

NBJK
Since 1971

Putting the Last First

Annual Report

2015-16

Nav Bharat Jagriti Kendra

Website : www.nbjk.org

From the Secretary's Desk...

This is a pride to present Annual Report 2015-16 in 45th year of our commitment towards integrated development of children, youths, women, PwDs, eye patients, carers, farmers and families in need of better education, health care and livelihood option. We, at NBJK, feel that our intervention leads to facilitating people towards an urge for change and community initiative.

Quality education and working towards child rights is a priority for us. Establishment of Komal Pujan School at village Silaunja, Bodhgaya is another initiative towards providing quality education within reach of poor and marginalized rural children. The result of students of class 10th and 12th in all our schools in CBSE and state board has been encouraging with over 98% result and more than 50% in first division. At Lord Buddha Home for Children, Bodhgaya, an orphan child Master Ganesh has made us proud with his marvelous academic performance. Under Child Centered Community Development Program in Churchu block of Hazaribagh district, our activities were on rise with different stakeholders and the intervention in cleanliness, sanitation and hygiene was acknowledged by Hon'ble CEO of Plan International with an award to our President & ED Mr. Girija Satish. Joining Childline 1098 in Hazaribagh has been also a new initiative in 2015-16 to safeguard child rights.

In this reporting period, we have been successful in upgrading the service in LNJP Eye Hospital by establishment of Diabetic Retinopathy unit, Retina Clinic and Glaucoma Clinic. Besides diversifying our services, the support for bus by ABFS made the hospital accessible to remote village patients in Dumka district. Under our disability program, we got success in attracting the attention of Member of Parliament, Mr. Ravindra Pandey at Giridih, who heard the beneficiaries for Disability Rights and distributed special Scooties among 3 physically challenged youths there. In Dumka and some other districts too, the Disabled Person Organization got strengthen and vocal. It was a prestigious moment for NBJK to participate with world-fame Bollywood actor Mr. Amitabh Bachchan in his very popular TV show "Aaj ki Raat Hai Zindgi" with the support of Carers Worldwide founder member Dr. Anil Patil who, with the beneficiaries from Hazaribagh and NBJK's Program Manager, got warm welcome and appreciation for the unique initiative in the country. Also we are happy to revive the most demanding "Community Mental Health Program" and "Remedial Coaching Centers" in limited scale after a gap of about two years.

We got successful in achieving our result under the "Smart Village-Lakhpatri Kisan" program in Khunti district as making many farmers lakhpatri. Under the program we ensured water structures for 1350 HHs and more amazingly pulled down water through pipes from Tajna River to Baree village by gravitational flow via SUDKI hillocks. This endeavor has bagged 10th Water Digest Water Award for NBJK and we have been declared Best NGO for Revival of Rural Water Resources by Times Network. The initiative towards creating sustainable livelihood through Rojgar Centers, Usha Silai Schools and Credit Support has been encouraging, benefitting many thousands people to come out of poverty line with dignity.

Lok Samiti or People's Committee did a commendable job in Bihar by organizing Anti-liquor campaign round the year and proved its worth when the state government decided to ban all liquors in Bihar from 1 April 2016. This has encouraged us to take similar initiative in Jharkhand too.

These successes & achievements were only possible due to generous financial and technical supports by all our institutional donors, individual supporters and kind-hearted friends who relied upon us, to whom we express our sincere thanks and gratitude. And not the least, the team work and dedication of all our staffs made the mission & vision of NBJK to a reality in true sense.

Satish Girija

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. The four young engineers established Nav Bharat Jagriti Kendra in 1971, supported by the great Sarvodaya leader Loknayak Jai Prakash Narayan.

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.

RECOGNITION:

- ♦ Member – Executive Committee, Association of Voluntary Agencies for Rural Development (AVARD), New Delhi.
- ♦ Member – Executive Board of International Network of Alternative Financial Institutions (INAFI) India, Madurai, Tamilnadu.
- ♦ Member – Governing Board of Credibility Alliance (An Initiative to Improve Governance and Transparency of NGOs across India) New Delhi during 2009-14.
- ♦ Member – Governing Board of Sa-Dhan (All India Association of Community Development

Finance Institutions), New Delhi, during 2009-12.

- ♦ Ex-Members of Steering Committee on Voluntary Sector (10th Five Years Plan), Expert Committee on SC Women Condition & Problems (National Commission for Women), National Standing Committee (CAPART), National Literacy Mission Council and Other Important Bodies.

LEGAL STATUS:

- ♦ Registered under Society Registration Act XXI, 1860, Registration No. 390/2005-06, Dated 22 March 2006 (By Govt. of Jharkhand) and Registration No. 61/1974-75, Dated 26 September 1974 (By Govt. of Bihar).
- ♦ Registered under FCRA, 1976, Ministry of Home Affairs, Govt. of India, New Registration No. 337750015, Dated 24 December 2002. Old Registration No. 031110001, Dated 04 January 1985.
- ♦ Registered under IT Act 12A, Registration No. OSD/IX-56/80-81, 7446-48, Dated 02 August 1982.
- ♦ Exempted under Section 80G of IT Act vide Memo No. CIT/HZB/Tech/80G-03/2009-10/410-12.
- ♦ Exempted under 35AC of IT Act vide F. No. NC-270/131/2000 Amendment Notification S. O. No. 1365 (E), Dated 27 November 2003, Re-approved for another 3 years as per letter dated 09 October 2012.
- ♦ PAN (Permanent Account Number): AAAAN0398R
- ♦ TAN (Tax Deduction at Source Account Number): RCHN00140A

INDEX

Programs	Page No.
Education	2-7
Health, Hygiene, Environment & PwDs	8-11
Socio-Economic and Livelihood Development	12-15
Support to Small Initiatives	16
Advocacy, Networking & Governance	16-18
Other Events	18

I. Amoli Apurva Primary School (since 1989, currently with Ms. Amoli, Mr. Apurva, GiveIndia-Mumbai, Jamnalal Bajaj Foundation-Mumbai, Community & NBJK)

- ♦ 2 Units at Bahera and Prajapat Nagar villages in Chouparan block, Hazaribag with 395 children (185 girls) in class I-V.
- ♦ 100% children of both the villages go to schools; promotion of primary education among Dalit, marginalized and weaker families from 20 nearby villages.
- ♦ Drinking water & toilets in campus, celebration of important Days, quality teaching and 55 pass outs enrolled in class VI at high schools.

