Technology
Village Deepalpur
Rewari District 123401
Mr. Sardar Singh
SRET seeks to place panchayats at the center of village development programs. It works with these bodies to implement income generation, microplanning, and natural resource management projects. It provides panchayat members with specialized training on these issues and builds awareness on these issues through outreach programs.
Nature of work: Implementation support, Outreach, Training
Substantive focus: Livelihoods, Local governance, Natural resources
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination, Meetings and
workshops
Funding: NGO assistance, Private donations
Himachal Pradesh
Chinmaya Tapovan Trust
Sidhabari
Kangra District 176057
Tel: 01892-22180
Fax: 01892-24356
Dr. Kshama Metre
CTT is an activist organization working on a range of rural development projects focusing on women’s needs. It organizes village women to participate in gram sabha and panchayat meetings, and conducts awareness building meetings with local communities and NGOs. It also publishes a newsletter and disseminates PRI-related information throughout the state
Nature of work: Advocacy and policy debate, Outreach, Training
Substantive focus: Gender, Livelihoods
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Information dissemination, Meetings and
workshops
Funding: Donor assistance
Himachal Pradesh Institute of Public Administration
Fairlawns
Simla 171005
Tel. and Fax: 0577-242855
Mr. S.S. Chandel
HPIPA supervises two panchayati raj resource and training institutes that train elected panchayat members at all three levels as well as panchayat secretaries, district administrators, and state government officials. Training curricula address questions of panchayat powers and responsibilities, and of resource mobilization and local development needs.
Nature of work: Training
Substantive focus: Finances, Local governance
Audience: State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: Government grants
Lok Kalyan Mandal
Theog
District Shimla 175027
Tel: 01783-22550
Fax: 01783-37500
Mr. Paras Ram Ramesh
Lok Kalyan Mandal is a research and training organization active in several districts. Its training work focuses on encouraging civic participation and on energizing gram sabhas. The organization also conducts action-research projects on ways to make panchayats more accountable and effective in service delivery.
Nature of work: Research, Training
Substantive focus: Local governance
Audience: NGOs, Village communities
Methodology: Community level projects, Field and secondary research, Reports and
studies
Funding: NGO grants, Private donations
Society for Advancement of Village Economy
VPO Sainj
District Kullu 175134
Mr. Iqbal Singh Koundal
SAVE works with village communities on natural resource and panchayati raj issues. It helps panchayats implements income generation and entrepreneurship development projects that sustainably utilize local resources. It also works with other NGOs to conduct outreach and awareness building activities on these themes.
Nature of work: Implementation support, Outreach
Substantive focus: Livelihoods, Natural resources
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination
Funding: NGO grants, Private donations
Social Upliftment Through Rural Action
Jagjit Nagar
District Solan 173225
Tel: 01792-83725
Fax: 01792-83734
Mr. Subhas Mendhapurkar
SUTRA is one of Himachal Pradesh’s largest NGOs working on panchayati raj issues. It conducts PRI training programs for village communities and focuses on the role of panchayats in securing women’s needs, particularly social justice. SUTRA also conducts a variety of outreach and information dissemination activities for local communities, NGOs, and government.
Nature of work: Advocacy and policy debate, Outreach, Training
Substantive focus: Gender, Local governance, Social justice
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Information dissemination, Meetings and workshops
Funding: Donor assistance, Government grants, NGO grants
Karnataka
Asian Institute for Rural Development
4032, 28th Cross, 17th Main
Banashankari 2nd Stage
Bangalore 560070
Tel: 080-679911
Dr. B.K. Chandrashekhar
AIRD is engaged in an effort to map the extent to which Karnataka’s state panchayati raj act mirrors the provisions of the 73rd Amendment. The intention is to uncover both where state practices improve on national legislation and where they work to its detriment. The end product is expected to help shed light on panchayati raj legislation in Karnataka and nationwide and how the legislative process can be refined to benefit PRIs.
Nature of work: Monitoring and commentary, Research
Substantive focus: Local governance
Audience: Interested publics, Research institutions, State and central governments
Methodology: Secondary research
Funding: Donor assistance
Center for Budget and Policy Studies
SV Complex, 1st Floor
55 KR Road
Basavanagudi
Bangalore 560004
Tel: 080-6671756
Fax: 080-6618401
Dr. Vinod Vyasulu
CBPS works on panchayats and financial devolution. It has conducted surveys of social sector expenditures in Karnataka and the manner in which these are channeled through panchayats. It is now working to make development budgets more accessible and accountable to panchayats and to broaden awareness on panchayats and resource mobilization.
