

Annual Report

2018 - 19

NBJK

Since 1971

Putting the Last First

Annual Report
2018 - 19

Nav Bharat Jagriti Kendra
Website : www.nbjk.org

From the Secretary's Desk...

The year 2018-19 has been record year for NBJK in bringing smiles and happiness in the lives of over 3,00,000 direct beneficiaries in one year through its initiatives in education, health, livelihood, advocacy and small NGO support. Also the number of supporters and donors' base has considerably increased. We are also nominated members in different state level important committees by Govt. of Jharkhand. This shows NBJK's increasing credibility and activeness by observing full transparency, honesty and result based management.

NBJK run schools and RCCs in villages performed well by giving 94% results for class 10th board examination. We feel proud of our two students of Amoli Apurva High School, Mangarh (Chauparan) selected for state sponsored coaching facility while a tribal girl from Roshni Dhruv High School, Churchu secured highest marks in the block. There are 6431 children (61% girls) with pre-schooling & schooling support this year and 3057 (83% girls) availed free-ship/sponsorship. Child Centered Community Development program team took initiative to rescue 3 girls from trafficking.

In 2018-19 we crossed 1 lakh OPD patients in our two eye hospitals at Chauparan (Hazaribagh) and Dumka. Total OPD 1,05,379 (60% free) and 11,704 Cataract surgery (60% free) done in 2018-19. We also got support for 3rd unit of LNJP Eye Hospital in Gaya-Bihar which construction started. We hope to commission it in January 2020. Empowering the People with Disabilities (PwDs) has been another achievement by which about 38,000 Divyangjan supported in accessing disability certificates, pension, assistive devices, education, vocational training and financial inclusion. "Mission Sahyog" has been the successful new initiative in the year 2018-19 working together with the Government, Donor and the People's Groups of PwDs.

"Murhu Nari Shakti Kisan Producer Co. Ltd." in Khunti district with 96 producers' groups and 1400 share holder families has been notable achievement. Likewise the new initiative on Mother & Child Health launched in 14 villages of Dumka, provided better health, nutrition and natal care support to 461 pregnant mothers, 633 lactating mothers & 2170 children. It also improved nutrition status for 443 mal-nourished children. 22643 adolescents were mobilized over the issues of child marriage, teenage pregnancy and secondary education under Sambhav project in E Singbhum district.

Providing Income Generation support to 7689 people (83% women) through micro-credit, making over 1400 farmers "Lakhpati" and skill training to 6572 youths (68% placement/self-employed) is a leap towards sustainable livelihood development to marginalized community.

NBJK believes in spreading of social activism and extended its support to 25 social workers and 04 VOs for local developmental initiatives. They enabled 1164 beneficiaries to join the initiative for income generation as well as food security and made treatment possible for about 1300 Persons with Mental Illness every month.

During 2018-19, Lok Samiti did strong advocacy upon social integration, complete liquor ban, profitable-agriculture and land right to landless people with 7385 delegates. Family Counseling Center reconciled 110 cases of family disputes. Childline 1098 intervened to 63 cases of children in need and support.

We express our sincere gratitude towards all our donors and supporters who provided opportunity to NBJK to implement so many need-based projects for the marginalized community. We also express heartfelt thanks to our board members and different committees' members for their continuous interest in assessing progress, giving useful suggestions and making policies & rules for better performance. Last but not least, thanks to all our staffs to whom goes the credit for extra-ordinary achievement in the year 2018-19, only possible due to their hard work, commitment and devotion.

Annual Highlights

- Pre-schooling & schooling support to 6,431 Children-Adolescents (61% girls), Freeship/ Sponsorship/Fee discount for 3057 (83% girls) in 8 districts.
- 38,541 Children-Adolescents are part of the Child Centered programs as empowering school children, community development and rights advocacy in 3 districts.
- 6,004 Children covered under Disability & Health Care programs in 7 districts.

- 02 Units of LNJP Eye Hospital with 170 beds, 05 Vision Centers, 509 Eye Screening Camps, Service to patients from 14 districts.
- Total OPD 1,05,379 (60% free) and total Cataract Surgery 11,704 (60% free, 40% paid).

- Identified 48681 People with Disabilities -PwDs at 4776 villages (10 Slum Pockets) of 49 blocks in 09 districts.
- Ensured Disability Certificates to 15573, Disability Pension to 10661, Sign Language/ADL/Therapy/ Services to 4705, Aids & Appliances to 1484, Inclusive Education to 1436, Vocational Training to 833 and Financial Inclusion to 3426 PwDs. Total beneficiaries PwDs 38,118.
- Livelihood Support to 110 Carers.

- Inclusive Rural Development Program with 3901 HHs at 25 villages of 04 blocks in 03 districts.
- Infrastructure built as Pond Construction/ Renovation (25), Well Construction/Renovation (23), Drip Irrigation (10 Units), Solar Water Tower (01), Check Dam (01), New Hand Pumps (12), Repaired Hand Pumps (70), Drain Renovation (01) & Toilets (70).
- Beneficiaries linked with govt. schemes like Indira Awas (41), Old Age Pension (88), Ayushman Bharat (231), Ujjwala Gas (87), Kisan Credit Card (40), Jan-dhan Yojna (60), Seed Distribution (40) and Local Cow Breed Distribution (14).
- Youth Recipients of Computer Classes (228) and Vocational Training (89).

- Supported 2500 tribal HHs (45 villages, 1 block & 1 district) to increase their annual income from Rs. 30,000 to Rs. 1,20,000 through high value agriculture, lac production, pig farming, goat rearing, horticulture & water resource development including drip irrigation for 93 acres.

- Promoted village women to establish a producer company "Murhu Nari Shakti Kisan Producer Co. Ltd.", now co-opted by JOHAR project under JSLPS, GoJ.
- The company has 96 producers' groups with 2908 producers of high value agriculture & fish with 1400 families as share holders.

- Integrated Watershed Management Program for 62 villages in 03 blocks of 02 districts, construction of 50 ponds & 03 earthen dams, renovation of 04 ponds & 29 wells, field bunding (08), mango plantation (1444 saplings), agriculture support (626 farmers).

- Micro Credit support to 6394 women & 1295 men for IGAs in 141 villages & slum pockets of 12 blocks in 5 districts.
- Skill Development training to 6572 youths of 12 districts in 07 vocational trades, average placement 68%.
- Tailoring training & sewing machines to 552 widows/single/deserted women in 39 districts, their average monthly income Rs. 3500 - 8000.

- Under the program of Support to Small Initiatives, 25 Social workers & 04 VOs were supported for their capacity building and activities to reduce poverty, food scarcity and to ensure treatment for marginalized Persons with Mental Illness.
- Agriculture support to 628 farmers, tailoring training to 528 deprived women and every month free treatment with medicines for about 1300 patients of mental illness.

- 110 cases of family disputes resolved by Family Counseling Centre, Childline 1098 intervention to 63 cases of children in need and life skill sessions for 22643 adolescents to reduce child marriage, enhance secondary education and to minimize teenage pregnancy under Sambhav Program including 25 events by 7385 delegates of Lok Samiti upon issues of social integration, liquor ban, child rights, profitable agriculture and land right to land less people.

APPROXIMATE TOTAL BENEFICIARIES = 3,00,717
(in case of HHs, each HH @ 5 members)

GENESIS

Four engineering graduates influenced by the autobiography of Mahatma Gandhi “Satya Ke Prayog” and being very sensitive to the causes of disparity, exploitation and poverty in the society, deserted their comfortable lifestyle and turned towards exploring ways to establish a “just society” in which no one remains hungry, unemployed, discriminated or exploited. Thus Nav Bharat Jagriti Kendra (NBJK) got established by them in 1971 to execute the dreams of a “just society” into reality with the initial support of 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), State Council under Clinical Establishment (Registration & Regulation) Act, 2010 & State Level Supervision Board under PC & PNDT Act 1994 by Deptt. of Health, Medical-Education & Family Welfare and Advisory Committee under Rights of Persons with Disabilities Act 2016, the Govt. of Jharkhand.
- **Ex-Members** of Governing Board of Credibility Alliance - New Delhi, Governing Board of Sa-Dhan - New Delhi, 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.

AWARDS:

- Father Tong Memorial Award in category of Best Community Health Organization for the year 2000 by Bihar Voluntary Health Association, Patna.
- Best Enterprises Development Service Provider in East Zone for the year 2003 by SIDBI, Ranchi.
- 5th Sarda Equal Opportunities Award, 2005 for outstanding contribution towards the improvement in quality of life among tribal and backward classes, by Sarda Equal Opportunity Foundation, Nashik.