II. High Schools (since 1997, currently with Surekha Bahen, Prakash Bhai, Ms. Amoli, Mr. Apurva, Mrs. Roshni, Mr. Dhruva & Family-Ahmadabad, GiveIndia-Mumbai, AVI-UK, Community & NBJK)

- ♦ 5 High Schools – Surekha Prakashbhai Public School (+2 CBSE affiliated), Amoli Apurva HS (Jharkhand Board affiliated) and Chandrakala Devi Daga HS in Chouparan block, Birsa HS in Ichak block and Roshni Dhruv HS in Churchu block with 3436 students from 171 villages.
- ♦ Significant for Girls educationally deprived or dropouts, CDDHS girl students availing facility of books, tuition fee & dress.
- ♦ Average 90% result for the cluster of schools in class 10th board examination (AAHS 98%, SPPS 100%), schools with extracurricular activities and value based co-education system.

III. Komal Pujan Public School (since January 2016, with Prakash Bhai Shah, Bhawin Bhai Shah & Family-Ahmadabad)

- ♦ English medium school with CBSE pattern, inaugurated on 5th January 2016 by Mrs. Komal & Mr.

Pujan (a couple behind the idea) in presence of veteran Gandhian Mr. Dwarko Sundrani, Mr. K. Sarvjeet (MLA), Mrs. Jyoti Manjhi (Ex-MLA) and other dignitaries of the region.

- ♦ Established at village-Silaunja, Bodhgaya with a vision of Low Cost Quality Schooling for children from surrounding rural areas of 21 villages.
- ♦ Ensured admission of 221 children from Nursery to class V in the maiden session, free demo classes for one month reviewed by parents, classes will be upgraded every year up to class X.

IV. Lord Buddha Home for Children (since 2005, with Stichting Kinderhulp Bodhgaya-the Netherlands)

- ♦ Established in village-Silaunja near Bodhgaya for homely care to destitute, orphan children and to mould them as responsible citizens.
- ♦ All the children live in 7 separate Houses under direct supervision of trained and committed Mothers, a Mother looks after about 10 children in each House.
- ♦ 67 children (26 girls & 41 boys) were provided standardized food, clothing, school education and freedom for extracurricular

activities like sports, music or other creative expressions.

- ♦ Introduced a Library section with child friendly books/magazines, 40 children spends 2 hours there on three days every week to improve their interest, reading/drawing skill, vocabulary, general knowledge etc.
- ♦ Admirable academic achievement by the children, Appreciation letter from school for Ganesh Kumar who scored 97.5% marks in class 6th.
- ♦ Flourishing a deep sense of togetherness and safety among children through Community Health Center, Dental Clinic and Vocational Training Center in the premises (open for all).
- ♦ Contributed to wellbeing in neighborhood villages with medical treatment to 1665 patients (758 general, 907 dental) and skill development training to 284 youths, placement for 78.

A JEWEL IN THE CROWN

Ganesh Kumar of Lord Buddha Home for Children has been appreciated by his school (Pre-Manav Bharti National School, Bodhgaya) for excellent academic result. Ganesh has performed superbly in annual examination for class 6th and achieved 97.54% marks as highest in the school. He is good in study as well as with extracurricular activities too. Maths, Science, English and Computer are his favorite subjects. He loves to play cricket and listening music. Considering his ability, the school has promoted him to class 8th and sent an appreciation letter to LBHC management. Ganesh, the child has made fellow children and all at LBHC proud with his performance.

V. Child Centered Community Development (since January 2011, with Plan India-Delhi)

- ♦ A program dedicated to child rights and a pro children community with better health facilities, educational accessibility and empowered parents.
- ♦ Works with children (below 18), mothers, Panchayati Raj representatives/committees/groups and government entities in 22 villages of Churchu block (Dist-Hazaribag).
- ♦ Carried on the campaign to shoe bare foot school children and distributed 141603 pairs of shoes at 920 schools in 8 blocks. More than 1.35 million pairs to children from Dec'13.
- ♦ Supported community and VWSCs to prepare action plan on water & sanitation in 12 villages under VWSS scheme, funded by district administration for toilet construction. The effort acknowledged with an Award to the President, NBJK from the CEO, Plan International.
- ♦ 27 Aanganwadi Centers equipped with ANC facility, centers' involvement in awareness activities on personal cleanliness, child & mother care, nutrition and health promotion.
- ♦ 137 child centered school events like children's orientation to hygiene, distribution of personal hygiene kits (1500), teachers' capacity building training, Swachh Vidyalay-Swasth Bachche campaign, celebration of Children's Day & extracurricular activities, International Day of the Girl Child, Child Rights Week etc.
- ♦ Water sample test (48 sources), installation of hand pumps (03), 25 health & nutrition camps (1524 patients), resource material

to CRCs (06), training to VWSC members (on WASH & accounts), adolescent girls (on life skills & reproductive health)/Sahiyaas (on tracking of pregnant/lactating mothers)/Mata Samiti members (on home based new born care)/VCPC members (on child protection)/farmers/SHGs/SMC & PRI members etc.

- ♦ Live focused interaction with over 8000 children, mothers, teachers, PRI members, government officials/staffs and community.

VI. Strengthening of Primary Health & Education (since 2006, with Oxfam India-Patna)

- ♦ An initiative for local governance with community to avail health & educational facilities provided by the government.
- ♦ Operational area of 20 villages under two panchayats in Chouparan block (Hazaribag) with 10200 people and 2740 students in 20 primary & middle schools.
- ♦ Works in coordination with concerned authorities/staffs, village bodies, PRIs members and VOs for proper service delivery on the ground by filling systemic gaps.