Nature of work: Advocacy and policy debate, Monitoring and commentary, Research
Substantive focus: Finances, Local governance
Audience: Interested publics, NGOs, Research institutions
Methodology: Field and secondary research, Reports and studies
Funding: Donor assistance, Fees
Federation of Voluntary Agencies for Rural Development
44 New Bamboo Bazaar Road
Cantonment
Bangalore 560051
Tel. and Fax: 080-561503
Mr. T.K. Jose
FEVORD is a network of several Karnataka-based NGOs and provides a forum for them to share experiences and to develop advocacy strategies. FEVORD has coordinated a number of efforts by local NGOs to enhance panchayat autonomy and effectiveness. FEVORD works particularly closely with women and tribal communities in Karnataka.
Nature of work: Advocacy and policy debate, Implementation support
Substantive focus: Education, Gender, Livelihoods
Audience: NGOs, Village communities
Methodology: Community level projects, Meetings and workshops
Funding: NGO grants
India Development Services
Sadhankeri Road
Dharwad 580008
Tel: 0836-347207
Fax: 0836-748401
Ms. Shyamala Hiremath
India Development Services coordinates a program of activity linking panchayats with village community health needs in North Karnataka. Special attention is given to women’s and reproductive health issues. The organization also focuses on disseminating information from its projects to other NGOs.
Nature of work: Implementation support, Outreach
Substantive focus: Gender, Health
Audience: NGOs, Village communities
Methodology: Community level projects, Reports and studies
Funding: Donor assistance, Private donations
Institute for Social and Economic Change
Nagarbhavi
Bangalore 560072
Tel: 080-3355468
Fax: 080-3387008
Dr. N. Sivanna
ISEC is a research institution housing a panchayati raj wing that conducts research studies on the history and status of panchayati raj in south India. It is also engaged in monitoring and evaluating a panchayati raj training project being conducted by Karnataka’s State Institute of Rural Development. ISEC also publishes periodic reports on devolution and decentralization.
Nature of work: Monitoring and commentary, Research
Substantive focus: Livelihoods, Local governance, Natural resources
Audience: NGOs, Research institutions, State and central governments
Methodology: Field and secondary research, Reports and studies
Funding: Donor assistance, Government grants
Dr. A.P. Kripa Mr. G.S. Ganesh Prasada
14, 1st Main, 1340, 3rd Main, 9th Cross

New Kalidasa Road Vivekanand Nagar
Vijaynagar 1st Stage Mysore 570023
Mysore 570017
Tel: 0821-510762
Fax: 0821-421550
 Dr. Kripa coordinates an action-research project on building awareness about PRIs and panchayat capacities in Karnataka. The project is being supervised by the Institute of Development Studies at Sussex University and covers issues such as information dissemination, NGO and panchayat skill-building, and academic research on decentralization. Mr. Prasada is a doctoral student and Dr. Kripa’s research colleague.
 Nature of work: Outreach, Research, Training
Substantive focus: Gender, Natural resources, Community participation
Audience: NGOs, Research institutions, Village communities
Methodology: Field and secondary research, Meetings and workshops, Reports and
studies
Funding: Donor assistance
Mahila Samakhya
389 1st Cross, HAL Second Stage
Bangalore 560008
Tel: 080-5277471
Fax: 080-5297765
Dr. Revathi Narayan
Mahila Samakhya Karnataka is a government-affiliated body that focuses on organizing village women to enhance their access to rights and resources. The organization encourages women to participate in panchayat elections and provides elected members with training support. MS also networks organized women in different states to share experiences and learning.
Nature of work: Implementation support, Training
Substantive focus: Gender, Social justice
Audience: NGOs, Village communities
Methodology: Community level projects, Meetings and workshops
Funding: Government grants
Public Affairs Centre
578 16B Main, 3rd Cross, 3rd Block
Koramangala
Bangalore 560034
Tel: 080-5537260
Fax: 080-537260
Dr. Suresh Balakrishnan
PAC has developed new methodologies to assess the quality of urban and rural service delivery and governance systems. It also works with NGOs to develop specialized training modules for elected representatives focusing on efficient governance. PAC has an extensive documentation and research wing.
Nature of work: Monitoring and commentary, Research, Training
Substantive focus: Local governance
Audience: Interested publics, NGOs, Research institutions, State and central governments, Village communities
Methodology: Field and secondary research, Information dissemination, Reports and studies
Funding: Donor assistance, Fees, Government grants
Rural Development Organisation
Muddenahalli Village & PO
Kolar District 562101
Tel: 08156-78095
Mr. N. Manjunath
RDO is an activist organization focusing on panchayats and the rights of disadvantaged communities, especially women. It organizes village women for training and awareness building sessions and works with other NGOs on issues of panchayat transparency and accountability.
Nature of work: Advocacy and policy debate, Training
Substantive focus: Gender, Social justice
Audience: NGOs, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: Donor assistance
SEARCH
219/26, 6th Main, 4th Block
Jayanagar
Bangalore 560011
Tel: 080-644226
Fax: 080-6635361
Mr. F. Stephen
SEARCH is a leading training and outreach organization working on a variety of community development issues in south India. It facilitates peer exchange and mutual learning activities among panchayat members from different districts and also works to increase NGO interests and capacity in panchayati raj. SEARCH also develops and disseminates new training modules and information on PRA and development indicators.
