

Annual Report 2010-2011

Nav Bharat Jagriti Kendra
putting the last first

Greetings from NBJK!

From the Secretary's Desk

In year 2010-11, we got success to run programs for rural children in a more innovative way. Child Centered Community Development program has been launched in remote villages of Churchu block, Hazaribag. It is an initiative for integrated development of the villages with active representation of the children in planning, execution and monitoring of the project. Similarly Child Reporter Program with school children in five blocks of Ranchi was full of human touch that revealed children's concern for the society they live in. "Children Corner" has been started in 100 government schools in which selected articles of children are displayed on daily basis.

Disability has been our priority in the year 2010-11 too, which has given visible result in improving the life of the most marginalized community. The addition of Health Center in Lord Budha Home for Children has extended its benefit to common people. Support to girls for secondary education, hostel facility to them and education through bridge camp schools are the initiatives of the year reaching another vulnerable section of the society. SRI (System of Rice Intensification) and Kharif Paddy Stabilization are other two initiatives taken in 2010-11 by NBJK. It has given encouraging receptivity amongst the farmers. Market Aligned Skill Training for youths and the Financial Inclusion program has given encouraging impact and we would like to expand it in future.

LNJP Eye Hospital, Chouparan has increased 40 more beds and has been successful in stabilizing the presence of eye surgeons, which we had faced badly in the previous year. Due to it, surgical and other performance has improved. The number of free surgeries in LNJP Eye Hospital Dumka has also increased in the reporting year due to better liaisoning with District Blindness Control Society. Prayash, a youth centered program on sexual & reproductive health has entered into scale up phase in four new districts of Jharkhand. NBJK also coordinated a regional consultation for 12th five year plan with key recommendation for access to safe drinking water and sanitation.

Association with corporate houses under their CSR is another significant phenomenon of the year. Give India, DVC, NTPC, Electrosteel Castings Limited, North Dhadhu Mining Company, Axis Bank Foundation, Vodafone, ArcelorMittal India Ltd., Fullerton India, ONGC and Johnson & Johnson supported NBJK for different development initiatives e.g. coaching centers for rural poor children, cataract surgeries, girls' high school education, solid waste management in slums of Ranchi, water conservation in the villages etc. NBJK-USA also successfully mobilized 2800 dollars in year 2010-11 for eye care and girls' education. This symbolizes universal fraternity and voluntarism without any geographical boundary but for humanity.

We express our heartfelt gratitude to all our donors and supporters, whose financial and technical support and to our board members and staffs whose active involvement and commitment made us able to implement all those programs in so large scale successfully.

Sincerely,
Satish Girija

Contents

About NBJK : 4 - 5

Program reports 2010 -2011

Socioeconomic and Livelihood Development : 6 - 9

Health, Hygiene & Sanitation : 10 - 14

Education : 15 - 18

Advocacy, Governance and Networking: 19 – 21

Organization Information : 21

Small Group Support Program : 22

Donors : 23

ABOUT NBJK

Our Vision

To establish a progressive, peaceful, and just society based on the values of equality, fraternity and mutual help.

Mission

To educate, organize and empower the rural poor to promote development as a liberating force for achieving social justice, economic growth and self-reliance.

Genesis

Four engineering graduates who were highly sensitive to the causes of disparity, exploitation and poverty, deserted their comfortable lifestyle and turned towards exploring ways to establish a “just society” in which no one remains hungry, unemployed, discriminated against or exploited. Nav Bharat Jagriti Kendra thus got established in the year 1971 in the undivided Bihar by those four young engineers, supported by the great sarvodaya leader Loknayak Jai Prakash Narayan.

Legal Status

- New Regn. No. 390, Year 2005 – 06, dated 22 March 2006, Govt. of Jharkhand, Old Regn. No. 61 / 1974 – 75, dated 26 Sep 1974, Govt. of Bihar, under Society Registration Act XXI, 1860.
- New Regn. No. 337750015, dated 24 Dec 2002, Old Regn. No. 031110001, dated 04 Jan 1985 under F.C.R. Act, 1976, Ministry of Home Affairs, Govt. of India.
- Regn. No. OSD / IX - 56 / 80 – 81, 7446 – 48, dated 02 Aug 1982 under article 12 A of I.T. Act, Govt. of India.
- Exemption under article 80 G of I.T. Act vide Order No. CIT / HZB / Tech / 80 G – 01 / 06 – 07 / 3309 – 11, dated 27 Oct 2009.
- Exemption under article 35 AC of I.T. Act vide SO No. 1365 (E), dated 27 Nov 2003, F.No. 270 / 131 / 2000 – NC, dated 15 Oct 2009.
- PAN No. AAAAN 0398 R.
- TAN No. RCHN 00 140 A.

Recognition

- Member, Executive Board, Sa – dhan, New Delhi
- Member, Board of Grant Sanctioning Committee, EEGP, New Delhi
- Member, Executive Committee, INAFI, Madurai
- Member, Governing Board, Credibility Alliance, Mumbai
- Member, Executive Committee, AVARD, New Delhi
- Member, Managing / District Committee, DRDA, NRHM and Sadar Hospital, Hazaribag, Govt. of Jharkhand

Socioeconomic and Livelihood Development

Socioeconomic and livelihood development of marginalized people not only improves their life and status but also enables them to concentrate upon other key issues, like health and education. NBJK considers the problem of social and economic stagnation as a lacuna to be fulfilled with their participation in a variety of activities. It proposes need based programs for women, farmers and youths of countryside as well as urban slums. A combined effort of easy finance, infrastructure support, local resource mobilization, skill promotion, exposure and marketing has made it possible to deliver. It follows an integrated approach to provide more opportunities to attain the purpose of a continuous and sustainable progress.

