

Putting the Last First

Annual Report 2016-17

NAV BHARAT JAGRITI KENDRA

Website : www.nbjk.org

SECRETARY'S NOTE

Though the voluntary sector in India is facing hard time in terms of resources and in coping with lots of new legal bindings, we feel delighted that NBJK's 46th year in the development sector has been very successful by reaching larger number of direct beneficiaries and getting more funding supports than previous years. It may be due to the honesty, transparency, commitment & dedication followed at every step in execution by all the staffs and management team as well as of board members and also the trust of donors on NBJK. Having nearly 90% transaction through banks, we did not felt any problem by historical demonetization of 500 and 1000 rupee-notes in November 2016. New legal binding made our approach more systematic. Our programs have effectively touched the people from different walks of life, enabled them to cope with traverses and provided them needed support to move forward.

NBJK's schools, education centers and Girls' Sponsorship program ensured 4,992 children to their school education and our students achieved good results in 10th class Board Examination. We touched even a big number of 59,805 children under other child focused programs like Child Centered Community Development, Child Reporters, Child-line, "Saksham" - child-rights project (a new initiative in 2016-17), community based rehabilitation of children with disability programs, Lord Budha Home for Children etc.

OPD patients increased to 59,716 in Lok Nayak Jai Prakash Eye Hospital at Chouparan (Hazaribag) and Dumka. LNJEH performed 9,722 cataract surgeries and dispensed 10,164 power spectacles to restore vision of needless blinds. This year a new Vision Center got started at Godda to provide affordable eye caring for community. Rights & entitlements for PwDs (People with Disabilities) is a prime concern for us since long and we welcome Government's initiative as framing of a more comprehensive law for their rights now. We worked with a bit larger population of 47,451 identified PwDs in 4,432 villages of 9 districts (7 Jharkhand, 2 Bihar) and delivered some encouraging results as Disability Certificates for 10,263, Govt. Pension & Railway Pass for 5,135 and financial inclusion (SHGs, bank account, micro credit, vocational training, entrepreneurship development) for 3,605 people with disabilities.

NBJK fulfilled the dream of 9,218 young boys, girls and women under vocational skill training programs with 65% of them got placed or self-employed. "Skills for Life" and HRDP (Holistic Rural Development Program) have been new initiatives in this year providing sustainable livelihood & need based different support to villagers. Also the programs like Watershed, Food Security and Lakhpati Kisan have made agriculture viable and drawn more income to farmers.

NBJK's uniqueness in providing capacity building and financial support to small NGOs and social activists in Jharkhand & Bihar and promoting new generations in the voluntary sector continued, entering into some new geographical areas. Activities like anti-liquor campaign and monitoring of rural road construction have strengthened people's stake.

For all these activities and achievements, we are grateful to our donors, supporters, friends and well-wishers for their generous supports and the trust they conferred upon us. This was possible with a team of NBJK staffs and their dedication for putting the last first. We express our sincere thanks to all.

Satish Girija, (Secretary)

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 Jay 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.
- 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.
- 5th Sarda Equal Opportunities Award, 2005 for outstanding contribution towards the improvement in quality of life among tribal and backward classes.

- 10th Water Digest Water Award – 2016, Winner under category of Best NGO for Revival of Rural Water Resources.

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

Program & Information	Page No.
Education	2-5
Health, Hygiene, Environment & PwDs	6-9
Socio-Economic & Livelihood Development	10-14
Support to Small NGOs	15
Advocacy, Networking & Governance	16-18
Other Events	18
Human Resource, Salary Levels, Board Members, Travel Cost etc.	19
Annual Highlights	20

EDUCATION

1. Schools

Amoli Apurva Primary Schools (Since 1989, With Ms. Amoli & Mr. Apurva-Ahmedabad and GiveIndia Donors)

- 2 Units at Bahera and Prajapat Nagar villages in Chouparan block of Hazaribag district, Jharkhand.
- Covered 15 villages, ensured primary education from Nursery to class 5th, enrollment of 348 children (185 girls), free education to 124 children at Bahera unit.
- Co-curricular activities like Cultural program and sports competition organised for overall development.
- Toilets and drinking water facilities installed at the schools.