- 10th Water Digest Water Award - 2016, Winner under category of Best NGO for Revival of Rural Water Resources by Times Group, Delhi.

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 20 June 2016. 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.
- PAN (Permanent Account Number): AAAAN0398R
- TAN (Tax Deduction at Source Account Number): RCHN00140A
- GST No. (Jharkhand): 20AAAAN0398R1ZB
- GST No. (Bihar): 10AAAAN0398R1ZC
- Unique Identification No. on Niti Ayog Portal: JH/2009/0020483
- PFMS Code of Central Social Welfare Board: JHHA00003347

CONTENTS

• Education	Pg 4	• Health, Hygiene, Environment & Disabilities	Pg 9
• Socio-Economic & Livelihood Development	Pg 13	• Support to Small Initiatives	Pg 17
• Advocacy, Networking & Governance	Pg 18		

EDUCATION

01. Schools & Education Centers

I. Amoli Apurva Primary School, Prajapat Nagar (Support: Smt. Amoli & Smt. Apurva-Ahmedabad, Smt. Supriya Suman & Shri Rattesh Gumber-Australia & Local Community)

- At village-Prajapat Nagar, block-Chouparan, district-Hazaribag, coverage of 7 nearby villages.
 - Classes from Nursery - V, total students - 176 (girls-84, boys-92), total teachers - 5, average result 95%.
 - Organized extracurricular activities like national days, indigenous games, song/action song & dance for the children.
- II. Amoli Apurva Middle School, Bahera (Smt. Amoli & Smt. Apurva-Ahmedabad & Local Community)

At village-Bahera, block-Chouparan, district-Hazaribag, coverage of 5 adjacent villages.

- Classes from I-VIII, total students-215 (girls-127, boys-88), 4 teachers, basic amenities, 100% result.
- Organized Republic Day, Independence Day, Teachers'

Day, Children's Day and cultural- sports activities on regular basis.

- III. Amoli Apurva High School, Mangarh (Support: Smt. Amoli, Smt. Apurva-Ahmedabad & GiveIndia Donors)
- At village-Mangarh, block-Chouparan, district-

Hazaribag, coverage of 30 villages from Chouparan, Itkhori & Mayurhand blocks in Hazaribag & Chatra districts of Jharkhand.

- Classes from VI-X with total 682 students (girls-329, boys-353), freeship for 31 girls, projector equipped smart class rooms, library, science lab and all basic facilities.
 - 195 students (girls-98, boys-97) appeared for class X board examination and passed as 94 (girls-37, boys-57) with 1st division, 70 (girls-41, boys-29) with 2nd division, 04 (girls-3, boy-1) with 3rd division and 27 students (girls-17, boys-10) failed. 86.15% result.
 - Two students - Sriram Rana and Siddharth Kumar selected in Akanksha Entrance Examination 2019 for free coaching facility by state government.
- IV. Chandrakala Devi Daga High School, Kewaliya (Support: NBJK, GiveIndia & Online Donors)
- At village-Kewaliya, block-Chouparan, district-Hazaribag, coverage of 22 surrounding villages like Karma, Darjichack, Iguniya, Machla etc.
 - Classes from VI-X, Total students - 344 (girls-206, boys-138), freeship for all girls.

- Total 86 students (girls-57, boys-29) appeared for class X board examination and passed as 40 (girls-27,

boys-13) with 1st division, 35 (girls-23, boys-12) with 2nd division and 05 (girls-2, boys-3) with 3rd division while 06 (girls-5, boy-1) failed. 93.02% result.

- Addressed need of girls' education in a poor backward area suffering from shortage of schools and teachers.

V. Surekha Prakash Bhai Public School, Bahera (Support: Local Community)

- At Bahera village in campus of NBJK, block-

Chouparan, district-Hazaribag, coverage of about 125 villages under Chouparan, Itkhori and Mayurhand blocks of Hazaribag & Chatra districts.

- Classes from Nursery-XII, CBSE affiliation, English medium, with facilities of hostel-transportation-playground-smart classes.
- 1823 students (girls-723, boys-1100), free-ship & sponsorship for 150 & 50 students respectively.
- 23 students appeared for class XII board examination and 16 passed, 86% marks for Harsh Sinha as highest, 70% result.
- 140 students went through class X board examination and 136 passed, 94% marks to Ritika Raj as highest, overall 97% result.
- Innovative smart class teaching-learning strategy, school events like Annual Day, Science Exhibition, Sports Competition and Exposure Visits for students & teachers.
- Activities with social cause as students' participation in blood donation camp, awareness campaign against social evils & cleanliness drive etc.

VI. Roshni Dhruva High School, Churchu (Support: Smt. Roshni & Shri Dhruva-Ahmedabad & Local Community)

- At Churchu a block headquarters, coverage of 36 villages under Churchu, Daru and Mandu blocks in Hazaribag district.
- Classes from VI-X, 436 students (girls-231, boys-205), 75 students appeared for class X board examination, passed 34 with 1st division, 16 with 2nd division and 25 failed, average result 66%.
- A girl student Leela Marandi obtained 86% marks and became block topper.
- Interaction of 48 students (all boys) upon Socialization & Security issues with 22nd battalion of CRPF, posted at Hazaribag.
- Fulfills need of schooling for remote rural children, especially for the girls prone to child marriage and engagement with household activities.

VII. Birsa High School, Devkuli, Ichak (Support: Local Community & AVI-UK)

- At Devkuli, a remote village in Ichak block of Hazaribag district, coverage of 13 nearby villages with objective of promoting girls' education in the area.
- Classes from VI-X, total students-141 (girls-77, boys-64), free-ship for 75 girls of poor background.
- 58 students (girls-18, boys-40) appeared for class X board examination, 36 (girls-11, boys-25) passed with first division, 17 (girls-7, boys-10) with second division and 4 (all boys) with third division while 01 boy became fail, 98% result.

VIII. Komal Pujan Public School, Silaunja (Support: Shri

Prakash Bhai Shah, Shri Bhavin Bhai Shah & Family- Ahmedabad)

- At Silaunja village under Bodhgaya block of Gaya district (Bihar), coverage of 35 villages in Boadhgaya and Mohanpur blocks of the district.
- Classes from Nursery-X with 414 students (girls-125, boys-289), freeship for 26 and fees discount for 143 students.
- Extracurricular activities, exposure, picnic, yoga & cultural events with full participation of teachers & students.

IX. Remedial Coaching Centers (Support: HDB Financial Services Ltd., Mumbai)

- An academic support program for school girl children of class VIII, IX & X as Remedial Coaching Centers (RCCs) for them.
- Enrollment of 1205 girl students from 25 villages in Sadar & Churchu blocks of Hazaribag district at 30 RCCs with one qualified teacher for each who teaches Science, Mathematics and English.
- Daily classes for 2.5 hours, extra-curricular activities, positive environment and 95% result for class X board students.
- Not a single girl child marriage reported due to strong advocacy with the parents as persuaded to deny early marriage for their wards and to educate them further.

02. SAKCHAM- A Comprehensive Program for Slum Children & Youths (Support: KNH-Germany)

- Based upon the survey of 10 slums with around 24970 people in Patna (Bihar), contacted 4300 HHs.
- Most of the children (06-14 years) didn't attend any school, were engaged with rag picking and their parents are incapable to send them in formal schools.
- Running 10 Jayprabha English Schools (NFE/ Bridge School Centers) at 10 slum areas namely Rampur, Jaganpura, Mohammadpur, Shahganj, Dargah Road, Lohanipur, Mogalpur, Peervash, Sandalpur, Ambedkar Colony and Naya Gaon in Patna.
- Each center has rented accommodation of 2 rooms with toilet, electricity & water facilities, 2 teachers (one for Hindi, English, Maths, Urdu & another for music, games with general knowledge) and sufficient study materials & play items.
- Total enrollment of 316 (girls-174, boys-142) children, 144 children promoted to join govt. and private schools.
- Exposure visit at historical places of Nalanda and Rajgir for 87 children with live experience of rich cultural heritage and glorious past of Bihar.
- Child Rights Protection Committees formed in all slum areas to protect child rights, 3 days annual workshop and monthly meetings at Centers, inclusion of all children enrolled there.
- 04 run-away children Identified at Patna Railway Junction and 57 street/footpath children at Daroga Path & Harding Park slum areas, Bridge School being provided to 20 children of Daroga Path and 05 children admitted in govt. school.
- Identification of 65 youths and children with disabilities, enrollment of 16 Children with Disabilities at NFE Centers, issuance of disability certificates (32), pension linkage (8) and distribution of assistive devices like calipers, hearing aid, tricycle, crutches etc. among 9 CwDs.
- To capacitate youths (15-18 years), 06 vocational training centers at Choudhary Tola, Khajurbana, Lohanipur and Jaganpura areas with 6 months courses of basic computer applications, tailoring and beautician.
- 718 (girls-613, boys-105) pass out trainees, about 70% have started their own work or working with some employers.