MICROCREDIT

Microcredit was initiated in 1994 by NBJK which proved as a successful, self-sufficient and uninterrupted program. It has helped ordinary people, particularly women to begin with saving and income generating activities. Most of the old groups are sustainable and their members have shown entrepreneurship ability in various activities including poultry, ice-cream making, and flower

business. NBJK is grateful to a number of agencies for their support which made this journey possible. The program is operational in Hazaribag, Ranchi, Koderma, Khunti, Pakur districts of Jharkhand and slums of Patna in Bihar. At Ranchi, it added low cost housing finance to 109 women from SHGs with funding from **Oak Foundation, UK.**

Sl. No.	Head	Hazaribag	Ranchi	Koderma	Patna	Khunti	Pakur	Total
1	No. of Blocks	4	5	3	15 Slums	2	1	15 Blocks + 15 Slums
2	No. of Borrowers	4472	2976	500	392	430	393	9163
3	Loan Disbursed (₹)	57531000	41300000	1782000	4620000	5622000	812000	111667000
4	Principal Recovered (₹)	54807773	38006683	1094574	3785330	4435381	916576	103046317
5	Loan Outstanding (₹)	35882797	22684868.1	1843880	2676202	3084889	533355	66705991.1
6	Recovery Rate (%)	98.38	100	97.56	99.58	99	98.36	98.82

With Hope and Harmony

Every time Kunti Devi (55) enters her shop of musical instruments, she feels the change. Kunti and her husband Mohan Das belong to cobbler community. Kunti, a resident of East Lohanipur (Patna) has received opening loan of ₹ 2000 as a member of the SHG, she joined nine years back. Now she heads that group with a saving of more than ₹ 3 Lacs. This time she borrowed ₹ 25,000. Kunti loves music and encouraged her son also. They started a work-shop for musical instruments. Currently Kunti's entrepreneurship offers livelihood to five artisans also.

FINANCIAL INCLUSION AND MICRO INSURANCE

The project of Financial Inclusion from **JSLPS – UNDP** has made access to women from 8 villages in Bada Singhpur panchayat of Pakuria block. It facilitated 444 housewives to form 37 SHGs while 4 SHGs are financed by State Bank of India after linkage with SGSY scheme to leverage fiscal resources for livelihood purpose.

NBJK has promoted Jeevan Madhur, a micro insurance policy by **LIC of India**. With a monthly premium of ₹ 100 only, it provides coverage of 5-15 years to the people aged between 18-60 years. There are 957 policy holders in 5 blocks of Hazaribag district.

MAST – MARKET ALIGNED SKILL TRAINING

MAST is a well designed program for disadvantaged and dropout youths. It offers short courses like computerized accounting, publishing, computer applications, bedside patient assistance and cellular phone repair at centers of Hazaribag, Ranchi, Ramgarh, Khunti, Koderma, Dumka and Deoghar district headquarters. Input of English language and life skill makes this training more viable. It earned credibility among potential employers as well as many youths are engaged with their own enterprises. The program provides on job training and a follow-up for 6 months after placement. Also it upholds a policy to promote young girls and PWDs. This year, two additional centers have been launched at Ranchi and Deoghar successfully. 69% of trainees are already placed and big brands like Tata AIG, Aditya Birla Minex, NIIT, Big Bazar, Reliance Fresh, Religare, Krogen Industry, Kashyap Eye Hospital offers them for job. **American India Foundation, New Delhi** supports the scheme to transform youths into a more productive and responsible segment.

Where there is a will...

Prabhakar is a differently abled youth of village-Barsotiyabar, Koderma. He is one of the 7 family members left after his father's demise. An accident damaged his right hand permanently. He has completed basic computer application course at MAST center of Koderma. Also he could improve fluency in English and prepared with mock interviews. When campus recruitment held, Prabhakar was selected by ALLSOL Company working on government sponsored Unique Identification project. He draws a monthly salary of ₹4500 with provident fund and other benefits.

Sl No.	Trainees	Trained	Placed
1	Total	3092	2128
2	Female	1137	748
3	PWD	64	35
4	Male	1891	1345

CREDIT PLUS

Cordaid, The Netherlands supported program of Credit Plus focuses upon issues related to women empowerment and primary health care in 6 blocks of Hazaribag. It ensures initial health convenience to about 10000 people in 6 villages through health centers established. A major health camp has provided diabetic & dental checkup with medicines for 200 persons in Sadar block. 148 participants including SHG members, BPL women, village health workers and registered medical practitioners have received a total 8 days training for account operation, rural business, PDS outlet opening and basic health service separately.

WATERSHED DEVELOPMENT

Maa Cholkho watershed is implemented with support of **NABARD, Ranchi** for 6 villages in Markachcho block of Koderma district and covers 527 hectares. A committee of inhabitants decides execution and achieved 3332 meters of water absorption trench with staggered contour trenching for 2154 meters. 17200 plantations as agro forestry and dry land horticulture is a big success. Under DRDA supported watershed development program in Pakur district, renovation of one defunct pond and construction of 2 new ponds with 4 open platforms has assisted the population of around 6000 in 10 villages.

Fuel for the Family

Rakhee Singh lives at Kadodih, a village under Cholkho watershed area. This young lady strived hard to feed her family and used to cover 10 – 15 km distance for merely firewood collection. When watershed activities began, a large number of plantations also took place in her village. Now those trees have grown up and provide leaves with dry branchlets as fuel. These days Rakhee seems least bothered about kindling as she has stored a lot for this rainy season. She uses her spare time in other income generating activities.

LIVELIHOOD PROMOTION

JSLPS – UNDP funded livelihood promotion program by NBJK in Pakuria and Maheshpur blocks of Pakur with Angada block of Ranchi districts has left it's footprint in 150 villages. Restoration of traditional bamboo craft as a model IGA among Mahali tribe through value added training-cum-marketing support, promotion of SRI (System of Rice Intensification) successful demonstration of drip irrigation and integrated system including farm pond, lift irrigation, vermin compost with vegetable farming have boosted up local peasantry. Though the project has been completed in December 2010, but there are activities and persons to contribute rural livelihood scenario in a significant way.

Green Cash

Kalidas Murmu (40 years), an inhabitant of village Fulopani, Pakuria was merely a daily laborer with irregular earnings. His wife Neela joined the women SHG promoted in Fulopani by NBJK / JSLPS - UNDP and obtained ₹ 6000 as a loan. The couple has organized their resources and started vegetable growing in the area of 2 acres. They got rich yield of brinjal, pumpkin and karela. These green vegetables have responded well in the local market with a net profit of ₹ 36,900. Kalidas and 3 more growers have purchased a diesel pump set to draw water from the bore well, they drilled recently. This economic development has led to an all-round change.