- ♦ People's stake facilitated by district federations of VHSNCs and SMCs active with interface meeting, training, workshop etc.
- ♦ VHSNCs suggestions count for population based untied fund, infrastructure/staff/service availability, simple access to JSY benefit/child birth certificate and VOs' participation in hospital/PHC management.
- ♦ SMCs recommend for an empowered & unified body (by merger of VEC, MS & SMC), teachers' recruitment, enhanced SDF/infrastructure, children's orientation to Baal Sansad.
- ♦ Promotion of Baal Sansad (Children's Parliament) in schools for children's participation in school management and education.

VII. Non-Formal Education for Slum Children (since 1999, currently with AID-USA, Portland Chapter)

- ♦ 5 NFE centers with 180 children (5-14 years) at Khanmirza, Lohanipur, Shahganj, Danka Imli and Dargah Road slum pockets of Patna, Bihar.
- ♦ Centers offer basic knowledge of Urdu, Hindi, English, Maths, and Hygiene. They follow school activities like flag hoisting on national days, quiz/exposure and annual examination for children. 30 children enrolled to regular schools.
- ♦ A limited intervention to support rights and

aspirations of deprived children belong to lower social strata.

VIII. Sponsoring High School Education for Dropout Girl Children (since 2007, currently with AVI-UK, GiveIndia-Mumbai & Jhonson & Johnson Pvt. Ltd-Mumbai)

- ◆ To ensure class VI-X schooling for dropout girl children by making their parents free from its financial burden and persuading them to avoid child marriage.
- ◆ Supported 357 (40-Bihar, 317-Jharkhand) daughters of poor families, single/no parents in less educated rural areas.
- ◆ More than 900 sponsored girl children, 450 plus have passed Xth class state board examination under the program.

IX. Child Reporters Program (since 2010, with UNICEF-Jharkhand)

- ◆ A potential program among 2585 (girls-1596, boys-989) school children around their rights, views, creativity, empowerment and recognition as Child Reporters with institutional support.
- ◆ Coverage of 100 government middle schools of Kanke, Namkum, Ormanjhi, Angara and Ratu blocks in Ranchi district.
- ◆ Activities like training to CRs, teachers' orientation, PRI sensitization, inter-school learning visit, workshop (art, media, creative writing), quiz, ToT, exposure to FM radio/studios, CRs annual meet with cultural milieu etc.
- ◆ Voiced for child centered issues e. g. childhood marriage/labor/trafficking, female feticide, disability, sanitation, environment, Baal Sansad, PRIs role (for child nutrition, health, education and protection), laws (Juvenile Justice, POCSO & others) etc.
- ◆ Direct participation of more than 1250 children, around 200 teachers, 150 PRI members and 50 government officials/professionals in related events. Children have prepared 9947 stories, 4168 poems and 5980 drawings to express themselves.

COMMUNICATION & SOCIAL MEDIA WORKSHO

Addressing Child Rights in Jharkhand Ranchi, 24 July 2015

- ♦ Replication of the program possible through Baal Sansad in 13000 government middle schools across Jharkhand.

SOORAJ TEACHES MOTHERS

“Once asked my mother about her schooling, she is a dropout after class 8th as Nana (maternal grandpa) passed away and Nanee (maternal grandma) got a job on compensatory ground. Mother was to shoulder her younger siblings and household. After her own marriage, she came to father’s place to look after. This haunted me many times and started to teach mother.”

Sooraj Kumar Balmiki is a student of class 8th in Government Middle School, BIT Mesra (Ranchi). His father works as a vehicle driver while mother cares for the home. Sooraj supports his mother in domestic also because of her poor health.

This son teacher has impressed many neighborhood women; they asked Sooraj to teach them also and offered even fees. He refused the offer but agreed to educate ladies and associated with District Literacy Mission. Sooraj teaches 7-8 mother students and his own mother will appear for 10th board examination next year and most of his students know simple reading/writing. “This gives me immense happiness and I enjoy this sort of teaching”, Sooraj says.

HEALTH, HYGIENE ENVIRONMENT & PwDs

I. Loknayak Jai Prakash Eye Hospital, Chouparan (since 2005, with Sightsavers-Kolkata, WDF-Denmark, Sewa Foundation, Vision 2020, DVC, NTPC, HMS-HI, Birla Sun Life Insurance)

- ♦ Village based modern eye hospital with paid/subsidized services for more than 3 million people from Hazaribag, Chatra, Koderma, Gaya, Aurangabad districts of Jharkhand & Bihar.
- ♦ 36234 OPD, 7396 cataract surgery (40% paying, 60% subsidized or free), 27209 refraction and 4801 power specs for needy eye patients.
- ♦ Diabetic Retinopathy unit with 264 screening camps, check up for 16232, DR identified to 1247 and treatment provided to 256 patients.
- ♦ Jharkhand Rural Eye Health Project has ensured 1848 cataract surgery in Chatra district.
- ♦ Running Retina clinic successfully and started Glaucoma clinic for related patients, Vision Centers at Chatra & Sherghati (Gaya) provided facilities like OPD to 4307, refraction correction & power glass to 1779 and referred 550 patients to base hospital.
- ♦ Birla Sun Life's contribution as Automated Perimetry equipment to Glaucoma Clinic.
- ♦ Training & orientation support to doctors & staffs from Aravind Eye Hospital, Madurai (Tamilnadu) and Vivekanand Mission Ashram, Chaitanyapur (Kolkata).

II. Loknayak Jai Prakash Eye Hospital, Dumka (since 2008, with CBM-AusAid & DFAT, Sightsavers-Kolkata, Birla Sun Life Insurance)

- ♦ 7631 OPD, 1975 cataract surgery (40% paying, 60% free/subsidized) for people of Dumka, Jamtara, Pakur and Godda districts of Jharkhand.
- ♦ Birla Sun Life Insurance has supported 468 poor patients for cataract surgery and provided a Mini Bus (25 seats) for transportation facility to eye patients from remote villages.
- ♦ Jharkhand Rural Eye Health Program contributed to enhance Cataract Surgery Ratio in the region and ensured 1797 cataract operations.