03. Sponsoring High School Education for Dropout Girl Children (Support: Action Village India-UK & GiveIndia Donors)

- To promote secondary school education for village girl children suffering from poor family background, full/partial orphanhood and threat of child marriage.
- The need of school fee, tuition fee, uniforms, books,

stationary etc. addressed for 548 girls in 07 blocks of Hazaribag, Ranchi, Dumka, Chatra and Gaya districts directly and through network partners.

- Additional coaching facility for about 300 girl students.
- All parents/guardians have been motivated to avoid child marriage for their daughters/wards and to encourage them for study further in college also.

04. Adolescent Reporters Program (Support: UNICEF-Jharkhand)

- With objectives of elevating Child rights higher up on the agenda of the government & civil society, adolescents' capacity building and community sensitization.

- Coverage of 60 Govt. Middle Schools of Kanke, Namkum, Ormanjhi, Nagri and Itki blocks of Ranchi district in Jharkhand.
- Activities were organizing state level capacity building training for teachers on child rights/issues and for adolescent students-capacity building sessions on child centered issues, cluster level activities, interactive meetings with elected representatives & govt. officials, learning visits to radio station/anganwadi center/health sub-center/police station, publication of wall newspaper, school level quiz, state level adolescent summit, consultation on curriculum with class 6-8 students and SMC members, UNICEF volunteer workshop, workshop with private sector, participation in press conference-interview-children's film festival-You tube series. Children got the platforms to raise their voices.
- Adolescent Reporters interacted with the Deputy Commissioner, SSP & MP of Ranchi, 03 local MLAs and 03 block Pramukhas with child related issues & problems, demanded for road, toilets, computers, school boundary wall, ban upon liquor, availability of safe drinking water etc.
- Participation of total 5911 school children (girls-3000, boys-2911) in 590 events, promoted a conducive environment for children in schools and community.
- Produced 2434 write up & 444 wall newspaper by the children. Success stories -5

05. Lord Buddha Home for Children, Bodhgaya (Support: SKB-the Netherlands, Prakash Bhai Shah-Ahmedabad, GlobalGiving-USA)

- A home for the children without any roof over their

heads, keeps 72 (boys-46 & girls-26) homeless, destitute, orphan & semi-orphan children with facilities of food, accommodation, education, medical support and additional activities of sports, music & dance.

- Coverage of about 50 villages, 20 blocks and 4 districts in Bihar & Jharkhand.
- Separate homes for girls & boys inside the premises, cared by experienced house mothers and promotion of a family type environment for all inmates (10 children in 01 house).
- Child Inclusive Management Committee addressed the issues like health & hygiene, sanitation, sports, yoga-meditation and discipline etc., weekly Committee meetings.
- The children celebrated New Year with picnic and 75th birth anniversary of Mrs. Ine Buma (the Dutch lady instituted LBHC) with song-music-dance-speech, they attend weekly music classes in very campus.
- 10th class board examination passed children (07) enrolled in engineering college, coaching institute, industrial training institute and skill development training as per their interest.

A LIFE GETTING SHAPE (Success Story)

Sumant Kumar belongs to village-Teshwar, post-Itwan, police station-Mohanpur, district-Gaya (Bihar). When he was just three years old, his father passed away by snake-bite. His shocked mother became ill and soon she too left for heavenly abode. Sumant's elder sister & brother looked after him for some time. A well-wisher suggested them to send the child at Lord Buddha Home for Children and Sumant reached at LBHC in 2005.

He lived here continuously till 2018 and now pursuing for bachelor degree in agriculture from Himgiri Zee University, Dehradun. Sumant has completed his schooling from Manav Bharti National School, Gaya and secured 8.0 CGPA in class 10th. In +2, he opted biology and got 53% marks. "Earlier I wanted to become a doctor but due to weak Chemistry I preferred agriculture",

Sumant says. From July 2018, he is at Dehradun and aims for higher study in any foreign university later. "LBHC provided us each and every care of our need. We availed all types of facilities to have food, to study and play properly. I learnt music, dance, and computer, participated deeply in regular events..." he shares. Sumant expresses sincere gratitude towards all mothers, LBHC authorities, Mr. Ton Kabel and Mrs. Ine Buma (SKB, the Netherlands) for their love and support unconditional always. Recently he got 80% marks in first semester of B. Sc. (agriculture) and plans to accomplish his study well. He wants to support LBHC in future, when settled with family.

06. Child Centered Community Development Program (Support: Plan India-Delhi)

- Aims to empower children & adolescents from vulnerable communities with their access to quality health services, education/learning up to secondary levels, WASH (water-sanitation-hygiene) and protection from abuse-neglect-exploitation-violence directly and by influencing govt. policy & practices indirectly.
- Covering children and their parents of 41 villages in 08 panchayats of Churchu block in Hazaribag district.
- Adolescent Health Day in 21 villages, 1201 participants, hemoglobin test & distribution of IFA tablets, life skills sessions, CHC Churchu as adolescent friendly health clinic, quarterly cluster level interface meet with adolescents.
- Emergency health support to 14 children from poor family background - check up, hospitals & medicines.

- Observance of World Breastfeeding Week, awareness on nutrition for pregnant women-young mothers-children by organizing National Nutrition Month, participation of 65 AWCs and 1968 women, training on home based neo-natal care to 80 Aanganwadi workers & Sahiyas.
- Staff training on WASH, observance of global WASH day in 53 schools & 61 AWCs with 5831 participants, soap distribution, promotion of hand washing as a preventive practice against diseases.
- Campaign to promote sanitation & use of toilets by celebrating World Toilet Day in 2 schools and 19 villages with 1097 participants.
- Capacity building of key stakeholders & communication materials dissemination upon govt. schemes of ODF & ODF+ under SBMG with 72 participants.
- Organized 92 SMC and 153 Baal Sansad meetings, discussion on development & maintenance of schools, cleanliness, mid day meal, boundary wall, toilet, WASH facility and dev. plans etc.
- Onsite training to teachers of 18 schools on early learning, Buniyad classrooms developed in 10 schools, TLM support to 5 AWCs, Early Childhood Education Day observance at 27 AWCs, developed a system for Mata Samitis to monitor AWCs, AWWs training on early learning.
- Initiative for retention of school children, GuruGosthi meetings with headmasters, mini library in 5 schools, strengthening of 10 child recreation clubs, village level campaign by adolescents to protect children from Child Marriage and abuse.
- Discussion on child rights, child marriage & child labour in village level child protection committees' meetings (35), training to members, celebration of International Girl Child Day in 3 schools & Child Rights week celebrated at 2 locations, total participants 1781.
- Churchu PS as a child friendly police station, the program team played a vital role in rescue operation of 3 adolescent girls, liaison-coordination-support with Child Care Institutions and police.

HEALTH, HYGIENE, ENVIRONMENT & DISABILITIES

01. Loknayak Jay Prakash Eye Hospital, Bahera (Support: Sightsavers, Aditya Birla Capital, GiveIndia, GlobalGiving, KTPS, DVC-Hazaribag, Anugraha Drishtidaan, Mukul Madhav Foundation, Airports Authority of India, Mission for Vision, NNN VMA, DBCS-Chatra & Individual donors)

- An ISO accredited, reputed & reliable eye hospital at Bahera village in Chouparan block of Hazaribag district, with 120 beds capacity, modern equipments, experienced doctors and other facilities.
- Coverage of more than 5500 villages in 81 blocks of Hazaribag, Koderma, Giridih, Chatra, Ramgarh, Bokaro, Gaya districts of Jharkhand and Bihar. 04 Vision Centers at Hazaribag, Bagodar (Giridih), Chatra & Sherghati (Gaya).
- Total OPD-87106 (base hospital-47743, camps-12922, vision centers-26441), eye screening camps-135, total cataract surgery 8453 (50.72% paid-4287, 49.28% free-4166).
- Mobilized CSR support from Airports Authority of India for Biometric machine and from Aditya Birla Group to add 40 more beds and a Paramedical Institute at LNJPEH Hazaribag.
- Linked with Ayushman Bharat Yojana, 678 eye patient beneficiaries. Affiliation with Jharkhand Paramedical Council, Ranchi to start 2 years diploma course of Ophthalmic Assistant.
- Monthly awareness programs with Sahiya/ASHA health workers, VLWs, AWCs, PRI members.