FOOD SELF-RELIANCE & SUSTAINABLE LIVELIHOOD

Agriculture has potential to improve the quality of rural life, provided proper impetus sensibly. In villages of Khunti district, NBJK works to ensure livelihood for poor families round the year; **SRTT, Mumbai** has provided support for training and infrastructural development in 6 villages. 60 farmers have been trained for SRI cropping and goats were distributed to 40 families along with 47 pieces of equipment like weeder & sprayer among growers. Also a number of water harvesting structure like 12 ponds, 5 check dams, 2 small wells, 12 irrigation wells and 35 farm ponds were constructed under the program. This adds resources to the people skilled for farm activities mainly.

Also to encourage vegetable farming among local people, **SRTT, Mumbai and AVRDC, Hyderabad** support development of kitchen gardens. There are 75 kitchen gardens developed in 7 selected villages and 35 farmers have been promoted to grow vegetables. It ensured nutrition to their family members as well as monetary gain also.

NABARD backed project to uphold SRI method of paddy crop has proved its worth as 168 cultivators have adopted this yield effective and cost-cutting practice. 42 acres of land in 15 villages was covered with SRI paddy and people have noticed the difference with traditional cropping.

KPS or Kharif Paddy Stabilization is another intervention by NBJK to popularize improved agro – practices among ethnic groups in the district. **SRTT, Mumbai with CInI (Central Indian Initiative), Jamshedpur** provide financial and technical support to this endeavor. In 15 villages, 167 farmers have shown their trust on KPS and an area of around 84 acres was covered with this prospective crop growing scheme. Usually Lac cultivation is an extra engagement for many farmers in this area as it ensures income within short period of time and with least capital. IINRG, Ranchi endows with technical guidance and financial support to this income generation program in Khunti, Murhu and Namkum blocks of Khunti and Ranchi districts. It covered 300 trees and 110 growers have been provided brood lac. A model lac host plantation is developed in the area of 4 acres and 60 farmers were trained systematically to get rich yield. NBJK popularizes plantation of Semialata and Ber trees as these are much friendly for lac production.

Health, Hygiene & Sanitation

Health status of the people indicates about the condition of development on the whole. Various data have shown the consequence of a poor primary health service to the people of Bihar and specifically Jharkhand, where superstition also causes high mortality in remote areas. NBJK has an all-inclusive approach to address the circumstances through wide ranged programs with an edge of advocacy to promote health services as an entitlement.

LOK NAYAK JAI PRAKASH EYE HOSPITALS

World Health Organization estimates 68,768 new cases of blindness every year in Jharkhand. There are 517,322 blind people in the year 2010 and citizens of 50 plus agegroup will constitute 97% of all those cases in 2015. Females are found to have higher prevalence and children with vitamin A deficiency further amplify the panic. Though cataract reigns but refractive errors, corneal blindness, childhood blindness, glaucoma, diabetic retinopathy, trachoma (focal) also cause loss of sight.

Sight Savers International, Kolkata has supported NBJK to intervene and provide a wide ranged eye care service to the rural population. Lok Nayak Jai Prakash Eye Hospital was established in 2005 at Chouparan, Hazaribag. It offers quality eye care services with help of an experienced team of ophthalmologists, modern equipments and infrastructure at minimal rates. In 2010, **The Consulate General of Japan, Kolkata** has financed for expansion and the addition of 40 more beds, 2nd floor with extra facilities for paying patients and made it an 80 bedded leading hospital.

Moreover a satellite center in Hazaribag town has been instrumental to cover urban poor people.

Another LNJP eye hospital at Dumka was started in 2008 with the technical and monetary support of **CBM, Bangalore** and **District Blindness Control Society**. It serves a large population in four districts of Santhal Pargana region where poverty is looming large and people lack proper eye care service. Screening camps in remote areas with charity operations of cataract and glaucoma have enhanced mass access to vision.

NBJK extends it's heartfelt thanks to **Give India, ArcelorMittal, Anugrahan Drishti Daan, NTPC, DVC, NBJK-USA, Prof. Paul Clements, Ms Meghan Lucket and Ms Bryana Hopkins** for sponsoring cataract surgery to underprivileged people brought back with their vision.

LNJP Eye Hospital Location	OPD	Cataract Surgery		Other Cases	Refraction	Screening Camps
		Subsidized/Charity	Paying			
Chouparan	23173	2233	1637	159	12671	82
Dumka	9021	847	80	8	2558	66

JAGRITI

Community reproductive health is a major issue, NBJK addresses this through Jagriti in 600 villages of 11 Blocks of 4 Districts Ranchi, Khunti, Ramgarh and Hazaribag. **The David & Lucile Packard Foundation, USA** supports this project as previous but with some minor alterations for current year. 8 small partner VO's, some of which are based at remote areas, share the concern and work with more than 4000 women of 600 SHGs promoted by them. NBJK has provided training to 38 staffs of these partner VO's and adds towards sustainability of the program.

PRAYASH

This year Prayash has completed its demonstration period and entered into scale up phase from Oct'10 for other districts of Jharkhand as Giridih, Ranchi, Khunti, East Singhbhum and west Singhbhum. The supporters' group of **European Union, Interact Worldwide and CINI – Jharkhand** is still there but **Jharkhand Mahila Samakhya Society**, an organ of the Govt. of Jharkhand is the new strategic partner to implement the program in new areas. Prayash is a youth (10 – 24 years) focused program with the objective to improve their sexual & reproductive health status including prevention of HIV. It aims to reduce vulnerability among them through proper training and environment. Formation of Youth Resource Center (YRC) with gender equity in villages ensure activities like meeting, referral health service, career counseling/coaching for school children, vocational training and community based monitoring for govt. schemes.

Achievements

- Establishment of 20 model YRCs in demonstration phase and 9 YRCs under scale up phase.
- Training for 210 male & female youths upon reproductive health, HIV, gender equity and rights.
- Grooming of 100 youth advocates for community based demand and monitoring of associated health services.