III. Disability Rights in Bihar and Jharkhand (since July 2015, with AVI-BLF, U.K.)

- ♦ Aims to uplift PwDs through their access to lawful rights, development programs, economic self-reliance, organization and participation.
- ♦ Coverage of about 45000 estimated PwDs across 2982 villages in 20 blocks of 5 districts (Hazaribag, Koderma, Giridih, Gaya, Nawada) in Jharkhand and Bihar.
- ♦ Ensured DSHGs formation (221), bank accounts for individuals (111) & DSHGs (18), disability certification (1088), pension facility (809), railway pass (70), survey of CwDs

(1626), school intervention (517 times), school/college enrollment (278), speech therapy (12), aids & appliances (78) and leprosy treatment (02).

- ♦ Activities by DPOs to make their presence, memorandum to Government Officers to fulfill reasonable demands by their members.

SPECIAL SCOOTY FOR PwDs

The DPO (Disabled People's Organization) did a commendable liaison with local MP Mr. Ravindra Pandey (Lok Sabha member) at Giridih. A delegation met his representative Mr. Navneet and requested him to provide 3-wheeler Scooty for PwDs from MP fund. He assured for MP's attention and suggested to present just five applications. The district level DPO has submitted four applications with disability certificates and Adhaar Cards at Dy. Commissioner's Janta Darbaar for processing and three among them put forwarded with estimation for next action. After six months, on 22.2.16, Mr. Ravindra Pandey has presented such Scooties to DPO members like Mr. Yashwant Kumar Verma (village-Jorasakh, block-Jamua), Mr. Kunal Kumar (Shastri Nagar, Giridih) and Ms Mundrika Kumari (Chaitadih, Giridih) at Giridih Sadar Block Office in presence of govt. officials. This is like a hand holding support to Yashwant who teaches in a distant school as well as to Kunal (a home tutor and aspirant to click competitive exams) and Mundrika also who attends her college with more enthusiasm now.

IV. Services for Deafblind Children (since 2009, with Sense India-Ahmedabad)

- ♦ Towards mainstreaming of 93 Deafblind & MSI children through special care/training in 8 blocks and town areas of Hazaribag, Ramgarh and Ranchi districts.
- ♦ Offers home/center based services on cognition, motor, language and communication. Clinical assessment (34), ADL (21), O & M (20), sign language (12), nutritional food every month (16), school/AWC enrollment (29), certification (6), wheel/CP chair (10), blind stick/hearing aid (3), FRW, physiotherapy, socialization, training to parents, tie up with IGAs etc. for beneficiaries.
- ♦ Events & outings for children with their parents or caretakers, gift of new shoes from Plan India.
- ♦ Networking for common cause as 24 families with National Families Network (Prayaas) and 4 adult DB persons with National Adult Deafblind Network (Udaan).
- ♦ Program team exposure to regional network meet and training over communication for fund raising purpose.

WHEN BABLU ASKS

Bablu is 9 years old son of Mrs. Prabha Devi and Mr. Pappu Malakar at Khirgaon area in Hazaribag. He is suffering from hydrocephalus, limited deafblindness and mobility problems. Before intervention, he was unable to move or to do activities of daily life. Under Sense India supported program, Bablu was provided clinical & functional assessment. As running activities, he receives physiotherapy, ADL, mobility, fine/gross motor, social behavior, FRW and training for his parents/carers. Also he was provided a wheelchair and linked to government pension plan after certification. All these have contributed to take care of him. Now he improved his fine motor and postures. He tries to hold pencil and writes, eats, addresses family members and responds to music etc. He goes to local Aanganwadi Center. Now we focus upon his ADL & FRW and hope to mainstream the boy as far as possible, Mrs. Indu Gupta (CBR worker) says who visits Bablu twice a week.

V. Promoting Carers of Physically/Mentally Challenged People (since 2013, with Carers Worldwide-UK)

- ◆ To recognize, organize and empower carers, mostly women (in families) vulnerable to social exclusion, ill health and reduced earning ability despite their service par excellence.
- ◆ Works with 4 clusters of 59 SHGs by 828 listed carers in Sadar, Daroo, Ichak, Katkamsaandi and Katkamdaag blocks of Hazaribag district.
- ◆ Addresses issues around carers like their mutual cooperation, societal sensitization, medical/livelihood support and recognition of such unvoiced caring to dependents.
- ◆ Organized Carers' Day, a convention with district health authority, cluster level meetings and inter-state capacity building training for Carers' Groups.
- ◆ Participation of selected carers in the popular TV talk show "Aj Ki Rat hai Zindgi" with legendary actor Mr. Amitabh Bachchan and Dr. Anil Patil (CEO, Carers Worldwide) to express their voice, activities and agony.

VI. Community Based Rehabilitation Program for PwDs (since 2012, with CBM-AusAid & DFAT)

- ◆ 2nd-3rd phase of PwDs focused program for their community based inclusive development in 10 blocks of Dumka district, Jharkhand.
- ◆ Service & right based work with 8236 people/children with disabilities; mostly tribal people live with limited and traditional resources.
- ◆ Right based support for Disability certificates (237), pension (73), livelihood (79), school enrollment (63) and home based services like physiotherapy, speech therapy, O & M, ADL,

nutritional food for children.

- ◆ Promotion of inclusive education at AWCs/schools, quiz competition/village meeting to sensitize students & community, mobilization of PwDs/parets/carers into SHGs & DPOs to make the program comprehensive.

SOCIO-ECONOMIC & LIVELIHOOD DEVELOPMENT

I. Food Security and Livelihood Promotion (since 2007, with SRTT, Mumbai & CInI-Jharkhand)

- ♦ Working with 2500 HHs in 45 revenue villages/76 hamlets of Murhu block in Khunti district, Jharkhand.
- ♦ Promotion of 174 SHGs, water structures for 1350 HHs, nurturing of 2500 HHs through agriculture, 1450 HHs with lac and 440 HHs by pig production clusters.
- ♦ Rs. 84000 annually from agriculture including Kharif, Rabi & Summer Crops. Piggery generated Rs. 12000 in year 1 continued to be Rs. 32000 in year 2 while Lac cultivation could fetch Rs. 40000 in year1.
- ♦ Convergence with programs like WADI (NABARD), Health Control Medicine & Vaccination (Animal Husbandry Dept.), Water Structure Creation (MADA, MNREGA, Soil Conservation Dept.), Agro Based Farm Mechanization (ATMA, KVK), Horticulture (Horticulture Mission), Agro Skill Dev. (ABF), Livelihood (BRLF, NRLM).
- ♦ Contributed to Agro friendly milieu like Farmers' festival, Krishi Rath, Appliance distribution, Visits of Go Secretaries (Rural Dev., Personnel) and Bill & Milinda Gates Foundation people in operational area.
- ♦ Bagged 10th Water Digest Water Award and declared Winner under the category of Best NGO for Revival of Rural Water Resources by Times Network and other noted national/international bodies like UNESCO.