Birsa High School (Since 1995, Initiated by Gandhiaite people Mrs. Mary Holmes, Mrs. Jennie, Mr. Ivan Nutbrown and friends from UK)

- At Deokuli village in Ichak block, coverage of 13 villages in Ichak, Daru and Tatijhariya blocks of Hazaribag district.

- Classes from 6th to 10th, Enrollment of 209 (88 girls) students, whose parents mostly are daily wage labourer or farmer. 50 girls got free education
- Facilities like drinking water, toilet and science lab.
- In class 10th Jharkhand board examination, total 88 students (40 girls) have appeared and 47 (22 girls) passed with 53.40 % result, 24 – 16 – 7 with 1st, 2nd & 3rd division respectively.

Roshni Dhruv High School (Since 2004, With Mrs. Roshni & Mr. Dhruva-Ahmedabad)

- At Churchu, one of the most backward areas of Hazaribag, covered 33 villages of Churchu, Daru and Mandu blocks in Hazaribag district.
- Enrollment of 465 students (244 girls) for Class 6th to 10th, a boon for girl children from remote areas.

Dropout Girl Enrolled Again

During April-May'16, Meena Murmu was a student of class 10th at Roshni Dhruv High School, Churchu. After attending classes for some days, she discontinued her school. Mr. Dineshwar Singh (Principal, RDHS) came to know about poor economic condition of her family. Considering

*Meena's future, he went to Village – DhamanSariya (Churchu) and met Meena's parents. He observed the situation, talked to Meena's father Mr. Dinesh Murmu and counseled him about completion of school education for Meena. The school management has decided to educate her without any tuition fee. **This is a valuable and timely support for all of us**, Meena's parents acknowledge and Meena is hopeful to go college also after passing 10th class board examination.*

- Organized co-curricular activities and introduced Smart Classes with help of projector.
- 100 Students (54 girls) appeared for class 10th Jharkhand board examination, 61% result, 20-32- 9 students have passed with 1st, 2nd & 3rd division respectively.

Amoli Apurva High School (Since 1997, With Ms. Amoli & Mr. Apurva- Ahmedabad and GiveIndia Donors)

- At Mangarh village in Chouparan block of Hazaribag district.
- Covered 16 villages of Chouparan and Mayurhand blocks of Hazaribag and Chatra districts.
- 735 (355 girls) students enrolled in class 6th–10th, Facilities like library, science labs, toilets and drinking water in the campus.
- 206 (91 girls) students appeared for class 10th Jharkhand board examination, 61.65 % result, 56 – 54 – 17 students have passed with first, second & third division respectively.
- Proud of the student Basant Kumar who became topper of Chouparan block scoring 88.80% in board examination.

Chandrakala Devi Daga High School (Since 2003, With Local Community and GiveIndia Donors)

- At Kewaliya village in Chouparan block of Hazaribag district, covers 21 villages.
- Classes from 6th to 10th, Science Lab facility & basic facilities.
- Enrollment of 316 (219 girls) students, 111 & 21 girl students sponsored by GiveIndia donors and individual donors during the year.

- 106 (70 girls) students appeared for class 10th Jharkhand board examination, 75.47% result as highest by any school in the block, 35-36-09 students have passed with first, second and third division respectively.

Surekha Prakashbhai Public School (Since 2003, With Surekha Prakashbhai & Family-Ahmedabad)

- CBSE affiliated premier institution with all requisite facilities.
- At Bahera village in Chouparan block (Hazaribag), covered 63 villages of 4 blocks under Hazaribag and Chatra districts.
- Enrollment of 1539 students (458 girls) in classes from Nursery to 12th, residential-cum day scholars' facility, cost effective and modern education.
- Events like Science Exhibition, Annual Sports, and Debate-Quiz for personality growth of students.
- Class 10th and 12th results are 100 % and 76 % respectively during 2016-17. In class 10th CBSE board examination, 04 students scored 10 CGPA

and 23 students scored 9 CGPA.