SPANDAN

For the children suffering with cerebral palsy (CP) and mental retardation (MR), NBJK has developed another support system as Spandan with help of **The Hans Foundation, New Delhi**. It caters 165 CP / MR children in Sadar block (Hazaribag) through medical appraisal;

physiotherapy, ADL, home based care and training to parents. A team of special educators, CBR workers and physiotherapists has performed with dedication, bringing clearly visible impact.

SERVICES TO DEAFBLIND CHILDREN

Considering the special need of deafblind children, **Sense International (India), Ahmedabad** offers a focused association with NBJK to make their lives reasonable. Clinical assessment, training to parents, activities of daily living, therapy, play way learning are some of the important features of this program. NBJK extends home based service to 30 such children of Sadar block in Hazaribag district. Also a well equipped Resource Center with skilled staff is established in Hazaribag town to help out these children and their parents more systematically.

ACCESSING DISABILITY RIGHTS

To facilitate people with disabilities (PWDs) for their entitlements and rehabilitation is the aspiration of this project from **AVI / DFID, UK**. In Jharkhand & Bihar, NBJK implements this right based program among 35000 such PWDs mostly from villages in 20 blocks of 5 districts. The PWD Act, 1995 and people's access to it is the point. Official recognition or certification for a large number of differently able people is still a challenge. NBJK has tried to sensitize the system and community through different advocacy tools. At the same time, it focused upon organizing PWDs through block and district level federations to stand with their rights. Formations of SHGs, support to small enterprises, school enrollment for children with disability are vital aspects of the agenda. School intervention, street play, village / federation meeting, rally, wall writing and media liaison are some other modes followed by the project team for mass communication and to strengthen the cause of people with disabilities.

Specifics	Numbers
Certification	4161
Medical Assessment	7777
School Enrollment	388
Pension	1075
Railway Pass	326
Aids & Appliances	234
Leprosy treatment / Corrective Surgery	35
SHG Formation	561
Beneficiaries of micro credit	91

Viklang Vikas Jan Kalyan Sangh, a Disabled People's organization at Hazaribag was strengthened as office establishment and training with support of **PHF, UK**.

COMMUNITY LEADERSHIP PROGRAM

CLP works to promote a viable structure of decentralized planning, demand generation and service delivery with reference to a less efficient public health system in villages. Its participatory approach ensures emergence of leadership from grass root level. The program is funded by **Jamshetji Tata Trust, Mumbai** and technical support agency is **Xavier Institute of Social Service (XISS), Ranchi**. NBJK executes this program in 10 blocks of Koderma, Deoghar and Palamu districts of Jharkhand. Screening and training to 400 community leaders comprising 70% women have been completed and they all set to supplement National Rural Health Mission. These leaders have been influential for community mobilization on issues like micro planning, institutional delivery, immunization and supplementary nutrition.

CLEAN JHARKHAND

Managing solid waste in urban areas is always a pre-condition for healthy city life. Clean Jharkhand program by NBJK was initiated in 2002 to address the sanitation problem with people's stake. It takes responsibility of quality cleanliness and provides paid service for inward hygiene, garbage collection with their dumping at the points preset by municipal bodies or private estates. It works for 2000 households and 6 private nursing homes in Patna. DVC Township with 200 families & official buildings, government hospital and a leading private hotel avail this facility in Hazaribag. Waste recycling is another important aspect of the program. A millboard unit with annual production of 600 MT and two units with yearly 300 MT vermin compost production at Ranchi have demonstrated simple but efficient green practices. These organic products are popular and ensure 190 days employment for 17 persons.

CBR PROGRAM IN DUMKA AND CHOUPARAN

NBJK works with PWDs in Dumka Sadar and Kathikund blocks of Dumka district with support from **CBM, Bangalore/Australia**. The project area has more than 50% of tribal population and all such challenged people need a full support based on awareness with service delivery by organizing people and events to deal with disability. It enabled 985 PWDs "including children" to receive services like physiotherapy, ADL skill, Braille, aids & appliances, govt. schemes, cataract surgery and mental health camps while 103 have been issued disability certificates and 40 have joined professional courses.

Pan CBR project in Chouparan block (Hazaribag) funded by Sight Savers International, Kolkata has also provided services and support to 26 panchayats. It afforded specs to 25, aids & appliances to 31, orientation & mobility to 20, physiotherapy to 24, cataract surgery to 59 and ensured disability certificates to 20 PWDs.

Out of the Shell

Rajkumar Kewat (38) of Purana Dumka is a person with complete blindness by birth. He spent most of his life inside house without any purposeful education or skill and under protection of parents. When they passed away, Rajkumar became a burden to his brother & family. He is a beneficiary of CBM supported rehabilitation project and working hard to be self dependent in all respect. He is supported with training on life/ADL skills, O & M and the mobility cane provided to him. Gradually Rajkumar inculcated confidence and started selling eggs with a grant of ₹ 1500. Now he plans for his business and life.

WATER, SANITATION & HYGIENE

A basic service like water, sanitation & hygiene to urban poor is a big challenge beneath the shining city life. Slum dwellers lack any proper delivery mechanism for these crucial requirements. An integrated program by NBJK to deal with the problem in slum areas of Ranchi city is being supported by **Water Aid India** since 2005. Earlier it followed service mode structure and gradually transformed into a right based participatory model to improve the

accessibility. The project intends to ensure safe drinking water, proper sanitation and hygienic practices for almost 13000 people in 20 slums by providing them infrastructural as well as advocacy support. NBJK also coordinated a regional consultancy workshop organized by Water Aid India, Delhi and Arghyam, Bangalore for 12th five year plan which recommends viable access to safe drinking water and sanitation for slums or rural areas.

Achievements

- Better status of sanitation and hygiene in 20 slums.
- Construction of 106 toilets (2 for disables and 4 in schools), 600 feet drainage and 2 dustbins.
- Repair of 18 hand pumps, hand wash facility at 4 places.
- Emergence of responsible community groups through orientation, training and other communication tools.