Nature of work: Outreach, Training
Substantive focus: Community participation, Rural development
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Information dissemination, Meetings and
workshops
Funding: Donor assistance, Government grants, NGO grants
Abdul Nazir Sab Karnataka State Institute of Rural Development
Lalitha Mahal Road
Mysore
Tel: 08512-47732
Fax: 08512-520906
Mr. K. Sundar Naik
The Karnataka SIRD trains gram panchayat members on livelihood and economic development issues. It emphasizes the planning and implementation of village level development projects and works with NIRD and ISEC to prepare evaluations of how training efforts can most effectively respond to this need.
Nature of work: Implementation support, Training
Substantive focus: Livelihoods, Natural resources
Audience: Village communities, Research institutes, State and central governments
Methodology: Community level projects, Meetings and workshops, Reports and studies
Funding: Government grants
Kerala
Arsha Bharath
Nathemkunni
Wayanad 673577
Tel: 04936-82500
Mr. M. Augustine
Arsha Bharath focuses on microplanning and participation in several Kerala districts. It conducts capacity building programs for NGOs and panchayats to address local development needs. The organization also conducts training and orientation programs for elected members and awareness generation campaigns about PRIs.
Nature of work: Implementation support, Outreach, Training
Substantive focus: Local governance, Community participation
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination, Meetings and
workshops
Funding: NGO grants
Forum for Rural Environment and Economic Development
Near Mattancherry
Alappuzha 688007
Tel: 0477-260032
Mr. P.J. Mathew
FREED works on the intersections among rural livelihoods, income generation, and panchayati raj. It conducts action-research projects, organizes and trains gram sabhas, and disseminates information on financial resource mobilization in PRIs. FREED also works with government officials to refine district and village level development plans.
Nature of work: Implementation support, Outreach, Research, Training
Substantive focus: Finances, Livelihoods, Local governance
Audience: Research institutions, State and central governments, Village communities
Methodology: Community level projects, Field and secondary research, Information
dissemination, Meetings and workshops
Funding: Government grants, NGO grants
Grama Vikasana Samiti
PO Kamballoor
Kasargode 670511
Tel: 0499-75318
Mr. K.P. Narayanan
GVS works on PRIs and rural development with an emphasis on building panchayat skills to identify and implement appropriate local development projects. It works with panchayat members to carry out development plans and also attempts to build awareness in local communities about participation in panchayat elections and gram sabha meetings. GVS also campaigns for greater political and administrative devolution to PRIs.
Nature of work: Advocacy and policy debate, Implementation support
Substantive focus: Rural development
Audience: Village communities, State and central governments
Methodology: Community level projects
Funding: Donations
Kerala Institute of Local Administration
PO Mulamkunnathukavu
Thrissur 680581
Tel: 0487-721768
Fax: 0487-721312
Mr. V. Ramakrishnan
KILA is the Kerala government’s nodal training and research institute for decentralization and local administration. It is involved with a range of PRI related programs including training of elected members and government officials, research on financial and administrative devolution, and documentation of panchayat best practices.
Nature of work: Monitoring and commentary, Research, Training
Substantive focus: Local governance
Audience: Interested publics, Research institutions, State and central governments
Methodology: Field and secondary research, Meetings and workshops, Reports and studies
Funding: Government grants
Kerala Shastra Sahitya Parishad
Parishad Bhavan
Vanchiyoor
Trivandrum 695035
Tel: 0471-460256
Dr. M. Parmeswaran
KSSP is a well-known organization focusing on administrative and financial devolution in Kerala. It has mapped panchayat level resources in several districts and is now using this information to help district planning committees more effectively target their village level development plans. KSSP also maintains an extensive documentation center.
Nature of work: Monitoring and commentary, Research
Substantive focus: Natural resources, Community participation
Audience: NGOs, Research institutions, State and central governments
Methodology: Field and secondary research, Meetings and workshops, Reports and studies
Funding: Government grants
Sahayi
TC5/789 Perookada PO
Trivandrum 695005
Tel: 0471-434664
Fax: 0471-431347
Mr. G. Placid
Sahayi conducts action-research and training programs for rural communities in southern Kerala with a focus on PRIs and natural resources. Recently, it has begun to work with panchayats on the development of community microplans. Sahayi also serves as a coordinator for meetings that bring together community service organizations to exchange information and build skills to work with panchayats.
Nature of work: Implementation support, Research, Training
Substantive focus: Natural resources
Audience: NGOs, Village communities
Methodology: Community level projects, Field and secondary research, Meetings and
workshops
Funding: NGO grants, Donations
Shreyas
Post Bag 7, Sulthan Bathery
Wayanad 673592
Tel. and Fax: 0493-620479
Mr. M.M. Joseph
Shreyas is an activist organization working on panchayats and natural resources, particularly water resources. It works with village communities to develop and implement local resource management and income generation schemes and facilitates peer exchange and learning visits among Kerala panchayats working on these issues.