Komal Pujan Public School (Since 2016, With Prakashbhai Shah, Bhawinbhai Shah & Family-Ahmedabad)

- At Silaunja village in Bodhgaya block (Gaya, Bihar), covered 27 villages of Bodhgaya and Mohanpur blocks in Gaya district.
- Enrollment of 192 children (78 girls) from Nursery to Class 5th, plans to enhance up to Class 8th in new session.

- Rich infrastructure, big & airy class rooms, Smart Classes, 2 playgrounds and Sports facilities.
- Activities and events of drawing, quiz, craft, sports, song etc. Annual Day function inaugurated by Mr. Jitan Ram Manjhi (Ex-Chief Minister, Bihar).

Non-Formal Education Centers for Slum Children (Since 1999, With AID-USA, Portland Chapter)

- Promoted right to education for 210 children from slum areas like Jaganpura, Lohanipur, Shahganj, Dankaimli, Patna City, Dargah Road and Khanmirza in Patna (Bihar).
- Ensured initial learning of Hindi, Urdu, English, Maths and General Knowledge to children of low income group working parents.
- Celebration of National Independence & Republic Days, Educational trip to Rajgir and Nalanda for children & teachers.
- Monitoring of monthly syllabus, 3 times examination in a year, 50 pass outs enrolled in government or private schools.

Jayprabha English Schools/NFE Centers (Since January 2017, With KNH-Germany)

- Opening of 10 English medium non-formal education centers at Lohanipur, Jaganpura, Mogalpur, Dargah Road, Meethapur, Sandalpur, Ambedkar Colony, Rampur, Naya Gaon and Peervais slum areas of Patna (Bihar).
- 10 am to 3 pm timing, CBSE syllabus, Sports & cultural activities, 2 Lady Teachers at each center.
- Total Enrollment 385, Awareness on Child Rights, Child Welfare Committee formed in all localities.

Remedial Coaching Centers (Since April 2016, With Johnson & Johnson Ltd., Mumbai)

- To ensure quality education for marginalized poor students (special focus on girls) of village based high schools on the subjects like Science, Maths & English.
- 10 RCCs, 10 tutors and 443 students (403 girls, 40 boys) at 10 villages in Sadar block of Hazaribag district.
- Orientation & training for tutors, parents meeting, students participated in events like drawing, essay, and English essay-spelling competition, quiz & feedback session.
- A preventive measure for Girl Child Marriage in the area by supporting them to perform better in academics.

Sponsoring High School Education for Dropout Girl Children (Since 2007, With AVI-UK and GiveIndia Donors)

- 150 Girl children from poor family background have been supported financially for their school fees, books-notebooks, dress-shoes etc. to complete their schooling up to Class 10th.
- Sponsored school girls belong to Hazaribag, Ranchi, Dumka, Chatra and Gaya districts of Jharkhand and Bihar.
- No Child Marriage is a pre-condition for parents to get such support for their daughters.
- A unique program for needy girls to access school education and their long term empowerment.

2. Lord Buddha Home for Children (Since 2005, With Stichting Kinderhulp Bodhgaya - the Netherlands, Goonj, Orcapod, Shamdasani Fdn., CAF-Amazon India)

- A modern orphanage for 72 children (26 girls, 46 boys), spread in 1.5 acres area at Silaunja village near Bodhgaya in Gaya district of Bihar.
- Proper habitation, food, clothing and good school education for the children.
- Campus activities like morning walk, cleanliness drive, plantation, yoga, tuition, national days celebration and traditional festivals. Exposure tour to Shri Shri Ravishankar Ashram (Gaya) and Birsa Jaivik Udyan (Ranchi).

- Usable commodities for children by Goonj, Orcapod and Gift a Smile program with CAF India-Amazon.
- Serving the community with units of Dental Clinic, Patho Lab, Health Center and Rozgar Training Center in the campus. Treatment of 937 (dentistry), 336 (patho tests), 1182 (general health) and skill development training to 317 youths (114 girls) in BCA, Beautician, Housekeeping, Mobile Repair and sewing trades with 67 placement/self-employment (27 girls).