MENTAL HEALTH AND DEVELOPMENT

The program considers mental health as a developmental issue and envisions that basic needs of persons with mental illness are to be met with their basic rights respected. It covers 15 districts of Jharkhand & Bihar with help of 23 network partner NGOs. Capacity building of mentally ill people including their caretakers, community and staff involved with the program is the concern being addressed by demonstration of practice and evidence based policy influencing. Every month 3 outreach camps in Bihar with support of private psychiatrists while 2 camps in Jharkhand with collaboration of RINPAS, Govt. of Jharkhand has enabled 2773 persons with mental illness to avail free treatment with regular follow up and their database maintained. **BasicNeeds/DFID, UK** supports to execute the program.

Survival Strategy

Nisbunnisha, an illiterate lady, belongs to a poor muslim family. She became mentally unstable due to financial hindrances and identified by a partner VO namely Anupam Mahila Chetna Samiti, Hazaribag. Nisbunnisha and family members were persuaded for her treatment at mental health camp. She is now stable and takes medicines regularly. She was encouraged to join local SHG and has been provided ₹ 10,000 in instalments to run a general shop. She is arduous and other members of her family also help her to run the business.

The pressure of a growing population and limited state funding has posed doubts over quality education to the children of rural

EDUCATION

areas and urban slums. Though education falls under concurrent list of the Indian constitution but in place of making a combined effort, serious lapses in co-ordination of plans and their implementation are bound to prevent the progress of this sector. NBJK favors a balanced model of public-private partnership for a comprehensive educational system which includes marginalized children, especially girls. It has established a number of schools, bridge centers, SC/ST girls' hostels and remedial coaching centers to improve the state of affairs.

Institution	Number of Students	Number of Teachers	Medium	Class Range	Matric Board Exam Results (Passed/ Appeared)	Passing Rate	Support From
Amoli Apurva HS*	803	10	Hindi	VI-X	201/208	97%	Amoli and Apurva
Amoli Apurva PS**, Prajapat Nagar	191	4	Hindi	Nursery - V	X	X	NEG Fire
Amoli Apurva PS, Bahera	147	3	Hindi	I-V	X	X	NEG Fire
Chandrakala Devi Daga HS	344	5	Hindi	VI-X	52/53	98%	Jhonson & Jhonson, Give India
Birsa HS	229	5	Hindi	VI-X	57/57	100%	AVI
Roshni Dhruv HS	308	7	Hindi	VI-X	35/70	50%	Roshni and Dhruv, Prasad Group of Companies
Surekha Prakash Bhai Public School	893	25	English	Nursery - X	16/16	100%	School Fee
Remedial Coaching Centers	5250	133	Hindi	VIII-X	1130/1311	86%	Axis Foundation and SRTT
Girl Hostels	150	6	Hindi	VIII-X	31/43	73%	SRTT
Bridge/NFE*** Centers	496	14	Hindi	I-III	X	X	JEPC, Oxfam India, AID-USA

HS*- High School, PS**- Primary School, NFE*** - Non Formal Education

PRIMARY, MIDDLE AND HIGH SCHOOLS

People are entitled to receive educational facilities within their reach and without any discrimination. NBJK with help of other donors has established a number of schools and coaching/ bridge centers in villages and urban slum areas. It has encouraged enrollment, retention and better academic achievements among needy children, especially girls. **Mrs Amoli and Mr Apurva** have graced the 15th foundation day function of the high school and paid visit to other schools, they adopted generously.

BRIDGE CAMP SCHOOLS FOR SC/ST GIRLS

There is a large number of girl children among SC/ST community in remote rural areas with the legacy of ignorance, illiteracy and poverty. They need additional back-up and further linkage to go on with formal schooling. NBJK runs 2 residential bridge camp schools at Chouparan, 2 at Pakuria and 1 at Khunti for such 215 girl children of 9-14 age groups. They have been provided food, dress; reading-writing materials and tuition including extracurricular facilities. 115 girls from Chouparan and Khunti are already enrolled in regular government schools. **JEPC-Ranchi and Oxfam India-Patna** have extended their precious support for the program.

GIRLS' HOSTELS IN TRIBAL AREAS

In remote villages of Khunti district, NBJK works upon promotion of secondary education with a strategy to reach tribal girls. It operates 3 hostels near Khunti town for 150 tribal girls belonging to forest villages with meager educational facilities. These hostels are enriched with remedial coaching centers, library, laboratory and periodic health camps. Boarding girls enjoy additional activities like training for self defense, life skills, kitchen gardening and vocational outlook. **SRTT, Mumbai** supports this noble endeavor.

EDUCATION CENTERS FOR PATNA SLUM CHILDREN

With support of **AID-Portland chapter, USA**, NBJK runs 8 non-formal education centers in slum pockets of Patna, Bihar. These centers not only bridge the gap between drop outs or non-enrolled children and schools but also provided life skills training to adolescent girls. 5 centers fall in the areas where poor Muslim families live and they need additional intervention due to dogmatic approach. This program has uplifted 23 children to formal schools and ensured primary education for 251 comprising 60% girls.

GOPAL BAL VIDYALAYA

Gopal Bal Vidyalaya is like a pre-school center for the children of Bhelwatand, a hamlet of Silounja village near Bodhgaya. All 30 children belong to Mushhar community, the most marginalized scheduled caste people. They learn here reading/writing skill including basic mathematics up to class II with help of a tutor to join formal school system of the government. An NRI **Mr Sunil Walia, USA** supports this endeavor.

REMEDIAL COACHING CENTRES

Remedial Coaching Centres supported by **Axis Bank Foundation, Mumbai** are well proving their effectiveness in rural areas of Churchu, Chouparan and Sadar blocks of Hazaribag district. There are 100 centers with competent tutors in 85 villages for students of class VIII, IX & X to provide them additional input in subjects like English, Maths and Science. Extracurricular activities assist in joyful learning and holistic development of the students. NBJK encourages PWDs to rejoin and retain in schools by providing them with aids & appliances. There are 3 special educators to facilitate them. Similarly girls and children with poor outcome get proper academic motivation. RCCs have improved

performance and conceptual understanding of these children, very effectively controlling the dropout rate of girls in secondary education.

Achievements

- 4300 students enrolled and being assisted to perform better academically.
- 982 students appeared in Matric board examination. 364 secured 1st, 490 obtained 2nd and 28 passed with 3rd division while 101 were declared as failed.
- Checked early marriage of daughters, promoted habit of self study among students and reduced drop outs from schools.