Season	Lead Crop	Quantum Production (Quintal)	Area Covered (Acre)	No. of HHs Involved	No. of Pick-ups from Market
Kharif	Tomato	4752	119	703	190
Rabi	Cabbage	4800	70	482	192
Summer	Watermelon	8000	80	400	310

INNOVATION REVIVED AGRICULTURE

Baree village is about 16 km from Khunti town/district headquarter. NBJK has facilitated people of the village to get water of Tajna River flowing across Sudgi Buru hillocks. This endeavor works with gravity force only and water comes through a pipe of 3 feet diameter, with outlets at various points in the way made by cutting rocks and ensuring to ensure downwards slope.

Now Tajna water is a lifeline for 60 households of the village. Earlier only one crop was possible, now farmers irrigate 200 acres to get more round the year due to water

availability. At present, people are getting 24 hours water supply. They are happy to see the improvement, started growing in fallow land and use the water for domestic purpose also.

Dr. Prasad Krishna Baghmare (Dy. Commissioner, Khunti) has appreciated the innovative scheme to bring down water and assured for its replication as a role model if found sustainable at other locations.

II. Providing Sustainable Livelihood to Youths (since Oct'14, with Axis Bank Foundation, Mumbai)

- ◆ Employability skills and placement services amid disadvantaged youths across 10 districts of Jharkhand to check joblessness and forced migration/trafficking.
- ◆ 11 Rojgar Training Centers (RTCs) at Hazaribag, Koderma, Ramgarh, Ranchi, Khunti, Dhanbad, Jamshedpur, Dumka, Deoghar and Giridih with 3 months short term practical courses upon computer hardware & software, bedside patient attendant, mobile repair, beautician, electrician & lathe work, tailoring, bike repair, motor driving, agriculture and security guard training.
- ◆ Support activities like staff orientation, youth mobilization, counseling, life skills/yoga classes, guest lectures, interview preparation, on job training, alumni meet and rojgar mela/campus interview.
- ◆ 6046 trainees, employment for 3407 (around 40% self employed) and placement at prominent business houses like Videocon, Eureka Forbes, Big Bazar, Aegis Global, Reliance Insurance, Aditya Birla Minacs, Hinduja Group, Annapurna Micro Finance, Tata AIG etc. and with GoJ for E-Registration.

III. Usha Silai School (since 2011, with Usha International Ltd., Delhi)

- ◆ Training and equipment support on tailoring/to be its instructress to separated, widow, disabled and poor women in villages for their economic self-reliance.
- ◆ Coverage of 37 districts in Jharkhand & Bihar with 375 Usha Silai Schools and 117 Satellite Silai Schools for 492 needy women whose income ranges from Rs. 3000 to Rs. 7000 per month by making garments and providing training to girls.

- ♦ Beneficiaries identified through survey, each woman gets 7 days residential training and a sewing machine free of cost.
- ♦ The schools have enrolled 2806 village girls willing to learn tailoring skill, 1673 have completed their training.

DRESSING UP PEOPLE

Sujata Mandal belongs to village-Ramdeo Kundi in Pakuria block of Pakur district, Jharkhand. She

was provided 7 days training on sewing machine maintenance, cloth cutting & stitching to make male-female garments. Sujata has got a sewing machine and started Usha Silai School at her place under guidance of NBJK. Her craft and dedication has attracted a number of girls to learn tailoring at the school and people like the clothing she makes or repair for them. Sujata has managed other sewing machines for the school and able to enhance her output. She earns Rs. 9000-10,000 every month by providing training, sewing dresses and fixing troubles in sewing machines of others.

IV. Poverty Reduction through SHGs (since 1994, with Recycled Fund)

- ♦ Operational in 15 blocks of Hazaribag, Ranchi, Ramgarh and Khunti districts of Jharkhand and 15 slums of Patna (Bihar) with 12186 members of 912 SHGs.
- ♦ Grass root access, facilitated 7419 borrowers for economic self-reliance with timely credit facility to their IGAs, door step service by a team of 48 staffs.
- ♦ Added social status, independent identity and emergence of women leadership through PRI election and anti-liquor campaign in villages.

A LEADER BY CHOICE

Geeta Devi (40 years), husband-Shankar Prasad, village-Sarauni, block- Hazaribag Sadar, district-Hazaribag, belongs to an SHG (code-90M). Earlier a housewife but after joining the group in 2001, she learnt tailoring, purchased sewing machine and runs a common shop with household items. Being an active member of the group, Geeta has contributed Rs. 12000 to joint saving and led anti-liquor campaigns of women in her village. She was allotted a PDS shop by district administration and contested PRI elections for last two terms. Once failed, Geeta Devi has been elected as Ward Member this time.

Her first credit amount was Rs. 3000 that grown up to Rs. 34000 now. She is a proud mother of 3 youngsters getting school/college education while elder daughter has been married. Geeta is a leader who fought for less privileged and ensured red cards for 28 such people. Her monthly income is around Rs. 8000-10,000 per month. She renovated her house and leads a happy family life.

V. Waste Recycling and Demonstration (since 2004, own initiative)

- ♦ Recycling of cow dung & waste paper as 200 MT compost and 3.36 MT mill-board paper.
- ♦ Good response from growers / vendors, skill / employment for 16 workers, 4 farmers started small units to make vermi compost

VI. Skill development Training for People with Disabilities (since 2014, with Youth 4 Jobs, Hyderabad and Axis Bank Foundation, Mumbai)

- ♦ First center in Jharkhand to train and place young PwDs for jobs in sectors like BPO, mall & marketing, hospitality etc.
- ♦ Training provided to 180 such youths, 150 have been placed.