3. Child Centered Community Development (Since 2011, With Plan India-Delhi)

- Covered 21 villages under 3 panchayats of Churchu block in Hazaribag district of Jharkhand.
- Treated children & women as key right-holders, aimed to harmonize social or government institutions towards a child friendly community.
- 55982 pairs of TOMS shoes distributed among children in 424 schools of Churchu, Katkamsandi, Sadar, Daru and Dari blocks of Hazaribag district.
- 2140 patients were checked and given medicines at 32 free health camps in villages.
- 1276 families in 14 villages have received essential edible items and water purifier tablets for a month under Drought Response 2016.
- 2276 pregnant/lactating mothers, old aged/handicapped people of SC & ST families got Mosquito Nets.
- 1126 school going children of SC community availed Education Support (Rs. 500 for class 1-4, Rs. 1000 for class 5-6, Rs. 1500 for class 7-8 and Rs. 2500 for class 9-10) through bank transfer.
- 3500 hygiene kits distributed at 54 schools/AWCs, Sanitary napkins to 470 girl students of 8 middle & high schools, Hemoglobin test for 1397 pregnant/lactating mothers and adolescent girls.
- Safe drinking water to 110 families in 6 villages with 4 hand pumps installed and 2 repaired.
- Developed Buniyad and Buniyad Plus classrooms with specific design and provisions like mat, table, chart papers etc in 10 schools.
- 21 film shows, 40 street plays and 80 wall writings in support of ODF villages.

Brought Back Meena

Meena Devi (20 years), daughter of Mrs. Jhagri Devi and Mr. Gopal Ram of village-Harijan Tola, Chichikala, panchayat-Chenaro, block-Churchu, Hazaribag was married to Sanjay Ram of a nearby village-Heasalong Napo in 2012 but soon separated from husband and became mentally unstable. She was missing from November'16. Family members have tried their best but couldn't find her. On 23 February'17, NBJK-Plan office of Churchu has received a call from District Child Protection Officer (Hazaribag) that a girl namely Meena from village-Chichikala has been found at Balrampur and kept at Children's Home at Bilaspur in Chhattisgarh. NBJK staffs have located Meena's parents, confirmed the news from both sides and lined up the visit for Meena's mother with others to get her daughter back. Meena came back to home on 6 March'17. Her treatment has been started at NBJK, Hazaribag during Monthly Mental Health Camp by RINPAS, Ranchi.

- Orientation of 7000 plus stakeholders on ANC-PNC, child friendly school, child protection, youth empowerment, village planning, govt. schemes etc. through more than 50 types of activities.

4. Child Reporters Program (Since 2010, With UNICEF-Jharkhand)

- A program with school children on Child Rights and their grooming as Child Reporters on child-centric and community issues.
- Covered 100 Government Middle Schools in Kanke, Namkum, Ormanjhi, Angara and Ratu blocks of Ranchi district (Jharkhand).
- Training of 2585 Child Reporters (1596 girls, 989 boys) on observation, topic selection, issue based news writing, wall newspaper making etc.

HEALTH, HYGIENE, ENVIRONMENT & PwDs

1. Lok Nayak Jay Prakash Eye Hospital, Chouparan-Hazaribag (Since 2005, With Sightsavers-Kolkata, DVC-Hazaribag, ONGC-Delhi, KTPC - Koderma, ESL – Bokaro, GiveIndia Donors, GlobalGiving Donors, Helpage India, Anugrah Drishti Dan- New Delhi, NNN Vivekananda Mission Ashram-Kolkata)

- A leading and affordable eye hospital with modern facilities covering Hazaribag, Koderma, Chatra, Giridih, Dhanbad, Nawada, Nalanda, Gaya, Aurangabad districts in Jharkhand & Bihar.
- Vision Centers for primary Eye checkup at Hazaribag, Koderma, Chatra and Sherghati (Gaya).
- 26,000 OPD, 120 eye screening camps, dispensed more than 10,000 power specs, treatment of 10,532 patients of Glaucoma & 512 patients of Diabetic Retinopathy, 6577 cataract surgery (49% paid, 51% free).
- Mass awareness over preventive measures and early treatment of eye diseases.