02. Loknayak Jay Prakash Eye Hospital, Dumka (CBM-Bangalore, Aditya Birla Capital-Mumbai, Sightsavers-Kolkata)

- 50 bedded modern, well-equipped eye hospital in Santhal Pargana region to address a basic and widespread need of eye care, a vision center at Godda.
- 362 eye screening camps in rural areas with 11254 OPD, 12 school screening camps with 1362 OPD & 42 spectacles distributed among students.
- 5657 OPD at base hospital, Total OPD – 18273, Cataract Surgery – 3251 (paid-16%, free-84%) & Spectacles distributed-2196.
- A new medical van under CSR support from Aditya Birla Sunlife, flagged off by Mr. Bhagwan Das (The Commissioner, Santhal Pargana).
- Training to 525 ASHA workers under Rural Eye Health project.

03. LNJP Eye Hospital Gaya, Bihar (Supported by Mission for Vision, India & Wen Giving Foundation, Australia)

- Construction of third modern Eye Hospital (40 bedded) started at village Kajha near Gaya town in Bihar supported by Mission for Vision, India and Wen Giving Foundation, Australia.

04. Disability Rights in Bihar and Jharkhand (Support: Action Village India-Big Lottery Fund, United Kingdom)

- A program to support the rights of PwDs (Persons with Disabilities) with need based rehabilitation services, linkage to Govt. facilities, promotion of inclusive

education, exploration of livelihood opportunities, back-up to their organizations and development of enabling environment to mainstream them.

- Reached up to 32,366 PwDs across 2274 villages in 20 blocks of Gaya & Nawada districts in Bihar and Hazaribag, Giridih and Koderma districts in Jharkhand.
- Disability certificates to 12101 PwDs (total 30532), 90% families covered under right to food scheme, 230 PwDs got housing facility, 210 PwDs covered under Ujjwala gas scheme and about 200 PwDs beneficiaries linked with other govt. schemes.
- Facilitated 8084 PwDs to receive disability pension/allowance, 1625 to financial inclusion, 1137 to get aids & appliances (668-govt. & 469-project), tricycle repair for 93 and vision assessment for 1436 PwDs.
- 3272 sensitization events in 679 schools, specs for 478, sign language & ADL therapy for 813 and inclusive education for 1154 CwDs.
- 240 old & 86 new DSHGs with 3237 members, micro credit support to 84 loanees in Hazaribag, average loan size as Rs. 14405, 811 PwDs linked with 29 types of IGAs and vocational training to 584 PwDs under PMKVY & MNREGS/JSLPS.
- Formation of 21 DPOs, 06 got govt. registration, 05 district level federations, DPOs/federations involved in entitlement realization, access to schemes and advocacy work for PwDs.
- The program brought hope, created foundation for entitlement, developed skill & confidence among PwDs, nurtured DPOs to protect their rights and sensitized service providers.

05. Poverty Reduction and Community Based Inclusive Development of PwDs in 6 Districts of Jharkhand, Bihar & Chhattisgarh States (Support: CBM-Bangalore & DFAT-Australia)

- Implemented in Dumka district of Jharkhand by NBJK, coverage of 1140 villages in 76 panchayats under 04 blocks of the district.
- 5177 PwDs (males-2499, females-1319, boys-799 & girls-560) as direct beneficiaries of the program.

- The PwDs covered are suffering from loco motor, hearing/visual impairment and remaining fall under cerebral palsy, low vision, mental illness, mental retardation, leprosy cured and multiple types.
- Disability certification for 2606, pension to 1743, therapy & rehabilitation to 1505, linkage with livelihood to 290 and assistive devices to 330 PwDs.
- Livelihood initiative by formation of 137 SHGs, 244 members availed credit to start micro enterprises. 196 SHGs linked with JSLPS & financial institutions, 65 PwDs linked with mushroom growing, loan to 40 PwDs for goat rearing, kitchen gardens promoted in families of 50 PwDs and a tailoring training to 12 PwDs.
- Celebrated International Day of Disabled Persons, rally, cultural events and sports competitions for PwDs at different locations.

06. Mission Sahyog (Support: VSO India, Randstad International and the Office of State Disability Commissioner-Jharkhand)

- To enable PwDs to access education, livelihood, housing, rehabilitation services and other social entitlements effectively.
- Operated in all 18 CD Blocks of Ranchi district after identification of 11,030 PwDs and more than 3000 such people under age group of 18-35 years in need of employment.
- Established Enabling Units (EUs) or Divyang Suvidha Evam Sahayta Kendras as single window servers in each of the blocks to provide linkage with government entitlements/schemes, vocational/technical training, entrepreneurship support, mentoring/counseling and employment opportunities to empower PwDs socio-economically.
- All EUs catered 2624 PwDs and linked them with 18 govt. entitlements like disability certificate, pension, house, railway pass, aids & appliances, unique disability ID (UDID), antyodaya card & other supports.
- Identified 47 training institutes/centers where 242 PwDs have been enrolled for vocational/technical training.
- Mentoring & coaching support to 266, Job linkage to 67 and 100 PwDs were helped with seed capital to establish their own enterprise for sustainable livelihood.
- Collaboration with the offices of state disability commissioner, block development officer, child development project officer, district social welfare officer and deputy commissioner to address the issues of PwDs.

- 02 Employers meet organized at Ranchi & Jamshedpur to sensitize them upon issue of inclusive employment for PwDs, representation of about 20 employers with 60 PwDs and assessment of mutual needs.
- 02 job fairs organized at Ranchi, participation of 14 employer companies & 296 PwDs, 178 entered in selection process and final job to 100 PwDs.
- 10 disability certificate camps organized with support of medical team at different block headquarters, certificates issued to 826 PwDs.
- 01 skilling & awareness camp with 02 training institutes for more than 200 PwDs & their guardians, program stalls at 02 community fairs of tribal people to disseminate information upon rights & facilities for PwDs.
- Volunteers of Randstad from other countries contributed to the program as strategy development for EUs, communication skill, resource mapping, labor market analysis & guideline document to find job, counseling etc.

07. Promoting Recognition and Inclusion of Carers of PwDs & PwMI/Person with Mental Illness (Support: Carers Worldwide-UK)

- A program with difference to recognize, organize and mainstream the Carers of person living with disability, mental illness, epilepsy and old age.
- 85 SHGs with about 1500 Carers in Sadar, Ichak, Kakamsaandi, Katkamdaag, Chouparan and Daroo blocks of Hazaribag district in Jharkhand.
- Carers' groups have cumulative saving of about Rs. 9 lakhs, intra-group financial transaction, program support of Rupees Seven lakhs plus to 110 Carers for income generation activities.
- Capacity building training for office bearers & executive committee members of Pragati Carers Sewa Sansthan, a registered organization by Carers promoted under the program last year.
- The Carers now feel less stressed, support each other in need, improved their income and are happier.

08. Services to Persons with Deafblindness (Support: Sense India-Ahmedabad)

- The program aims to mainstream deafblind children/people through their personal, all-round and academic development, by their training on ADL for self-dependence and carers' training to family members, with livelihood support for financial strengthening and their entitlements realization.
- Benefitted 43 deafblind people from 26 villages & urban areas in 6 blocks-Ramgarh, Chitarpur, Dulami, Gola, Patratu & Mandu under Ramgarh district of Jharkhand.

- 04 special educators provided home & center based training to all 43 beneficiaries. DB children's training on ADL, sign language, pre-braille, money concept, other sensory activities and mobility training with cane for completely blind-deaf people.
- Clinical assessment for 13 deafblind children, assistive devices like hearing aid, CP chair, cervical collar, cane, specs to 08 deafblind recipients.
- Parents network meeting on quarterly basis to address issues, views sharing & progress assessment, exposure visits to Ahmedabad, Lucknow & Raipur for adult deafblind people & their parents.
- 02 times vocational training for 07 adult DB & their guardians to make phenyl & hand wash commercially for local market.
- Organized 03 picnics for DB children & their parents at Bhagwan Birsa Biological Park (Ormanjhi), Patratu Dam (Patratu) and Brigadier Puri Park (Ramgarh) for socialization and recreational activities.
- Facilitation of DB children/people to get disability certificate, UDID, pension, railway concession, school admission etc., Voter ID cards issued to 08 DB adults.
- Financial support to 05 DB people to link them with IGAs like opening of trash collection center, motor bike parts shop, mobile shop, pig & goat rearing.
- Orientation training to 60 Anganwadi workers of Gola block upon deafblindness as one of the multiple disabilities.