VII. Watershed Management (since 2013, with IWMP & DRDA – Dumka, Koderma)

- ♦ An integrated approach on development program around watershed and agriculture for 102 villages in Dumka & Koderma districts covering 11,654.74 hec as Watershed area.
- ♦ In Dumka – Bunding (4 hec, 2 villages), water structure (4 nos. for 5 villages, 57 peasants with all seasons farming & drinking water facility), 300' lift irrigation.
- ♦ In Koderma – Training on SRI cultivation (290 farmers), tailoring (120 adolescent girls), SHG (300 women). Renovation of well (29), pond (2), field bunding (4800 mts), irrigation pipe (20 SHG members), mango plant with fencing (1441 farmers). Popularized SRI farming (3 villages), fishery (1 village).

VIII. Nursery for Papaya and Paddy (since 2015, own initiative & Rice Research Center, Hazaribag)

- ♦ Nursery and farmers training for more fruiter variety of papaya plant and low rain/high yield paddy in Chouparan block, Hazaribag.
- ♦ Promotion of tested paddy seeds like Abhishek, Sahbhagi and CR-40 with crop cycle of 90 days only.
- ♦ Distribution of seeds/seedlings among farmers of weaker section.

SUPPORT TO SMALL INITIATIVES

I. Support to Social Activists for Facilitating Food Security and Mental Health Service (since 2015, with BFW-Germany)

- ◆ Capacity building support to 25 social activists (8 females & 17 males) and 4 VOs over vital issues of Food Security and Mental Health at 29 different places of Jharkhand & Bihar.
- ◆ Aims to enable at least 9 Social Activists/VOs for mobilizing fund for development work from the government/CSR/FCRA by fulfilling statutory requirement for state/central government.
- ◆ Covered poverty alleviation initiatives for food security and ensured treatment of 13260 mentally ill people in 40 health camps with support of RINPAS, Ranchi and pvt. psychiatrists.
- ◆ Organized two workshops upon Outcome & Impact orientation for partners to introduce change based management, synchronization of related schemes, defined selection of beneficiaries and collective endeavor on ground.
- ◆ 2500 tribal/dalit/BC/women headed families with increased food security (4 to 9 months), 10000 direct beneficiaries with access of forest/land rights, anti poverty schemes and mental health service.
- ◆ Motivated 550 people to livelihood activities (after training), 200 farmers to double cropping pattern and 40 tribal/poor families to pig or goat rearing enterprise.

ADVOCACY, NETWORKING & GOVERNANCE

I. Family Counseling Center (since 1993, with Central Social Welfare Board/Jharkhand State Social Welfare Board, Delhi-Ranchi)

- ◆ Hand holding government program for women, children, adults suffering from family disputes and fragile relationship with lacunar changes in society.
- ◆ A team of 4 with 2 counselors provide services of counseling, social mobilization and governmental liaison for cases from 16 blocks of Hazaribag district.
- ◆ Activities like personal counseling, home/follow up visit, open meeting, support to victims/troubled

elders/anti-liquor women, help from PRIs/women police station, sub-committee meeting, role in Mahila Koshang (Dist. Admin. Body to address same natured problem) and reconciliatory approach have made FCC a promising program.

- ♦ 56 out of 117 cases registered for dowry, Marital / In-laws dispute, Liquor / Domestic violence and others settled in favour of sufferers as written agreement on bond paper. Supporting 352 families to maintain good relationship through follow-up visits.

MEDIATION UNBEATEN

Dinesh Kumar (son of Rameshwar Kushwaha, village-Mandai, block/police station-Sadar, Hazaribag) is a dumb person, married to Sushma Devi (daughter of late Shyamlal Mahto, village-Oriya, block/police station-Mufassil, Hazaribag) 15 years before and both have 3 children. Dinesh is a skilled house painter and hard working man. Due to unnecessary interference of in-laws in a joint family, they became victim of irregular separation and finally wife went to her maternal place for a long time. This was like an emotional setback for the dumb husband who came

with an aide and complaint at Family Counseling Center. This exclusive case was handled successfully by counselors and after several rounds of counseling, meeting and home visit to both the parties, some daily life bottlenecks were cleared with consensus. This made a graceful return possible for Sushma to Dinesh and the couple met again as they love each other. Dinesh can't say anything but his deep feelings are strong enough.

II. Childline1098 (since April 2015, with Childline India Foundation, Mumbai)

- ♦ Easy access to a crucial service under aegis of Union Ministry of Women & Child Development, over Child Rights by dialing up an all time toll free number 1098 over cell phone that ensures quick action and privacy of the victim.
- ♦ Provides security measure around children (0-18 years) in need of care and protection through coordination with state government, GOs/VOs/educational institutions and law enforcement agencies.
- ♦ Covers Chouparan, Barhi, Barkattha and Padma blocks of Hazaribag district as a member organization of the district network under Childline1098.
- ♦ Workshops with government officials, PRI members, Sahiyaas, AWC workers over prohibition of child marriage/child labor, malnutrition among and domestic violence against pregnant/lactating mothers.
- ♦ Registered and settled 17 child related cases (protection from abuse-10, emotional support & guidance-2, missing child-1, child lost-1, referral service-2, sponsorship-1).

III. Lok Samiti or People's Committee (since 1980, with likeminded CBOs)

- ◆ An all time non-political/non-religious legacy from freedom fighter and sarvodaya leader Loknayak Jaiprakash Narayan alias JP for citizens' space in Indian democracy, formed first time in 1977 by JP and his non-political acolytes.
- ◆ Works with all sections of people upon vital issues like Liquor Prohibition, Superstition Ending, Communal Harmony and Polity Reform.
- ◆ In Bihar, round the year campaign and advocacy by LS units at district, sub-division and block headquarters

against sale & consumption of liquor. 55 programs with 2155 volunteers across the state had a say in Bihar government's historical decision to disallow all types of liquor, w.e.f. 01 April 2016.