In Khunti, 11 units of Remedial Coaching Center supported by SRTT, Mumbai cover 950 children overall from class VIII-X including 650 girls. These students are performing well and came out with 76% result for Xth board examination while the average result in Khunti district is 64%.

Mindset Matters

Meena, a 13 year old girl from a poor family in Daru, the village near Hazaribag has lost her right wrist in early childhood. The parents have sent Meena to a charity residential school meant for

handicapped children at Hazaribag. She continued there till class 7th and learnt to do all her works with left hand only. In 2010, she was enrolled in class 8th at government school of her own village and joined RCC simultaneously. In the annual examination for class 8th, she achieved grade A with 84% marks. Also she participates in non-scholastic activities within her capacity. Meena won prizes in painting competition and maths race. State Bank of India has adopted the girl and provides financial support to her family. She wishes to accomplish higher education.

LORD BUDDHA HOME FOR CHILDREN

LBHC was started in 2004 with an idea and financial support of **Stichting Kinderhulp Bodhgaya, The Netherlands**. It is situated at village Silonja, near Bodhgaya and accommodates 48 orphan / semi orphan, poor children including 18 girls. It provides a better prospect to such kids with a caring milieu and quality education. The home is well-structured with 5 houses where each house mother looks after 10 children. Their academic achievements are remarkable and they enjoy sports and music facilities as well. LBHC runs a primary health center in its premises and one dentist has been recruited

from Feb'11. A vocational training center will begin very shortly. These services are vital for not only the children but cater need of local people also.

Achievements

- 48 children getting motherly care, English medium education and opportunity for holistic development.
- Exposure of children to the sites related to history, science and animal world. 4 children participated in Olympiad for science, maths & computer.
- Sponsorship for 10 children by Give India.
- Medical treatment for 1826 patients including 32 with dental problems.

Retrieval of Rhythm

Sulekha Kumari, (14 years) hails from a far-flung village called Angar in Koderma district of Jharkhand. Her mother passed away as a tuberculosis patient and father committed suicide leaving four children orphans. Sulekha with her two sisters and a brother was compelled to reside with ill-natured relatives. Within a year, she lost her brother and a sister too. She was only 6 years old at that time and broken completely with this sequence of tragedy. With help of the police and a local NGO, Sulekha reached to LBHC finally for a fresh beginning. She got admission in nursery class of Manav Bhartee National School. With support of the mothers and other children like her, she overcame trauma of the past. Sulekha has passed class II with 85% marks with an outstanding performance in dance and music.

CHILD REPORTERS PROGRAM

UNICEF–Jharkhand supported child reporters program is an initiative towards exploring talent and its proper utilization among rural children. CRP was started in July 2010 and covers 100 middle schools of 5 blocks namely Angara, Kanke, Namkum, Ormanjhi and Ratu of Ranchi district. These schools have chosen 300 students with gender equity from class V-VII for orientation & training to report. They observe, communicate and document upon broad based issues like health, water, sanitation, livelihood and government services for the community. On the occasion of International Children Day of Broadcasting, two child reporters have aired their voice with Radio Dhamaal, a popular radio channel in Ranchi. Besides exploring the hidden talent of good writing, the child reportes' academic performance in their respective class has also improved remarkably.

CHILD CENTERED COMMUNITY DEVELOPMENT

Plan International / India sponsored CCCD project is being implemented by NBJK in 15 less privileged villages mostly populated by SC/ST at Churchu block of Hazaribag district from Jan'11. It aims to ensure fundamental rights and participation of children vis-à-vis developmental process within the community. The project team has conducted an extensive survey and prepared 2144 individual profiles of children including 1094 girls for web posting. It is committed to reduce maladies faced by these children through value addition to government services for health and education. Formation of multi purpose children clubs and liaison with block or district administration are in progress.

Advocacy, Governance & Networking

If the entire system works in the name of common citizenry, it should be participatory, accountable, and transparent. But right from the policy formulation to implementation of any plan, there may be explanation to put the whole exercise under dock. Nowadays people do not want to afford wastage of public exchequer and a non-performing, rigid structure any more. In this section of programs, NBJK facilitates people's power to reinstate a less complex and result oriented system in favor of them under an egalitarian setup.

LOK SAMITI

Lok Samiti or people's committee is a non-political and non-religious organization founded by J P, a great Sarvodaya leader in 1971. NBJK considers it as an important tool for advocacy to attain the goal of a just, humane and powerful civil society which can share enormous benefits of a democratic system equally. Lok Samiti works in Jharkhand and Bihar through its base volunteers, social activists and issue based mass support.

Achievements

- Membership campaign in Bihar resulted to about 10,000 ordinary and 500 active members.
- Panchayat election in Jharkhand, about 200 volunteers elected as members of local bodies including more than 150 women.
- Advocacy campaign for policy shift over the issues of mental health care, flood affected people, disables, displacement, environment, agriculture and the government service delivery system.

KOPAL

Decline in female birth rate is a stark reality for Jharkhand, where everyday many cases of female feticide take place silently. Kopal project addresses this alarming process of a complicated imbalance through advocacy to enact concerned laws, mass contact and sensitization. It promotes child birth registration also. **Plan International (India)** supports this initiative for Sadar blocks of Ranchi, Hazaribag, Koderma, Deoghar and Palamu where urbanization caused loss of more than 100 girl children per thousand on average.

Achievements

- Message to more than 5000 women and 500 youths during meetings of self help / youth groups.
- Advocacy and liaison to government agencies, doctors, media and other stakeholders for proper enforcement of PCPNDT Act, 1994.

CSR ACTIVITIES

NBJK accepts that social responsibility of corporate houses can be carried out by civil society organizations more efficiently in a cost effective way. **DVC, NTPC, ArcelorMittal** and **ONGC** (with Anugrahan Drishti Daan, New Delhi) have sponsored 350, 106, 60 and 60 cataract operations respectively while **Johnson & Johnson** has supported schooling to 30 girl children. Construction of a check dam, repair of 50 hand pumps and a socioeconomic survey for 17 villages in Balumath block (Chatra, Jharkhand) could be possible with **NDMC Pvt. Ltd., Kolkata. Vodafone** came forward to help community based solid waste management in 3 slum areas of Ranchi. Similarly **Axis Bank Foundation, Mumbai** supports to run 100 coaching centers. NBJK was invited in a conference organized

by **CII & CAPART** jointly on 2nd December in Kolkata on inclusive partnership between both the sectors.