AMAN RUNS A SHOP (Success Story)

Aman (21 years), a deaf mute youth from Kujju in Mandu block, was identified during a survey. Also he has vision problem after evening time. His family consists with the parents Mrs. Mazhabi Khatun & Mr.

Abdul Rehman including an elder sister and a younger brother. His father has a motorbike repairing center at Kujju. When the program team met Aman, he seemed disgusted as couldn't pass in 10th class board examination. After inclusion with the program, he was provided hearing aid, supported by a special educator and passed class 10th. Also the educator motivated Aman to learn motorcycle repair and he started to assist his father in the garage.

After becoming one of the program beneficiaries, he got a grant of Rs. 20,000 to open a retail shop for accessories & parts of motorbikes under support to IGAs. This shop became a turning point for Aman and he could develop a lot of confidence. Now he can fix minor defects of any bike, sells required parts and earns about Rs. 4000 average in a month. Aman has participated in training by Sense India at Ahmedabad and Lucknow. He is interested in developing his shop and wants to earn more money to support his family.

09. Integration of Multi-thematic WATSAN Project (Support: CInI-Jamshedpur, BRLF-New Delhi, Ernst & Young-New Delhi & Ford Foundation-New Delhi)

- A program to provide drinking water & sanitation with the target to cover 1000 HHs in villages of Murhu block, Khunti.
- Coverage of 975 HHs, toilet construction (392) with technical support to 583 village water & sanitation committees.
- Construction/installation of 20 soak pits & 20 hand-wash stations, WASH facility in 10 schools and 250 points to use purified water in villages.

10. Mother & Child Health Comprehensive Program (Support: ICICI Bank through GiveIndia, Mumbai)

- With objectives of health education to pregnant & lactating mothers on behavior change as pre/post natal care, immunization, awareness & adoption of any suitable method of family planning, knowledge sharing on HIV-AIDS & prevention, promotion of institutional delivery, identification & caring of high risk babies, early intervention on CwDs and community learning of preventive measures against disability.
- Coverage of 14 villages in Bichiyapahar panchayat of Kathikund block in Dumka district, Jharkhand.

- Home visits for health monitoring of mothers & newborn babies, support to mothers in newborn care, liaisoning with local AWCs, Sahiya Didis, PHC, CHC & district hospital on issues of maternal-child health.
- Convergence meeting, sensitization, special events (Goda Bharai, baby show), case management, emergency medical support, supplementary diet distribution to mothers & children.
- Supplementary diet distribution to pregnant mothers (461), lactating mothers (633) and children less than 5 years (2170).
- Nutrition status of children below 5 years improved as the numbers of severe underweight children reduced from 141 to 12, moderate underweight from 154 to 97 and number of normal children increased from 66 to 148.
- On village health & nutrition day, percentage of attendance increased as 60% to 95% for pregnant women, 40% to 95% for lactating mothers and 57.14% to 97.14% for children of 0-6 years. Also the percentage of institutional delivery increased from 64% to 83.33%.
- Promotion of breastfeeding, celebration of breastfeeding week, 02 rallies and 01 meeting held for community sensitization.

11. Clean Jharkhand Project, Phase II (Self-Sustainable)

- A program of housekeeping, solid waste collection & delivery at dumping points for Inspection Bungalow, Circuit House, Soil Conservation Dept., Trainees Hostel, Club, Account Office & Dispensary of Damodar Valley Corporation, Hazaribag.

12. Waste Recycling & Demonstration Units (Self-sustainable)

- Two waste recycling units at village-Chakla, block-Ormanjhi, district -Ranchi, Jharkhand made Organic Compost from cattle dung and Mill Board Paper from waste papers.
- Provided raw materials to local market, employment to youths and demonstrated value addition to waste materials.

SOCIO-ECONOMIC & LIVELIHOOD DEVELOPMENT

01. SBI Gram Seva (Support: SBI Foundation, Mumbai)

- Aims for integrated rural development by promoting education, sanitation, health & hygiene, livelihood, community awareness, infrastructural facilities and branding in villages with 1245 HHs.
- Coverage of 10 villages from 02 panchayats under Deoghar Sadar block in Deoghar and Chakai block in Jamui districts of Jharkhand and Bihar respectively.
- Ensured 21 street lamps, 02 roads, 162 toilets, 07 eye screening camps, water tank/hand pump repair, cleanliness drive, livelihood training by RSETI for 46 youths, 19 community awareness events, 05 RCCs with 86 school children, 63 students with 05 computer classes/Community Information Centres, 15 SHGs with 165 women in Ramaldih, Sahari, Barsatiya, Gadi & Nawadih villages under Andhrigadar panchayat of Deoghar Sadar block in Deoghar district (Jharkhand).
- 07 health camps, 35 cleanliness drive, 19 community awareness events, 43 youths got vocational training through RSETI, 05 RCCs for 149 school children, 05 CICs with computer class set up for 165 students in Heth Chakai, Mamtadih, Patjori,

Garhi and Chhachhudih villages under Ramachandradih panchayat of Chakai block in Jamui district (Bihar).

- Indra awas (31), old age/widow pension (50), road construction (13), Ayushman Bharat (231), pond construction/renovation (09), well construction/renovation (4), Ujjwala gas (54), kisan credit card (40), seed distribution (40), drain renovation (01), check dam (01), new hand pumps (04), hand pumps repaired (40), JanDhan Yojna (60) and support to 57 SHGs with 666 women through linkage with govt. schemes in 5 villages of Chakai block.
- Distribution of local cow breed (14), old age/widow/disability pension (38), Ujjwala gas connection (33), Indra awas (10), toilets (70), immunization (7), pond construction (12), new hand pumps (08), hand pumps repaired (30) through linked govt. schemes in 5 villages of Deoghar sadar block.

02. Holistic Rural Development Program, Koderma (Support: HDFC Bank Ltd.-Mumbai)

- Holistic Rural Development Initiative including sustainable livelihood/employment in farm & non-farm sectors with appropriate technology, improving quality of education-enrollment-retention in govt. schools and sanitation-hygiene

among 2656 HHs in 15 villages of Koderma district, Jharkhand.

- SRI training, paddy seeds & fertilizers to 150 farmers, vaccination to 2839 animals, vegetables seeds distribution, 10 units of drip irrigation for 10 acres of land in 10 villages, exposure visit of farmers at drip sights.
- Renovation of 18 wells in 14 villages, construction of a ring well of 6'x6'x30' size at Baheradih as a water source through Solar Jal-Minar, constructed a new Solar Jal-Minar at Ambakola village.
- 04 ponds renovated for irrigation & agriculture purpose, 25 farm kits with 2 HP (10) & 1 HP (15) pump sets to marginal farmers and women SHG members.
- Orientation training for members of 50 SHGs for bank linkage & linked members of 17 SHGs with loan of HDFC Bank.
- Renovation of 16 Aanganwadi centers with 60 round tables & 450 aasan seats for children and set up of mini science labs in 10 govt. schools for 400 students.
- Regularized SMC & Baal Sansad meetings and activated the bodies in 13 govt. schools with support of 13 teachers deputed under the program.
- Observance of Swachhta Pakhwada with activities like inauguration of model toilet, rally, hand wash practice and cleanliness drive on roads.

03. Mission 2020: Lakhpati Kisan-Smart Village (Support: CInI-Jamshedpur, BRLF-New Delhi, Ernst & Young-New Delhi & Ford Foundation-New Delhi)

- The program aims to build up Murhu block, Khunti district in Jharkhand as a driver for regional growth by transforming lives of 2500 HHs with irreversible increased average income from Rs. 30000 to Rs. 120000 annually and improved nutrition status.
- Coverage of 45 revenue villages in Murhu block with 3000 beneficiary HHs, market oriented intervention and convergence of multi-sectoral plans addressing quality of life.
- Built tribal women institutions - SHGs (228), village organizations/clusters (29), and farmer producer

organization (01) as self-managed and self-reliant institutions with 3059 HHs.