Nature of work: Advocacy and policy debate, Implementation support
Substantive focus: Finances, Natural resources
Audience: Village communities
Methodology: Community level projects, Information dissemination
Funding: NGO grants, Donations
Madhya Pradesh
Eklavya
E1/25 Arera Colony
Bhopal 462016
Tel: 0755-563380
Fax: 0755-567552
Mr. Anwar Jaffrey
Eklavya works on primary education and panchayati raj in several districts of Madhya Pradesh. It has been closely involved with the state government’s efforts to make primary schools more accountable to panchayats and also works on public health issues. Eklavya maintains a publications and information dissemination cell on issues related to basic education in Madhya Pradesh
Nature of work: Implementation support, Outreach, Training
Substantive focus: Education
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Information dissemination, Reports and studies
Funding: Government grants
Madhya Pradesh Institute of Social Science Research
20 Mahashweta Nagar
Ujjain 456010
Tel: 0734-510978
Fax: 0734-512450
Dr. R.S. Gautam
The MPISSR conducts action-research projects on aspects of rural development and PRIs in Madhya Pradesh. It has advised the state government on the implementation education and health related initiatives in state panchayats and subsequently evaluated their impact. It also trains elected members and organizes seminars and workshops on local governance in the state.
Nature of work: Monitoring and commentary, Research, Training
Substantive focus: Education, Health, Local governance, Rural development
Audience: Research Institutions, State and central governments
Methodology: Field and secondary research, Meetings and workshops, Reports and studies
Funding: Fees, Government grants
Mahatma Gandhi State Institute of Rural Development
Adhartal
Jabalpur 340684
Tel. and Fax: 0761-340864
Dr. A.K. Singh
The Mahatma Gandhi Institute focuses on providing training, research, and consulting support to the state government’s panchayati raj programs. It works with elected representatives and district administrators on devolution issues. It also seeks to build NGO capacities to engage more effectively with panchayats and to disseminate information about PRIs and rural development more widely.
Nature of work: Outreach, Research, Training
Substantive focus: Local governance, Community participation, Rural development
Audience: NGOs, State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: Government grants
Prabhas
Bhatti Road
Kedarpur
Sarguja
Tel: 07774-20625
Mr. Anil Kumar
Prabhas works with tribal panchayats on a range of development programs and panchayati raj issues. It runs training programs for gram sabhas and elected members with an emphasis on credit and savings and on microplanning for rural development.
Nature of work: Advocacy and policy debate, Training
Substantive focus: Livelihoods, Rural development
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination
Funding: NGO grants, Private donations
Samarthan
E7/81 Arera Colony
Bhopal 462016
Tel: 0755-567625
Fax: 0755-568663
Dr. Yogesh Kumar
Samarthan researches and evaluates PRIs throughout Madhya Pradesh. It focuses on microplanning and livelihoods issues and maintains a documentation and publications wing to disseminate its research. It also works with the state government on participation and community development and networks smaller, local NGOs.
Nature of work: Monitoring and commentary, Research
Substantive focus: Education, Livelihoods, Community participation
Audience: NGOs, Research institutions, State and central governments
Methodology: Field and secondary research, Meetings and workshops, Reports and
studies
Funding: Donor assistance, Fees, Government grants, NGO grants
Srijan Kendra
Village and PO Ubhra
District Bilaspur 495688
Mr. Murlidhar Chandran
Srijan Kendra focuses on training panchayat members and on helping gram sabhas devise and implement local development plans. It emphasizes agricultural and natural resource management and works to involve panchayats in state primary education programs. It also conducts information dissemination and awareness building programs.
Nature of work: Implementation support, Training
Substantive focus: Education, Natural resources
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination
Funding: NGO grants
Tarun Sanskar
1784 Ranjhi
Jabalpur 482005
Tel: 0761-32045
Fax: 0761-330881
Dr. V.P. Chaturvedi
Tarun Sanskar works with panchayats on livelihood and community development issues. It seeks to build capacities in panchayats and gram sabhas to initiate participatory development projects and to better assess outcomes. Tarun Sanskar also lobbies for greater panchayat autonomy and serves as an information clearinghouse on state PRIs.
Nature of work: Advocacy and policy debate, Implementation support, Outreach
Substantive focus: Livelihoods, Community participation, Rural development
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Information dissemination, Meetings and
workshops
Funding: Government grants, NGO grants
Xavier Institute of Development Studies and Action
Sneh Sadan Campus
599 South Civil Lines
Jabalpur 482001
Tel: 0761-326843
Fax: 0761-326341
Dr. Michael V d. Bogaert
XIDAS works with tribal and other disadvantaged communities in Madhya Pradesh to encourage their greater participation in village level decision making. It conducts awareness building campaigns and presses for greater representativeness in village panchayats. XIDAS also researches and documents the status of PRIs in the state.