SWAICHHIK MUNCH

Coordination among VOs / NGOs over broader concerns which affect public life is the objective of Swaichhik Munch, a forum of non-governmental organizations. NBJK has played a pivotal role in formation of the Munch with support of 400 and 305 member organizations in Jharkhand & Bihar respectively. Swaichhik Munch is concerned about a collective approach towards capacity building and quality work culture within voluntary sector. Also it took initiative to bring together NGOs and PRIs for better prospect of rural development.

Achievements

- 2 workshops and 5 training programs over issues like project formulation, Book Keeping, MANREGA, RTE, Panchayati Raj etc.
- Support to member organizations in documentation, knowledge updating, promotion of local charity and liaison with government / non-government funding agencies.
- Accreditation under process for 31 NGOs by Credibility Alliance.

FAMILY COUNSELLING CENTRE

NBJK runs a counselling centre at Hazaribag for families in distress and disputes. It helps the people, especially women & children in terms of reconciliation, legal aid and mass awareness. It deals with a number of issues including marital breakup, superstition, dowry or even land dispute to help vulnerable. Its counselors pay home visits and keep constant follow up. FCC has earned a good reputation for its free of cost speedy process and disposal of cases. A sub-committee represented by different social streams including police & administration monitors its functioning and provides help to solve difficult cases. **The Central and Jharkhand State Social Welfare Boards** support this people friendly program.

Achievements

- Constant and reliable service since last 17 years
- Membership in Reconciliation centre by district court and Women cell of district police.
- 107 cases solved amicably during the reporting period

NBJK - USA

NBJK – USA was established in March, 2009 in Boston with a global vision and the mission to garner American people’s support to underprivileged mass in villages of Jharkhand / Bihar. Its a charitable, non-political, non-profit and secular organization. There is a Board of Directors to look after the activities on sensitization, volunteering and fund raising. At present, NBJK – USA has focused upon issues like education and eye care only. It raised 2820 US dollars so far to sponsor educational facilities to girl children and cataract operations for elderly people as they pertain two of the most vulnerable segments of society. During the reporting period, it has supported 22 cataract operations and school education to 4 girl children.

NETWORK PARTNER

NBJK is a member organization of **INAFI**, an international level network of micro finance institutions in India and **Sa-Dhan**, one of the largest associations of Indian MFIs. This collaboration helped in capacity building and involvement to address concerned issues. NBJK has also applied to **Credibility Alliance** for accreditation which is under process. **CA** is committed to upgrade transparency and work ethics in voluntary sector in accordance with a set of norms. NBJK is in the board of AVARD – Delhi.

List of Governing Body (Executive Committee) Members of Nav Bharat Jagriti Kendra

No.	Name	Age	Gender	Designation	Qualification	Experience	Salary/month (₹)
1.	Er. Girija Nandan "Girija Satish"	61	Male	President	Graduate Engineer	41 yrs. Experience in Rural Development	33,659.00
2.	Er. Satish Kumar "Satish Girija"	62	Male	Secretary	Graduate Engineer	41 yrs. Experience in Rural Development	23,925.00
3.	Er. Prabhunath Sharma	65	Male	Treasurer	Graduate Engineer	41 yrs. Experience in Rural Development	23,925.00
4.	Er. Bhagwan Singh	67	Male	Member	Graduate Engineer	31 yrs. Experience in Rural Development	00
5.	Shri Banwari Kumar	71	Male	Member	Literate	39 yrs. Experience in Agriculture Development	3,234.00
6.	Dr. Mandakini Pandey	60	Female	Member	M.A., Ph.D.	31 yrs. in Teaching and Social Service	00
7.	Sister Lily Mathew	62	Female	Member	P.G. in Social Work., LL.B.	21 yrs. in Social Service	00
8.	Smt. Roshani Dhruv Shah	31	Female	Member	Graduate Engineer	6 yrs. In Industries	00
9.	Shri Tulsi Dubey	68	Male	Member	B.A., B.L.	31 yrs. Experience in Rural Development	00

Slab of gross salary per month (in ₹) plus benefits paid to staff	Male staff	Female staff	Total staff
Less than 5000	163	85	248
5,000 – 10,000	118	10	128
10,000 – 25,000	55	04	59
25,000 – 50,000	04	0	04
50,000 – 1,00,000	04	00	04
Greater than 1,00,000	00	00	00

The salary and benefits of the NGO Head, the highest paid staff member and the lowest paid staff member.

Head of the organisation : ₹ 33,659.00 per month
 Highest paid : ₹ 58,000.00 per month
 Lowest paid : ₹ 3,000.00 per month

Travel Expenses

International Travel by all personnel (including volunteers) & Board Members : Nil
 National Travel by all personnel (including volunteers) & Board Members : ₹ 4,36,711.00

Human Resources

NBJK has developed a distinctive combination of professionals and social activists/ volunteers who works at its various field offices for implementation of different developmental activities. The professionals have been recruited from XISS Ranchi, XIMJ Jabalpur, XIM Bhubaneshwar, Vishwa Bharti/Shanti Niketan, IIRM Jaipur and other reputable management institutes across India. At present, there are 443 well qualified and equipped staff serving NBJK from various disciplines such as Engineering, MBBS Doctors, Rural Development, Management, Agriculture, Media, Commerce, Environmental Science and Psychology.

Financial Information : www.nbjk.org/wh_w_r/fin_infm.htm

Small Group Support

This is one among five core programs of NBJK to believe that an all-round development is not a prerogative of the government only. Preferably it's route goes through people's participation and down to earth sensitivity. NBJK finds a way for strong voluntary movement in Jharkhand and Bihar. It promoted a number of good organizations and many more are under process of grooming. Screening, training, guidance and opportunities to prove the latent are relevant features of the program.