- Promoted high value agriculture with better production of Kharif crops as 9005 MT in 445 acres of cultivated land, average production of 22 tons plus/acre, total investment Rs. 6669750 and gross profit Rs. 173425368.
- High value agriculture for Kharif, Rabi & Garma crops enabled 2662, 1398 and 1173 farmers respectively to achieve targeted income during the year.
- Linkage of farmers with allied activities as lac production (2119), pig farming (303), goat rearing (1514), horticulture (63) and water resource development (976). 237 HHs started fisheries as a new channel for their income enhancement.
- 1419 lakhpati kisans emerged from 2662 HHs as 149 from 177 HHs with agriculture, 651 from 707 HHs with agriculture plus lac, 128 from 463 HHs with agriculture plus livestock, 491 from 1315 HHs with agriculture plus lac plus livestock combinations.
- Facilitated drip irrigation for 93 acres through District Agriculture Department, Khunti.
- 100% HHs engaged in Kharif HVA of tomato through soilless saplings, average 787 saplings for each HH, 237 HHs engaged with fish-farming.
- Promoted village women to establish a producer company as Murhu Nari Shakti Kisan Producer Co. Ltd., now co-opted by JOHAR project under JSLPS, GoJ.
- 96 producers' groups with 2602 producers of high value agriculture and 306 fish producers are associated with the company, 1400 families as its share holders.

Farmer Duo Runs Polyhouse and Increased Their Income to Rs. 02 Lakhs+ Annually (Success Story)

Mr. Masidas Soy (52 years) and Mrs. Monica Soy (44 years), Munda tribe farmer couple belong to Binda village under Murhu block of Khunti district in Jharkhand. Masidas has been educated up to Intermediate and engaged with inherited agriculture for livelihood. Two years before, Masidas and his family members had limited livelihood and life choices despite hard labor. But in the year 2018, he was identified by NBJK & CInI Tata Trusts under Lakhpati Kisan program and exposed to Polyhouse entrepreneurship. He learnt sapling growing cycle, method of standard practices i.e. input (coco pit cleaning, maintaining PH, filling, seeding, nutrient and watering technique along with maintaining temperature of house), preservation and cleaning method of polyhouse. Also he

learnt risk factors, failures in sapling process, time-money investment and marketing etc. Though Masidas Soy was highly motivated towards Polyhouse saplings business but fallen in financial crisis one year back. At that stressful time his wife Monica Soy arranged Rs. 30,000 (Rs. 15,000 from SHG and Rs. 15,000 from self savings) and contributed to their Polyhouse construction. Apart from this the couple was linked with Rang De, a crowd funding platform to get entrepreneurship loan of Rs. 1,20,000. During initial days of his new business, Masidas suffered from paralytic attack and lost control over his entire right organs. Again his better half Monica shouldered all the responsibilities of Polyhouse business under guidance of implementing agencies. Initially she couldn't complete the demand of saplings due to stress, lack of support staffs and her husband's poor health. Masidas Soy has been cured after two months and now both of them supply soilless saplings in villages for High Value Agriculture without fear of soil borne diseases. Right now Masidas & Monica earn over Rs. 2 lakhs per annum, they appointed 3 support staffs for Polyhouse and address life choices of their family members. Their bank savings increased and they afford good education for children.

04. Internet Sathi (Support: Niti Ayog-Delhi & Tata Trusts-Mumbai)

- In Khunti district, to assist district teams in process of improving the quality of data upon key performance indicators of Aspirational District Program.
- Collection of important data points on the basis of sample survey and field visits for health, nutrition, sanitation, agriculture & financial inclusion indicators.

05. Poverty Reduction through SHGs (Support: Recycled Fund)

- A time tested program across 11 blocks of Hazaribag, Ramgarh, Ranchi, Khunti districts in Jharkhand and 15 slum areas of Patna in Bihar.
- Running 691 women Self Help Groups with 12508 members, Micro credit support to 6394 women from 591 SHGs and 1295 men from 265 JLGs or Joint Liability Groups, Average recovery rate 99.54%
- Made Income Generating Activities easy to be

initiated and run by ordinary people living at small places, slum pockets and remote villages.

- Promoted new 21 women SHGs & 43 Joint Liability Groups, a reliable & popular program for women-men since more than two decades.

06. Providing Sustainable Livelihood to Youths (Support: Axis Bank Foundation-Mumbai)

- To provide vocational and soft skill to disadvantaged youths for sustainable livelihood with job placement/self-employment services.
- 13 Rojgar Training Centers (RTCs) at Deoghar, Dumka, Dhanbad, Jamshedpur, Giridih, Koderma, Hazaribag, Ramgarh, Ranchi (02 centers), Khunti and Bodhgaya (Gaya) and residential center at Chakla (Ranchi).
- 03 months practical course in the trades like Bed Side Patient Attendant (BSPA), Basic Computer Applications (BCA), Mobile set repair, Beautician, Tailoring, Welding & Fitter fabrication and Electrician.
- 5314 youths trained during the year, 60% placed or self-employed.
- RTCs offered extra classes for life skills & English, celebration of Yoga day, visitors like Mr. Sanjay Seth (Chairman, Jharkhand Khadi Board), Mrs. Asha Lakra (Mayor, Ranchi Municipal Corporation), Mr. Arvind Kumar (Manager-SBI, Piska branch, Ranchi), Mr. Viplav (Sr. HR, Reliance Market) and other prominent people.

07. HSBC Skill for Life (Support: Swades Foundation, Mumbai)

- An economy training program for dropouts and 10th or +2 passed rural unemployed youths on skill

development with food & accommodation facilities within premises of NBJK Coordination Office.

- Coverage of youths from Hazaribag, Chatra, Koderma, Ramgarh and Giridih districts in Jharkhand.
- 02 months' practical training in trades of IT & ITES, Electronics & Hardware and Health Care to impart knowledge of Basic Computer Application, Cell Phone Servicing and General Duty Assistance.
- Total trainees enrolled as 540 (M-226, F-314) as 168 (M-113, F-55) in IT & ITES, 111 (M-111) in Electronics & Hardware and 261 (M-2, F-259) in Health Care.
- Placement provided for total 398 youths (M-174, F-224) as for 106 (M-81, F-25) in IT & ITES, 92 (M-92) in Electronics & Hardware and 200 (M-01, F-199) in Health Care, Placement Ratio - 74%.
- Celebration of alumni day and certificate distribution ceremony, experience sharing sessions and tracking of placed youths for required support in time.

08. Usha Silai School (Support: Usha International Ltd., Delhi)

- A useful program for widows, single-deserted women and women with sick & disabled husband in villages and in need of support with dignity, self-reliance and income.
- The beneficiaries belong to poor socio-economic background, got training in tailoring & sewing

machine maintenance and provided a new sewing machine for each after training.

- Total 552 beneficiaries in 39 districts of Jharkhand & Bihar with 435 Usha Silai Schools and 117 Satellite Sewing Centers.
- Promoted entrepreneurship among women with their increased monthly income as Rs. 3500-8000 by making garments and providing training to girls.

09. Integrated Watershed Management Program, Dumka (Support: SLNA-JSWM, GoJ & WCDC-Dumka)

- Coverage of 17 villages in Masaliya block of Dumka district (Jharkhand) for water conservation and farm irrigation.
- Construction of new ponds (100'x100'x10') at 24 places and earthen dams at 03 places in the target villages.
- Enabled 356 farmers of the villages to produce Rabi & Kharif crops from 199 acres of land.
- Ponds' water ensured to grow paddy, wheat, mustard, potato, tomato, chilli etc.
- Rain water conservation increased groundwater level in the area.

10. Integrated Watershed Management Program, Koderma (Support: SLNA-JSWM, GoJ & WCDC-Koderma)

- Coverage of 45 villages in Koderma Sadar and Chandwara blocks of Koderma district (Jharkhand) to strengthen agriculture with allied activities.
- Construction of new farm ponds (100'x100x10') at 26 places and pond renovation (04).
- Horticulture (mango plantation-1444), field bund including contour/graded bund-08, well renovation-29.
- Vegetable seed & medicine distribution to 270 farmers, irrigation pipe distribution to 25 SHGs and tailoring training to 120 girls/women.

SUPPORT TO SMALL INITIATIVES

01. Capacitating and Enabling Social Activists to Reduce Poverty as well as to Ensure Food Security and Providing Continuous Support to Marginalized Mentally Ill People (Support: Bread for the World-Germany)

- Program for supporting small initiatives of social activists and local NGOs in Jharkhand & Bihar.
- 25 social activists and 04 NGOs at 29 different localities to reduce poverty, to ensure food security and to provide medical treatment for marginalized mentally ill people.
- 1164 beneficiaries, about 50% of them promoted in agriculture activities and rest involved with sewing/tailoring training.
- 636 farmers' training & exposure upon selection of seeds-crops, land treatment, bed formation, use

of fertilizers-pesticide & market linkage with cash support for agriculture inputs. 23 farmers achieved significant profit.