Nature of work: Advocacy and policy debate, Outreach, Research
Substantive focus: Community participation, Social justice
Audience: State and central governments, Village communities
Methodology: Community level projects, Field and secondary research, Information
dissemination
Funding: Private donations
Maharashtra
Aalochana

Kedar Bungalow, Kanchangalli
Erandwana
Pune 411004
Tel. and Fax: 0212-344122
Ms. Medha Kotwal Lele
Aalochana works to increase women’s participation in PRIs and to make these bodies more gender-sensitive in their functioning. A particular emphasis is placed on the role of panchayats in securing women’s rights to social justice and legal services. Aalochana uses a variety of training and awareness building methods to organize women and disseminates the results of its work to other NGOs in Maharashtra and nationwide.
Nature of work: Advocacy and policy debate, Outreach, Training
Substantive focus: Gender, Social justice
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Information dissemination, Reports and studies
Funding: Donor assistance, Government grants, Private donations
All India Institute of Local Self Governance
11 Horniman Circle
Botawala Building Fort
Mumbai 400023
Tel: 022-2661910
Fax: 022-6288790
Mr. Ranjit Chavan
The AIILSG is a national level institution that works principally on urban governance and public administration but also has some interest in rural governance. The institute maintains and information and documentation center on decentralization, conducts research on a range of devolution issues, and networks with elected representatives, NGOs, and government officials. It also runs training and refresher courses through its centers across the country.
Nature of work: Monitoring and commentary, Outreach, Research, Training
Substantive focus: Local governance, Community participation, Rural development
Audience: Interested publics, NGOs, Research institutions, State and central governments
Methodology: Field and secondary research, Meetings and workshops, Reports and studies
Funding: Donor assistance, Fees, Government grants
 Manavlok
Dhadpad
Ambajogai
Beed 431517
Tel: 02446-47217
Fax: 02446-47497
Dr. D.S. Lohiya
Manavlok focuses on women and political participation in Maharashtra. It seeks to build awareness among women about panchayati raj and trains women panchayat members. Manavlok also collects and disseminates information about women’s issues and PRIs.
Nature of work: Outreach, Training
Substantive focus: Gender
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination
Funding: NGO grants, Private donations.
Society for Promotion of Area Resources Centres
Byculla Area Resource Centre
Meghraj Sethi Marg
Mumbai 400008
Tel: 022-3096730
Fax: 022-2851500
Ms. Sheela Patel
SPARC focuses on panchayats and women’s livelihoods in Maharashtra. It conducts research and training projects and is also a leading coordinator of state NGOs and government agencies working on economic development and women. SPARC maintains a publications cell and also participates in reviewing legislation and policy implementation related to poor women in Maharashtra.
Nature of work: Monitoring and commentary, Outreach, Research
Substantive focus: Gender, Livelihoods
Audience: Interested publics, NGOs, Research institutions, State and central governments
Methodology: Field and secondary research, Meetings and workshops, Reports and studies
Funding: Donor assistance, Fees, Government grants, NGO grants
Vacha Charitable Trust
5 Bhavana, S.V. Road
Vile Parle (West)
Bombay 400056
Tel: 022-8363469
Ms. Sonal Shukla
Vacha works on gender and governance issues in Maharashtra and Gujarat. It conducts training and awareness building programs for rural women and seeks to enhance panchayat capacities to respond to women’s needs, especially in the areas of reproductive health and rights.
Nature of work: Advocacy and policy debate, Outreach, Training
Substantive focus: Gender, Health, Social justice
Audience: State and central governments, Village communities
Methodology: Community level projects, Information dissemination
Funding: Donor assistance, Government grants
Orissa
Agragamee
PO Kashipur
District Rayagada 765015
Mr. Achyut Das
Agragamee works with tribal populations in several Orissa districts to enhance their participation in state panchayats. It also seeks to improve panchayat accountability and representativeness and to link issues of governance and food security.
Nature of work: Advocacy and policy debate, Implementation support
Substantive focus: Community participation, Rural development
Audience: State and central governments, Village communities
Methodology: Community level projects, Information dissemination
Funding: Government grants, Private donations
Centre for Youth and Social Development
E1 Institutional Area
Bhubaneshwar 751007
Tel: 0674-582377
Fax: 0674-583726
Mr. Jagadananda
CYSD trains panchayat members and NGOs on issues of panchayati raj and community development. It maintains a network of centers throughout Orissa that organize district-level training programs, disseminate non-formal educational materials on PRIs, and conduct research on local governance and civic participation issues.