- ◆ In Jharkhand, International Women's Day celebrated with vow against liquor in 10 districts and anti liquor convention at Hazaribag with women representatives from PRIs.
- ◆ Organizational expansion in Madhya Pradesh, Delhi and Chandigarh. National meet at Sarnath, UP (16-17 Jan'16) resulted as a 24 points suggestions for political reforms. Participation in Sarvodaya Samaj Sammelan (1-3 Nov'15, Delhi).

Other Events:

- ◆ **Republic Day & Independence Day Celebration –** Both of the national days were celebrated at NBJK. On 26th Jan'16, Mr. Satish Girija (Secretary, NBJK) has appealed people to think as a nation and said that NBJK was founded with a broad vision of social transformation and committed to people's empowerment as the tool for such change. On 15th August'15, Mr. Girija Satish (President, NBJK) has stressed upon inclusive development and a change in people's mindset to defeat poverty, diseases and superstition in context of growing cases of witch

hunting in Jharkhand. He favored a governance model that ensures for decentralization and equality.

- ◆ **On JP and Gandhi –** 113th birth anniversary of Loknayak JP was celebrated at Hazaribag Central Jail (where he was a prisoner during 1942) by his followers and Mr. Girija Satish (President, NBJK) has participated in the all faiths prayer-cum-meeting there. He highlighted over key role of JP in Indian freedom movement and for restoration of democracy in post independent India. During a symposium on Mahatma Gandhi at NBJK, Mr. Girija Satish has focused upon Mahatma's life and highest sacrifice to save the nation from communal hatred.

- ◆ **On Climate Change & Sustainable Development –** Workshop on 17-18 August with support of INECC & LAYA. Presence of Mr. H. S. Gupta (Chairman, Jharkhand Tribal Development Society) as chief guest and Ms Ajita Tiwari (INECC), Mr. Sanjay (CANSAs), Mr. Madhukar (Sr. Journalist), Prof. R. Sharan (Academician), Mr. Sanjay Basu Mallik (Activist) and representatives of 20 grass root CBOs. A delegation met Hon'ble Governor over the issue.

ANNUAL HIGHLIGHTS

<ul style="list-style-type: none"> NBJK worked with 13, 451 Children of own run 8 Schools, 1 Orphanage, 5 NFE Centers, Girls Sponsorship & CCCD programs & 120 government schools. Distribution of school shoes among 1, 41,603 children at 920 schools in 8 blocks of Hazaribag district.
<ul style="list-style-type: none"> LNJPEH has served 48172 eye patients at OPD, performed 13016 Cataract surgeries, 28988 refractions and treated 256 patients of Diabetic Retinopathy. Runs separate units for Retina, Glaucoma and Diabetic retinopathy.
<ul style="list-style-type: none"> Under Disability Rehab. prog. coverage of 35 blocks, 8 districts with more than 54,000 PwDs, Govt. entitlements (Certificate, Pension, Rly. Pass, School Enrolment, Aids & Appliances etc.) to 2778, Home based services of (ADL, O & M, Sign Language, Physiotherapy, Nutritional Food, Training to Parents etc.).
<ul style="list-style-type: none"> 1585 Tribal HHs of Khunti district have produced 1755.2 tons of Watermelon, Cabbage and Tomato. Each family earned average Rs. 84000 in the year. Water structures to 1350 HHs. People of Baree village have drawn water from Tajna River across hill to irrigate 200 acres of land.
<ul style="list-style-type: none"> Land bunding (5 Hec), water structure/renovation (35), lift irrigation (300'), plantation (1441), and training (410 farmers) under Watershed Management program in Dumka & Koderma.
<ul style="list-style-type: none"> Skill dev. training on 12 trades to 6330 (180 PwDs) youths, placement for 3485 with reputed companies. Special training for 180 challenged youths, 150 placed.
<ul style="list-style-type: none"> 492 women run Usha Siali Schools and earn Rs.3000-7000 per month as trainer and service provider.
<ul style="list-style-type: none"> Livelihood support to 7419 members of 814 SHGs in 15 blocks/slums of 5 districts of Jharkhand & Bihar.
<ul style="list-style-type: none"> Production of 200 MT organic compost and 3.36 Tons of millboard at Waste recycling & demo units.
<ul style="list-style-type: none"> Capacity building support to 25 social activists and 4 VOs on food security & mental health, coverage of 3200 families in Jharkhand & Bihar.
<ul style="list-style-type: none"> 53 cases of family dispute were settled by Family Counseling Center, verified 352 families on good terms by follow up/home visits.
<ul style="list-style-type: none"> Rescued 17 child victims of abuse, torturing and absconding under Childline 1098.
<ul style="list-style-type: none"> Lok Samiti campaign to Ban Liquor in Bihar & Jharkhand, All liquors prohibited in Bihar from 01 April 2016.
<ul style="list-style-type: none"> A representation met Hon. Governor of Jharkhand to convey concern over Climate Change & Sustainable Development.

ABBREVIATIONS & ACRONYMS:

AAHS - Amoli Apurva High School, **ADL** - Activities of Daily Living, **ANC** - Ante Natal Care, **AWC** - AanganWadi Center, **CBOs** - Community Based Organizations, **CDDHS** - Chandrakala Devi Daga High School, **CP** - Cerebral Palsy, **CRCs** - Child Resource Center, **CRs** - Child Reporters, **CSR** - Corporate Social Responsibility/Cataract Surgery Ratio, **CwDs** - Children with Disabilities, **DB** - DeafBlind, **DFAT** - Department of Foreign Affairs & Trade, **DPSHG**s - Disabled People's Self Help Groups, **DPOs** - Disabled People's Organizations, **DR** - Diabetic Retinopathy, **FCRA** - Foreign Contribution Regulation Act, **FRW** - Functional Reading Writing, **GoJ** - Government of Jharkhand, **HHs** - Households, **IGAs** - Income Generation Activities, **IWMP** - Integrated Watershed Management Program, **JSY** - Janani Suraksha Yojna, **MSI** - Multi Sensory Impairment, **MS** - Mata Samiti, **NFE** - Non Formal Education, **O & M** - Orientation & Mobility, **SPPS** - Suresha Prakashbhai Public School, **PHC** - Primary Health Center, **PRIs** - Panchayati Raj Institutions, **POCSO** - Protection of Children from Sexual Offences, **PwDs** - People with Disabilities, **SDF** - School Development Fund, **SMC** - School Management Committee, **ToT** - Training of Trainer, **UP** - Uttar Pradesh, **VWSCs** - Village Water Sanitation Committees, **VWSS** - Village Water Safety & Security, **VCPC** - Village Child Protection Committee, **VHSNCs** - Village Health Sanitation & Nutrition Committee, **VEC** - Village Education Committee,

HUMAN RESOURCES:

490 Experienced Personnel as Branch Manager, Program Manager/Asst. PM, Project Coordinator, Asst. PC, District Coordinator, Block Coordinator, Supervisor, Field/CBR Worker, Ophthalmologist, Medical Staff, Special Educator, Physiotherapist, Trainer, School Teacher, Accountant, Driver, Office Support Staff etc. from reputed institutions.