- Tailoring training to 528 women, about 55 of them increased monthly income up to Rs. 4000 plus and others put effort to make more income.
- Capacity building training for NGOs & social workers upon relevant topics like legal provisions, registration process, IT acts like 12-A, 80-G, FCRA, IT Return, renewal process, report-proposal writing etc.
- Proper treatment of about 1300 People with Mental Illness & Epilepsy every month through mental health camps at Hazaribag, Gaya and Patna in coordination with RINPAS (Kanke, Ranchi) and private psychiatrists.

ADVOCACY, NETWORKING & GOVERNANCE

01. Family Counseling Center (Support: CSWB-New Delhi & JSSWB-Ranchi)

- A program to address family conflict, marital row and household aggression with tools like personal counseling, social force and administrative way out.
- Registered 139 cases of women atrocity, dowry dispute, extra-marital relation, second marriage, liquor caused fighting, land dispute etc., resolved 110 and 29 cases left pending.
- A Sub-Committee with 15 members representing district administration, NGOs, social work, legal-medical professions was formed under auspices of Jharkhand State Social Welfare Board and monitors the activities of FCC quarterly.
- Organized two Legal Awareness Workshops on Foster Care & Sponsorship, Compensation Scheme for Women Victims of Sexual Assault & Other Crimes with support of DLSA, Hazaribag and one Sanitation Fortnight Awareness Workshop for village women.

Bridging Relations (Success Story)

On 31st December 2018, one woman Mrs. Khushbu Khatun, daughter of Mr. Islam Ansari, village-Oriya, police station-Mufassil, block-Sadar, district-Hazaribag, came to Family Counseling Center. She was married to Md. Israfil Ansari, son of Md. Zubair Ansari, village-Duwari, police station-Giddhaur,

district-Chatra (Jharkhand) in the year 2013 and graced with two children also. Her husband is a migrant laborer and goes outside to work. Khushbu made a complaint of torture against her In-laws. She stated that her mother-in-law, father-in-law and 03 sisters-in-law use to quarrel with and assault her. When her husband comes to home, they motivate him to beat me, she mentioned in her application. For last six months, Khushbu was living with her parents and neither her husband nor others have shown any concern. She was doubtful about divorce and became anxious for the children. On 5th January, the counselors visited Khushbu & her parents. They found that Khushbu's parents are poor people and feeling helpless. Also they went to Khushbu's in-laws house on 12th January 2019 and observed the situation. Finally a meeting of all family members including the husband was called on 24th January 2019 by FCC. Also some prominent people from both the villages were invited to support the peace talk. After an open session with charges & counter charges, it was decided unanimously that both the parties wouldn't repeat old stories, Khushbu will look after her in-laws properly and Israfil Ansari (Khushbu's husband) has to fulfill the needs of her wife & children in time. Now Khushbu lives at her in-laws and sent positive feedback.

02. Lok Samiti/People's Committee (Support: Likeminded VO's, BFW-Germany & Plan India-New Delhi)

- Initiated by veteran Sarvodaya leader & freedom fighter Loknayak Jay Prakash Narayan (JP) on 30th June 1977 as a non-political organization to check & balance the dominance of bureaucracy as well as of elected representatives over common people.
- Follows Gandhian ideology of peaceful, non-violent way to raise the issues of communal harmony, freedom from superstition & liquor, women & farmer empowerment and governance.
- Organized 25 events of goodwill fasting, workshop, meeting, conference, symposium, convention, rally etc. upon communal harmony, Mahatma Gandhi's 150th birth anniversary-martyrdom day, land rights & other issues of farmers-laborers, tribute to late Kuldip Nayar, Lok Samiti's foundation day, total revolution day, liquor ban, dalit issue, child rights, downfall of education & employment, empowerment of PRIs, expansion of Lok Samiti etc. in Bihar, Jharkhand, Chandigarh, Madhya Pradesh and Maharashtra with 7,385 participants.
- Intensive advocacy campaign over the issues of liquor ban in Jharkhand too, profitable agriculture and land right for landless people to strengthen people's voice.

03. Childline 1098 (Support: Childline India Foundation, Mumbai)

- The program activates with a call to 1098 the toll free 24x7 national emergency number for the children in distress, need safeguarding of their rights and confidentiality.
- Chouparan based program sub-center covers Chouparan, Barhi, Padma and Barkattha blocks of Hazaribag district for its operations.
- Intervened in 63 cases pertaining to child labor (21), child marriage (02), trafficking (01), corporal punishment (01), sexual abuse (02), medical (01), shelter (02), abscondence (08) and sponsorship etc. (25).
- Organized awareness drive upon use of 1098 and child rights in 223 villages of Chouparan block.
- Childline Se Dosti campaign during 14-21 November 2018 at block headquarters, CDPO offices, police stations, community health centers with wristband tying,

signature campaign and activities with school children.

- Observed block level anti-child labor week during 12-18 June 2018 at dhaba, square, health center, police station, block office etc. with signature campaign, poster display, handbill distribution, about call to 1098 against child labor practice.
- Called 02 workshops on child rights protection with presidents-coordinators of village level child protection committee, discussion over their role & responsibility with 200 participants.

04. SAMBHAV-Adolescent Empowerment Program (Support: UNICEF-Ranchi & Plan India-Delhi)

- " With objectives to diminish child marriage, to boost

up secondary education and to drop off teenage pregnancy in 942 villages of Boram, Patamda, Dhalbhumgarh, Chakulia, Behragora and Gurabandha blocks in East Singhbhum district.

- Groups with 22643 (boys-8223, girls-14420) adolescent members, focus upon 490 villages and active adolescent groups with 13800 members, their intensive engagement & life skills sessions.
- Life skills training to 3209 (boys-1532, girls-1677) adolescents, developed 1878 (boys-938, girls-940) Peer Educators.
- Refresher training on life skills sessions to 02 peer educators (PEs) from each focused village on quarterly basis and on half yearly basis in remaining villages, 1884 participants.
- Tracking of functioning by all active adolescent groups, capacity building for VCPs (Village Child Protection Committees) on child protection with special reference to child marriage with 600 participants from 100 villages in 03 blocks.
- Review-cum-refresher training for PEs in all 06 blocks, 1582 (boys-872, girls-710) participants.
- Introduction-cum-review meeting at panchayat level with adolescent groups, 21295 participants (boys-9796, girls-11499).
- Monthly & fortnightly life skills sessions with

adolescent groups through PEs, 20756 (boys-9376, girls-11380) participants.

- Orientation of SMC members on child marriage, block level community conference, panchayat level interface meeting between adolescent groups & parents, formation & capacity building of BLCP.
- Distributed IFA tablet among 11127 (boys-5653, girls-5474) adolescents and sanitary napkin among 4065 adolescent girls.
- Meetings with 803 SMC members (men-406 & women-397) for coordination with VLCPCs and 10504 children/adolescent of Bal Sansads to introduce their role & responsibility.
- 464 adolescents (boys-176, girls-288) referred to AFHC (adolescent friendly health centers) for counseling, treatment & medicines.
- Listing & orientation of married adolescent girls &

boys in 03 blocks to check child marriage and to avoid teenage pregnancy, total participants 124 (boys-62, girls-62).

- Regular capacity building & hand holding support to VCPCs in all 6 blocks during monthly meeting, 10618 member participants (men-4332, women-6286).
- Meeting with 8903 members (men-246, women-8657) of SHGs, 3157 parents (fathers-1333, mothers-1824) upon child rights.
- Thematic training to program staffs, frontline govt. staffs and information dissemination over relevant govt. schemes.
- Child rights week celebration at panchayat level in target blocks, Plan India Impact Award to Ms Pari Singh (a resident of Patamda block) for her social work by Mrs. Shabana Azmi, a noted actress.

Other Events at Co-ordination Office

11 August 2018: A Legal Awareness Camp by Family Counseling Centre & District Legal Services Authority, Hazaribag

6th March 2019: Mango plantation in memory of late Alan Leather (President, AVI- UK)

28 August 2018: Rich Tribute to noted journalist late Kuldeep Nayar

28 March 2019: Workshop on Foster Care & Sponsorship by DLSA-Hazaribag & Support to Small Initiatives program

28 November 2018: 11 Students from IRMA-Anand completed their Internship

Human Resources: 648 experienced personnel as Branch Managers, Program Managers / Asst. PMs, Project Coordinators / Asst. PCs, District / Block Coordinators, Supervisors, Field / CBR Workers, Ophthalmologists, Medical Staffs, Special Educators, Physiotherapists, Trainers, School Teachers, Accountants, Drivers, Office Support Staffs etc.