Nature of work: Outreach, Research, Training
Substantive focus: Education, Community participation
Audience: NGOs, Research institutions, Village communities
Methodology: Field and secondary research, Information dissemination, Reports and studies
Funding: Donor assistance, NGO grants
Gram Vikas
PO Mohuda
Behrampur
District Ganjam 760002
Tel: 0680-209755
Fax: 0680-209763
Mr. Joe Madiath
Gram Vikas works with local panchayats on education, health, and livelihoods issues. It trains panchayat members to implement development programs in these sectors and collaborates with other NGOs to conduct research and awareness creation activities. Gram Vikas also serves as a network node for NGOs working on governance in Orissa.
Nature of work: Implementation support, Outreach, Research
Substantive focus: Education, Health, Livelihoods, Rural development
Audience: NGOs, Research institutions, State and central governments, Village communities
Methodology: Community level projects, Field and secondary research, Meetings and workshops, Reports and studies
Funding: NGO grants, Private donations
Institute for Socio-Economic Development
28 Dharma Vihar
Bhubaneshwar 751030
Tel: 0674-407072
Fax: 0674-470312
Mr. Balaji Pandey
ISED works with panchayats and NGOs in several Orissa districts on the role of PRIs in community development, with an emphasis on the role of tribal and other disadvantaged groups. ISED also disseminates audio-visual awareness building and training materials and is part of a network of institutions monitoring the status of panchayati raj in Orissa.
Nature of work: Implementation support, Monitoring and commentary, Outreach, Training
Substantive focus: Education, Gender, Health
Audience: NGOs, State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops, Reports and studies
Funding: Donor assistance, NGO grants, Private donations
Rajasthan
Ankur Sansthan
Village and PO Jhadol
District Udaipur 313702
Tel: 029591-22285
Mr. Mangila Purohit
Ankur Sansthan works with tribal communities and panchayats in southern Rajasthan. It encourages women to participate in gram sabha meetings and panchayat elections and trains elected women representatives. Ankur Sansthan also advocates for greater administrative autonomy for Rajasthan’s tribals.
Nature of work: Advocacy and policy debate, Outreach, Training
Substantive focus: Gender, Local governance
Audience: State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: NGO grants, Private donations
Indira Gandhi Panchayati Raj and Rural Development Institute
Jawahar Lal Nehru Marg
Jaipur 302015
Tel: 0141-510575
Mr. Bhagirath Sharma
The Indira Gandhi Institute trains elected panchayat members and government officials on panchayati raj and rural administration. It also conducts research on decentralization and rural development. The Institute maintains a publications wing and also networks with state administrators and panchayat members.
Nature of work: Research, Training
Substantive focus: Local governance, Rural development
Audience: Research institutions, State and central governments, Village communities
Methodology: Field and secondary research, Meetings and workshops, Reports and studies
Funding: Government grants
Gram Vikas Samiti
79 Paniriyon ki Madri
Udaipur 313001
Tel: 0294-486246
Mr. Bansi Lal Garg
GVS is engaged in training and awareness building activities on panchayati raj in Udaipur and neighboring districts. It focuses on natural resources and education and works closely with tribal populations for whom it prepares and disseminates PRI information modules.
Nature of work: Outreach, Training
Substantive focus: Education, Natural resources
Audience: Village communities
Methodology: Community level projects, Information dissemination
Funding: Government grants
Magra Mewar Vikas Sansthan
Kalatkheda Village
Ajmer 305922
Tel: 01462-87547
Mr. Dhaneshwar Acharya
MMVS is engaged in building panchayat capacities to engage in village development programs. It provides training to panchayats in PRA and microplanning with a focus on natural resource management and public health. MMVS also houses a resource center to assist gram sabhas in accessing information on various development programs.
Nature of work: Implementation support, Outreach, Training
Substantive focus: Health, Natural resources, Community participation, Rural development
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Information dissemination, Meetings and workshops
Funding: Government grants, NGO grants, Private donations
Seva Mandir
Fatehpura
Udaipur 313001
Tel: 0294-560951
Fax: 0294-560047
Mr. Ajay Mehta
Seva Mandir is engaged in linking panchayats to natural resource management, rural poverty, and livelihoods issues. It conducts training and action-research projects and is credited with forward-looking research on community resource management in Rajasthan. Seva Mandir’s target groups include tribal populations and women and it also works on a limited number of urban poverty issues.
Nature of work: Implementation support, Research, Training
Substantive focus: Livelihoods, Natural resources
Audience: NGOs, Village communities
Methodology: Community level projects, Field and secondary research, Reports and studies
Funding: NGO grants, Donations
Shanti Maitri Mission
Pugal 334023
Bikaner
Tel: 01523-66033
Fax: 01523-22324
Mr. Kapil Gour
SMM seeks to create support for panchayati raj in rural communities. It organizes outreach programs, conducts awareness building programs, and organizes village groups to press for greater panchayat effectiveness. SMM also works to energize gram sabhas and encourage women to participate in these bodies and in panchayat elections.