Distribution of Staffs According to Salary Levels as on 31.03.2016

Slab of gross salary plus benefits (Rs. per month)	Male Staff	Female Staff	Total Staff
Less than 5,000	091	050	141
5,000 – 10,000	128	049	177
10,000 – 25,000	135	011	146
25,000 – 50,000	014	004	018
50,000 – 1,00,000	008	000	008
Greater than 1,00,000	000	000	000
Total	376	114	490

Details of Board Members as on 31.03.2016

Name	Position on Board	No. of Meetings Attended (2015-16)	Remuneration and reimbursement (Rs. per month)
Er. Girija Nandan “Girija Satish”	President	08	72,632.00
Er. Satish Kumar “Satish Girija”	Secretary	08	62,898.00
Er. Prabhunath Sharma	Treasurer	08	62,898.00
Er. Bhagwan Singh	Member	08	Nil
Sri Banwari Kumar	Member	01	5,745.00
Dr. (Mrs.) Mandakini Pandey	Member	01	Nil
Sr. Lily Bahen	Member	00	Nil
Smt. Roshni Dhruv Shah	Member	01	Nil
Sri Tulsi Dubey	Member	08	Nil

Salary and benefits of the NGO Head, the highest paid staff member and the lowest paid staff member :

Person	Name	Designation	Remuneration (Rs Monthly)
Operational Head of the Organization	Sri Girija Nandan “Girija Satish”	President	72,632.00
Highest Paid person in the Organization	Dr. Shailesh Chandra Suman	Ophthalmologist	90,000.00
Lowest paid person in the organization	Ms. Anwa Devi	Cleaning Staff	4,193.00

Total Cost of International Travel by All Personnel (Including Volunteers) and Board Memebers: Nil

Please visit at www.nbjk.org for More Financial Information

Donations Received From During Financial Year, 2015-16

INTERNATIONAL DONORS

1. Action Village India (Big Lottery Fund & AVI Support), UK
2. AID USA (Portland Chapter), USA
3. Axis Bank Foundation, Mumbai
4. BFW, Germany
5. Carers Worldwide, UK
6. CBM-DFAT, India / Germany / Australia
7. CEDPA, New Delhi
8. Chotanagpur Sanskritik Sangh, Ranchi
9. GiveIndia, USA
10. Global Giving, USA
11. HDFC Bank, Mumbai
12. Helpage India, New Delhi
13. Johnson & Johnson Pvt. Ltd., Mumbai
14. LAYA, Vishakapatnam
15. N. N. N. Vivekananda Mission Ashrama, West Bengal
16. Oxfam International (India), Patna / Delhi
17. Plan International (India), Ranchi / Delhi
18. Sense International (India), Ahmedabad
19. Sightsavers, Kolkata
20. Stichting Kinderhulp Bodhgaya, the Netherlands

NATIONAL DONORS

1. Aditya Birla Financial Services, Mumbai
2. Centum Works Skill Ltd., Ranchi
3. Childline India Foundation, Mumbai
4. CINI-Jharkhand, Jamshedpur
5. CSWB, Jharkhand
6. Damodar Valley Corporation, Hazaribag
7. GiveIndia, Mumbai
8. NRMCLtd. (Global Sanitation Fund), Ranchi / Delhi
9. IL & FS, Ranchi / Delhi
10. ORCAPOD Consulting Services Pvt. Ltd., Mumbai
11. PAC, Bangalore
12. Sadar Hospital, Hazaribag
13. Sera Foundation (Usha International Ltd.), New Delhi
14. Shamdassani Foundation, Hongkong/India
15. Sir Ratan Tata Trust, Mumbai
16. Thiess Minecs Ltd., Kolkata
17. UNICEF-Jharkhand, Ranchi

NATIONAL DONORS [INDIVIDUAL DONORS]

1. Dr. Mahendra P. Sonawane, Mumbai
2. Mr. Apurva Navin Chand Kapadia, Ahmedabad
3. Mr. Bhavin H. Shah, Ahmedabad
4. Mr. Dhruv P. Shah, Ahmedabad
5. Mr. Kshitij Pandey
6. Mr. Prakash Bhai Shah, Ahmedabad
7. Mr. Rameshwar Prasad, Bodhgaya
8. Mr. Tanveer Singh, Hazaribag
9. Mr. Vikas Chhabra, New Delhi
10. Mrs. Amoli P. Shah, Ahmedabad

BE A PARTNER OF THE CHANGE Donate for a Cause

EDUCATE A GIRL...EDUCATE A GENERATION

- ❖ Rs. 2300 annually to meet cost of education to one girl in high school for whole one year (pledged by parents not to marry before 18th yr of age).
- ❖ Rs. 500 for one set of text books and 24 note books.
- ❖ Rs. 500 for two sets of uniforms.

SUPPORT AN ORPHAN CHILD

- ❖ Rs. 4000/- per month for Food, Education, Clothes, Medicines etc.
- ❖ Or Rs. 12,000 Annually for school fee, bus charge, books and computer fee.

**GIVE SOMEONE
THE GIFT OF SIGHT
WITH A FREE CATARACT
SURGERY
WITH JUST RS. 1800**

Please Donate : Online by visiting our Website : www.nbjk.org | Bank Transfer : Bank Name : Axis Bank, Hazaribag Branch
Account No. 613010100005425, IFSC Code : UTIB0000613