Distribution of Staffs According to Salary Levels as on 31 March 2019

Slab of Gross Salary plus benefits (Rs. per month)	Male Staff	Female Staff	Total Staff
Less than 10,000	218	158	376
10,000 - 25,000	190	039	229
25,000 - 50,000	027	004	031
50,000 - 1,00,000	011	000	011
More than 1,00,000	001	000	001
Total	447	201	648

Details of Board Members as on 31 March 2018

Name	Position on Board	No. of Meetings Attended (2018-2019)	Remuneration and reimbursement in Rs. (per month)
Er. Girija Nandan "Girija Satish "	President	06	96,483.00
Er. Satish Kumar "Satish Girija"	Secretary	08	83,199.00
Er. Prabhunath Sharma	Treasurer	08	72,546.00
Er. Bhagwan Singh	Member	08	Nil
Shri Banwari Kumar	Member	05	7,773.00
Dr. (Smt.) Mandakini Pandey	Member	00	Nil
Sr. Lily Bahen	Member	00	Nil
Smt. Roshni Dhruv Shah	Member	01	Nil
Shri 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	Shri Girija Nandan "Girija Satish"	President	96,483.00
Highest Paid person in the Organization	Dr. Umesh Kumar	Ophthalmologist	1,14,000.00
Lowest paid person in the organization	Shri. Ramanand Ray	Field Staff	6,000.00

Total Cost of International Travel by All Personnel (Including Volunteers) and Board Members: Nil
 Please visit www.nbjk.org for more Financial Information.

OUR VALUABLE DONORS, 2018-19

INTERNATIONAL DONORS

1. Action Village India (Big Lottery Fund & AVI Support), UK
2. Bread for the World, Germany
3. Carers Worldwide, UK
4. CBM-DFAT, India / Germany / Australia
5. Charities Aid Foundation, New Delhi
6. Ernst & Young, Delhi
7. Ford Foundation, Delhi
8. GiveIndia, USA
9. GlobalGiving, USA
10. Impact Guru Crowdfunding India, Mumbai
11. KNH, Germany
12. Let Z Foundation, UK
13. Mission for Vision, India & Wen Giving Foundation, Australia
14. N. N. N. Vivekananda Mission Ashrama, West Bengal
15. Plan India, Ranchi / Delhi
16. Sense International (India), Ahmedabad
17. Sightsavers, Kolkata
18. SKB, The Netherlands
19. Swades Foundation, Mumbai
20. VSO India, Delhi
21. ZIJN Foundation, The Netherlands

NATIONAL DONORS

1. Aditya Birla Sun Life AMC Limited, Mumbai
2. Aditya Birla Sun Life Insurance Co. Ltd., Lucknow
3. Airports Authority of India, Delhi
4. Anugraha Drishtidaan, New Delhi
5. Axis Bank Ltd., Mumbai
6. Childline India Foundation, Mumbai
7. CINI-Jharkhand, Jamshedpur
8. CSWB/ JSSWB, Jharkhand
9. DVC & KTPS, Jharkhand
10. GiveIndia, Mumbai
11. HDB Financial Services Ltd., Mumbai
12. HDFC Bank Ltd., Mumbai
13. Help YourNGO Foundation, Mumbai
14. ICICI Foundation through GiveIndia, Mumbai
15. M/s Prasad Machinery Pvt. Ltd., Ahmedabad
16. Mukul Madhav Foundation, Pune
17. NM Budhrani Trust, Mumbai
18. SBI Foundation, Mumbai
19. Sera Foundation (Usha International Ltd.), New Delhi
20. Shamdasani Foundation, Hongkong / India
21. SLNA-JSWM, Ranchi
22. Tata Trusts, Mumbai
23. UNICEF-Jharkhand, Ranchi

INDIVIDUAL DONORS

Mrs. Aedin N Clements
 Mrs. & Mr. Amoli & Apurva N. Kapadia
 Mr. Andy Rutherford
 Mr. Anirudh Pillai
 Ms. Anita Mukerji
 Ms. Ashwathi Nair
 Mr. Aswath Venkataraman
 Mr. Bhavin Bhai Shah
 Mr. Gurwant Singh

Mr. Khaseem Sab
 Ms. Madhu Akaspu Smith
 Ms. Manjari Agarwal
 Mr. Prakash H. Shah
 Mr. Pratik Anand
 Mr. Pratiyush Jena
 Ms. Preeti Bharadwaj
 Ms. Preeti Bhargava
 Mrs.&Mr. Roshni & Dhruv shah
 Ms. Varsha Kumar

DONORS IN KIND

1. Goodera/ Amazon, Bangalore
2. Goonj, Ranchi/ Delhi
3. Magadh Sweets, Bodhgaya

Operational Areas

JHARKHAND

BIHAR

COMMUNICATION DETAILS

Nav Bharat Jagriti Kendra

Registered Office:

Village - Bahera, Post - Brindavan
Via - Chouparan, District - Hazaribag
(Jharkhand), Pin Code - 825 406
Cell: +91 9431140702 (P N Sharma)
+91 9263192072 (Birendra Sinha)
Email: birendra.sinha@nbjk.org
pn.sharma@nbjk.org

Co-ordination Office:

Village - Amrit Nagar, Post - Korra,
District - Hazaribag-825 301 (Jharkhand)
Cell: +91 9431140385 (Office)
+91 9431140508 (Sec.), +91 9431141147 (Presi.)
Email: sathishgirija@nbjk.org , mithilesh.kumar@nbjk.org
anand.nbjk@gmail.com , gandharvgaurav@gmail.com

Branch Offices: Jharkhand

Dumka

C/o Lok Nayak Jai Prakash Eye Hospital
Dumka- Bhagalpur Road, Near Yamaha
Showroom In the building above Axis Bank, At
Post - Dumka, District - Dumka
(Jharkhand), Pin Code - 814 101
Cell: +91 9835208925 (Anand Abhinav)
Email: dumka@nbjk.org
anand.abhinav@nbjk.org

Giridih:

C/o Rozgar Training Centre
At - Makatpur Barganda Road,
Near Shivam Clinic,
At Post - Giridih, District - Giridih
Pin Code - 815301
Cell: +91 7004637168 (Anjani Kumar Sinha)
Email: anjani.sinha@nbjk.org

Khunti:

Lobin Bagan, Dak Bangla Road,
At Post - Khunti, District - Khunti
(Jharkhand), Pin Code - 825 210
Cell: +91 7765849984 (Mohit Purty),
Email: mohit.purty@nbjk.org

Koderma:

Sahana Road, Beside Dr. Urmila Choudhary
Clinic, Chhotkibaghi,
At Post - Koderma, District - Koderma
(Jharkhand)
Pin Code - 825 410
Cell: +91 7763853002 (Krishna Raut)
Email: koderma@nbjk.org
krishna.raut@nbjk.org

Churchu:

Village - Doomer, Near Govt. Primary
School, Post - Churchu, PS - Churchu
District - Hazaribag (Jharkhand)
Pin code - 825 311, Cell: +91 8969168440
(Ranjan Kumar)
Email: ranjan.kumar@nbjk.org

Ranchi:

At - Shantman Nagar, Imam Kothi, Road
No.1, Hazaribag Road, Ranchi
(Jharkhand) Pin Code - 834 009,
Cell: +91 7004783223 (Anup Chakraborty),
+91 9122493072 (Dhiraj Shrivastava)
Email: ranchi@nbjk.org,
anup.chakraborty@nbjk.org

Chakla (Ranchi):

Behind Birsa Zoological Park, NH-33,
Village - Chakla, P.S. - Ormanjhi,
District - Ranchi, Pin Code - 825 219,
Cell: +91 7004393270 (Rampravesh
Prasad)
Email: rampravesh.prasad@nbjk.org

Jamshedpur:

C/o Mathura Bari, Kadhiya Basti,
Dimna Road, Road No. 7, Sakosai
At, Post - Jamshedpur, Dt. East Singhbhum
Pin - 831018
Cell : +91 7903535783 (Dharmraj Kishor)
Email: dharmraj.kishor@nbjk.org

Branch Offices: Bihar

Gaya:

Lord Buddha Home for Children
Village - Silounja, Post - Bankraur,
Via - Bodhgaya District - Gaya (Bihar),
Pin Code - 824 231
Cell: +91 7479608512 (Md. Nayeem)
Email: md.nayeem@nbjk.org

Patna:

C/o Advocate Kaushal Kishor Sinha,
Swastik Bhawan Near Jain Mandir,
Congress Maidan, Kadamkuan, Patna
(Bihar) Pin Code - 800003
Cell: +91 8809136982 (Satyendra Kumar)
Email: satyendra.kumar@nbjk.org

SUPPORT 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