Nature of work: Advocacy and policy debate, Outreach
Substantive focus: Gender, Local governance, Community participation
Audience: State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: NGO assistance
Society for Sustainable Development
Shah Inayat ki Khirkiyan
Karauli 322241
Tel: 07464-21065
Mr. Arun Jindal
SSD is engaged with natural resources and panchayati raj. It works with higher panchayat tiers to bring about changes in resource management policies at the block and village levels. The organization is also setting up a panchayat resource center at district headquarters.
Nature of work: Advocacy and policy debate, Outreach
Substantive focus: Natural resources
Audience: NGOs, Village communities
Methodology: Information dissemination, Reports and studies
Funding: NGO grants
Tamil Nadu
Action Aid
8, First Floor
1st Cross Street
C.I.T. Colony, Mylapore
Chennai 600004
Tel: 044-4994229
Fax: 044-4993584
Mr. Bhakter Solomon
Action Aid Tamil Nadu produces films and other outreach products designed to enhance community awareness about panchayati raj. It also conducts election-related training and community evaluation programs. Women are the principal target group of these projects.
Nature of work: Outreach, Training
Substantive focus: Gender, Community participation
Audience: NGOs, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: Donor assistance
Assure
20-50-A Cauvery Nagar
Mettur Dam 636401
Tel: 04298-43591
Fax: 04298-43145
Mr. R. Sampath
Assure works on women and panchayati raj issues in Tamil Nadu. It conducts training programs for rural women and men and also forms collectives to energize gram sabhas. Assure also engages in outreach and awareness building efforts on PRIs.
Nature of work: Outreach, Training
Substantive focus: Gender
Audience: Village communities
Methodology: Community level projects, Information dissemination
Funding: NGO grants
Gandhigram Trust
Gandhigram
District Dindigul 624302
Tel: 0451-52371
Fax: 0451-52323
Mr. G. Palanithurai
The Gandhigram Trust incorporates a rural institute that conducts research and policy analysis on the state of panchayati raj in Tamil Nadu. It also conducts education and awareness building campaigns based on Gandhian ideas of village self-rule. The Trust maintains a publications and information dissemination wing.
Nature of work: Monitoring and commentary, Outreach, Research
Substantive focus: Education, Local governance, Rural development
Audience: NGOs, Research institutions, State and central governments, Village
communities
Methodology: Community level projects, Field and secondary research, Reports and studies
Funding: Government grants, Private donations
Integrated Rural Development Trust
5D 1 Suddamani Street
Dharmapuri 636701
Tel: 04342-61068
Mr. G. Nagarajan
IRDT works on a range of rural development and governance issues including natural resources, livelihoods, and public health. It conducts PRI training programs to involve panchayats directly in these issues and assists panchayats in implementing local development projects. It also networks with other Tamil Nadu NGOs working on panchayati raj and maintains a documentation and publications cell.
Nature of work: Implementation support, Outreach, Training
Substantive focus: Health, Livelihoods, Natural resources, Rural development
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination, Meetings and workshops
Funding: Government grants, NGO grants
Karunya Trust
5/49G Ambathurai Colony
Ambathurai 624302
Tel: 0451-452024
Mr. S.M. Usman
Karunya Trust works with elected panchayat members in several Tamil Nadu districts, particularly women and scheduled caste representatives. It conducts training programs for these members on their roles and responsibilities within panchayats. It also conducts training activities to strengthen participation in gram sabhas.
Nature of work: Training
Substantive focus: Local governance, Community participation
Audience: Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: NGO grants, Private donations
Social Initiatives for Rural People’s Integration (SIRPI)
1A Raja Street, Periyakulam Road
Theni 625531
Tel: 04546-74220
Mr. K. Chandrashekhar
SIRPI encourages local communities to participate in gram sabha and panchayat meetings and to use these bodies to secure their legal rights. It engages in advocacy and outreach activities to increase knowledge about PRIs and networks with other state NGOs working on social justice issues.
Nature of work: Advocacy and policy debate, Outreach
Substantive focus: Gender, Community participation, Social justice
Audience: NGOs, State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: NGO assistance
Uttar Pradesh
Ankur
Shahababad, PO Jagatpur
Varanasi 221313
Ms. Sheela Singh
Ankur is a Gandhian organization working with panchayats in eastern Uttar Pradesh. It engages in community development programs, PRI related training, and awareness creation efforts for greater decentralization to the village level.
Nature of work: Advocacy and policy debate, Implementation support, Outreach, Training
Substantive focus: Rural development
Audience: State and central governments, Village communities
Methodology: Community level projects, Information dissemination
Funding: Government grants
Rural Litigation Entitlement Kendra
21 East Canal Road
Dehradun 248001
Tel: 0135-745539
Fax: 0135-656881
Mr. Avdesh Kaushal
RLEK works with forest and foothill dwelling communities in northern Uttar Pradesh to enable them to sustainably manage local natural resources. PRIs are emphasized as decision making systems in which local community resource needs can be appropriately met. RLEK also provides non-formal education on panchayati raj and rural development topics to the groups it works with.