The project of Local Activists Initiatives with aid of **Bread for the World, Germany** provides fellowship to 32 small and grass root voluntary organizations in both of the states. These VO's carry out activities pertaining to HIV / AIDS awareness, women empowerment, self employment, formation of Lok Samiti, proper implementation of MNREGA and local resource mobilization. Direct program support is available for 6 VO's to work directly with people of about 80 villages over income generation, self help groups, health, micro planning and social action. NBJK offers another ground-breaking project on education for girl children to 5 VO's under partnership of **Action Village India, UK**. It ensures schooling for 100 girls belong to scheduled castes / tribes or other weaker segments of society through sponsorship facility. 23 organizations are associated with NBJK under the project of Mental Health & Development funded by **BasicNeeds, UK**.

Achievements

- Financial support available to 66 small organizations in 23 districts of Jharkhand and Bihar.
- 40 village committees, 261 SHGs (bank linkage for 50 groups), 774 micro insurance policies, 100 beneficiaries of social security schemes, immunization of 984 children and instrumental with the government for plot allotment to 200 homeless families.
- 8 training programs on project formulation, book keeping, PRIs and MNREGA.

DONORS

International

- Action Village India, UK (DFID Fund & AVI direct support)
- AID, USA (Portland Chapter)
- American India Foundation, USA
- Aus Aid, Australia (Through CBM)
- BasicNeeds, Bangalore (DFID Fund)
- BFW, Germany
- CBM
- Cordaid, The Netherlands
- Dr Paul Clements, USA
- CINI - Jharkhand
- First Presbyterian Church, USA
- Give India, Mumbai
- Help Age India, New Delhi
- ICOMP, Malaysia
- Toxics Link-Delhi
- Ms Bryana Hopkins, USA
- Mr K. Sunil Walia, USA
- Ms Meghan Lockett, USA
- NEG Fire, New Delhi
- NBJK - USA
- Oak Foundation, UK
- Plan International (India)
- PHF, UK
- Stichting Kinderhulp Bodhgaya, The Netherlands
- Sight Savers International (UK), Kolkata
- Sense International (India), Ahmedabad
- The Consulate General of Japan, Kolkata
- The David and Lucille Packard Foundation, USA
- The Hans Foundation, New Delhi
- Water Aid India, New Delhi

National

- Anugrahan Drishti Daan, New Delhi
- ArcelorMittal
- Axis Bank Foundation, Mumbai
- AVRDC - Hyderabad
- CAPART, New Delhi
- CEE, New Delhi
- CSWB, New Delhi
- Damodar Valley Corporation, Hazaribag
- Darpana, Ahmedabad
- DBCS, Hazaribag and Dumka
- Hotel Cannary Inn, Hazaribag
- JEPC, Ranchi
- JSLPS, Ranchi
- XISS, Ranchi (JTT - Mumbai Grant)
- Johnson & Johnson, Mumbai
- Ms Amoli P. Shah, Ahmedabad
- Mr Apruva Navin Chand Kapadia, Ahmedabd
- Mr Dhruv P. Shah, Ahmedabad
- Mr Prakash Bhai Shah, Ahmedabad
- Prasad Group of Industries, Ahmedabad
- Prashant Group of Industries, Ahmedabad
- NABARD, Ranchi
- NTPC, Hazaribag
- NDMC Pvt. Ltd., Kolkata and Electrosteel Casting Ltd.
- Oxfam India Trust, New Delhi
- Sir Ratan Tata Trust, Mumbai
- SIDBI, Ranchi
- Sadar Hospital, Hazaribag
- Transparency International, New Delhi
- UNICEF, Jharkhand
- Vodafone - Ranchi
- Volkart Foundation, Mumbai

Branch Offices: Jharkhand

Dumka

Loknayak Jaiprakash Eye Hospital
H/O Mr Pradeep Kr. Sinha
Jail Road, Near Central Jail, Dumka
Cell : 9199730052, Mail : anand.nbjk@gmail.com

Deoghar

H/O Mr Shyam Shankar Falahari
Shiv Shakti Vidyapeeth, 2nd Floor
Bilasi Town, Near Baidyanath Cinema, Deoghar
Cell : 9572861457, Mail : jamal18@rediffmail.com

Giridih

Near Nehru Yuva Kendra, Pachambha Road
Mohanpur, Giridih
Cell : 9470518107, Mail : rks5th@gmail.com

Khunti

Lobin Bagan, Dak Bangla Road, Khunti
Cell : 9470957585, Mail : khuntinbjk@gmail.com

Koderma

Sahana Road, Beside Dr Urmila Choudhary Clinic
Chotkibaghi, Koderma
Cell : 9525112733, Mail : ltamit2008@rediffmail.com

Pakur

At Post - Pakuria, District - Pakur
Cell : 9431942714, Mail : nbjkpakuria@gmail.com

Palamu

H/O Mr Arun Singh
Near Kali Mandir, Redma Chowk, Daltonganj
Cell : 9122973560, Mail : samir.nbjk@gmail.com

Ranchi

Shantman Nagar, Imam Kothi, Road No. 1
Hazaribag Road, Ranchi, Phone/Fax: 0651 – 2545352
Cell: 9835503314, Mail: nbjkran@gmail.com

Branch Offices: Bihar

Gaya

Lord Buddha Home for Children, Village - Shilounja,
PO - Bakraur, Via - Bodhgaya, District - Gaya
Cell: 9955908447, Mail: arvindprasadgaya@gmail.com

Nawada

Village - Rajadevar, PO - Farha, District - Nawada
Cell: 8986416118, Mail: pravinjha28@gmail.com

Patna

C/O Bihar Pradesh Lok Samiti
Congress Maidan, Kadam Kuan, Patna
Cell: 9905825217, Mail: nbjkpatna@gmail.com

Registered Office

At - Bahera, PO - Brindavan
Via – Chouparan, District - Hazaribag
(Jharkhand)
Cell: 9431140702, Mail: sharmanbjk@gmail.com

Coordination Office

At – Amrit Nagar, PO - Korra, Hazaribag
Hazaribag District, Jharkhand
Phone/Fax: 06546 - 263332
Cell: 9431140385, 9431141147, 9431140508
Mail: nbjkco@gmail.com; satishgirija@gmail.com
Website : www.nbjk.org

Nav Bharat Jagriti Kendra
putting the last first