Nature of work: Implementation support, Training
Substantive focus: Natural resources
Audience: Village communities, NGOs
Methodology: community level projects, Information dissemination
Funding: Donor assistance, Government grants, Private donations
Sahbhagi Shikshan Kendra
Sitapur Road
Lucknow 227208
Tel: 0522-23305
Fax: 0522-23303
Mr. Ashok Singh
SSK works on strengthening grassroots civic participation through panchayats and other village level decision making structures. It conducts a variety of training programs for gram sabhas and gram panchayats and also works with other NGOs in the state to make them more responsive to the role of participation in rural development
Nature of work: Advocacy and policy debate, Implementation support, Training
Substantive focus: Local governance, Community participation
Audience: NGOs, Village communities
Methodology: Community level projects, Information dissemination
Funding: NGO grants
Sahyog
40, Sector 18
Indira Nagar
Lucknow 226016
Tel: 0522-358067
Mr. Rakesh Dubey
Sahyog seeks to make panchayats and gram sabhas more responsive to social justice needs in rural communities. It conducts awareness building programs for panchayat members on legal and civic rights and facilitates peer exchange visits among elected members from different districts. It also maintains a documentation cell.
Nature of work: Advocacy and policy debate, Outreach, Training
Substantive focus: Social justice
Audience: State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: NGO grants, Private donations
Uttar Pradesh Voluntary Action Network
13/96 Indira Nagar
Lucknow 226016
Tel: 0522-380228
Fax: 0522-343230
Mr. Diwakar Bhatt
Upvan works throughout Uttar Pradesh on panchayat elections, energizing gram sabhas, and building awareness about panchayati raj. It also brings together local NGOs to build capacities for PRI-related work and to create a forum for advocacy and awareness creation. Upvan is affiliated with the Voluntary Action Network of India.
Nature of work: Advocacy and policy debate, Outreach
Substantive focus: Local governance, Community participation
Audience: NGOs, State and central governments, Village communities
Methodology: Information dissemination, Meetings and workshops
Funding: NGO grants
West Bengal
Child in Need Institute
PO Pailan, Via Joka
24 Parganas 743512
Tel: 033-4678192
Fax: 033-4670241
Mr. S.N. Chaudhury
CINI’s principal focus is children and women and it has begun working with local panchayats in support of the needs of these groups. It partners with panchayats to implement child and women-focused development programs and networks with other NGOs to create greater awareness about these issues.
Nature of work: Advocacy and policy debate, Implementation support
Substantive focus: Gender, Social justice
Audience: Interested publics, NGOs, Village communities
Methodology: Community level projects, Information dissemination
Funding: Government grants, Private donations
Institute for Motivating Self-Employment
244 Jodhpur Park
Calcutta 700068
Tel: 033-4732740
Fax: 033-4349047
Mr. Biplab Halim
IMSE focuses on income generation and livelihoods issues in the context of panchayati raj. It provides training to gram sabha members on panchayat finances and opportunities for small-scale employment. IMSE also works with panchayats and other NGOs to implement livelihoods programs at the village level.
Nature of work: Implementation support, Training
Substantive focus: Finances, Livelihoods
Audience: NGOs, State and central governments, Village communities
Methodology: Community level projects, Meetings and workshops
Funding: Government grants, Private donations
Socio-Economic Development Programme
65A Mahatma Gandhi Road
Calcutta 700009
Tel: 033-2414089
Fax: 033-2412742
Mr. P.K. Chakraborty
SEDP administers a range of rural development projects throughout West Bengal and works closely with panchayats to monitor progress. Its principal interests are in forestry and agriculture and it emphasizes the role of panchayats and gram sabhas in collectively managing local development resources.
Nature of work: Implementation support, Training
Substantive focus: Natural resources, Community participation
Audience: Village communities
Methodology: Community level projects, Information dissemination
Funding: Donor assistance, NGO grants
Tagore Society for Rural Development
14 Khudiram Bose Road
Calcutta 700006
Tel: 033-5554391
Mr. Tushar Kanjilal
The Tagore Society works on a range of rural development and PRI issues in Bengal and Orissa. It conducts action-research projects and seeks to build awareness about local development needs in local communities, for action by panchayats.
Nature of work: Outreach, Research
Substantive focus: Rural development
Audience: NGOs, State and central governments
Methodology: Field and secondary research, Information dissemination
Funding: Donor assistance, Government grants, NGO grants
West Bengal State Institute of Panchayats and Rural Development
Kalyani
District Nadia 712248
Tel: 033-5827876
Fax: 033-5828257
Mr. Alok Mukhopadhyay
The West Bengal SIPRD conducts a range of training and capacity building programs for panchayat members and district level administrators. It also engages in research on local governance issues and maintains a documentation and publications wing.
Nature of work: Research, Training
Substantive focus: Local governance, Community participation
Audience: Research institutions, State and central governments
Methodology: Field and secondary research, Reports and studies
Funding: Government grants