- Provided training to field staffs of NBJK run Disability Rights program on initial eye check up in remote areas.
- Ensured operation protocol, 0% infection, 6 days in a week service by experienced ophthalmologists.
- Observed World Sight Day and Glaucoma Week with special camps for 660 patients.

2. Lok Nayak Jay Prakash Eye Hospital, Dumka (Since 2008, With CBM-Bangalore, Sightsavers-Kolkata, Aditya Birla Financial Services-Mumbai)

- An initiative to fulfill the gap of eye care problems and services for tribal populated Santhal Pargana region of Jharkhand.
- Covered in Dumka, Jamtara, Pakur, Godda and Deoghar districts of the state.
- 18790 OPDs (4277 at Base hospital, 14513 at 258 Outreach camps), 3145 cataract surgery (Free-2716, Paid-429).

A Change Possible

Samri Devi is a 60 years old woman from Mohra village in Saraiyahat block of Dumka district. She lives with her husband Mangal Pujhar, a son, daughter-in-law and a granddaughter. Samri is a housewife and she has a lot of household work, farm work or

to look after the child. But for last two years, she was suffering from eye problem. **Since we are poor people, I couldn't dare to go to Dumka town, around 65 km far away from our village just for my eyes,** Samri says.

On 26 March 2017, Loknaya Jayprakash Eye Hospital, Dumka has organized Eye Screening Camp at Dhoni panchayat, near to her village and she went there with her son for eye checkup. Her left eye was cataract ridden that needed operation as soon as possible. There were many others like her and the hospital people have brought all of them to LNJEH, Dumka. Samri's cataract surgery was quite successful and she was taken back to her home safely.

Now I can see without any trouble. I do all my works independently and wish a lot of blessings for the hospital team for such help to old aged poor people like us, Samri confirms.

- Established Vision Center at Godda in January 2017, ensured treatment of 483 patients & dispensed 164 power glasses (160 free, 04 paid).

3. Vision 2020 ODF Village (Since January 2017, With Vision 2020-Australia)

- To make Prajapat Nagar village (block – Chouparan, Hazaribag) 100% Open Defecation Free.
- Participatory meeting with villagers for behavioral changes and people's contribution.
- Toilets constructed for 20 out of 53 Households.
- All toilets being used and maintained by the beneficiaries.

4. Waste Recycling & Demonstration (Since 2004, Own Initiative)

- Waste Recycling Demonstration Units at village – Chakla (block - Ormanjhi) near Ranchi city.

- Recycling of dung and scrap paper as organic compost (190 MT) and mill-board (360 MT).
- Promotion of organic farming and recycling prospect of waste materials.

5. Clean Jharkhand Project, Phase II (Since 2007, Currently with Sadar Hospital, Damodar Valley Corporation & Hotel Canary Inn, Hazaribag)

- An Initiative for House Keeping & Solid Waste Management.
- Paid service at selected wards, blood bank & OPDs of government hospital, DVC establishments and Hotel Canary Inn, a leading hotel in Hazaribag by 35 members' team of Safai Mitras & a supervisor.
- Managed more than half ton of wastes per day and ensured hygienic environment for nearly 4000 people daily.

6. Disability Rights in Bihar and Jharkhand (Since July 2015, With AVI-BLF, UK)

- Advocacy program for People with Disabilities (PwDs) to be rightful, organized, vocal, rehabilitated and recipients of Government schemes as per law of the land.
- Worked with 32366 PwDs in 3112 villages of 20 blocks under Hazaribag, Koderma, Giridih, Nawada, Gaya districts in Jharkhand & Bihar.

- Ensured disability certificates (9343), pension (3026), Railway Pass (342), school/college enrollment (426), school intervention (1138), ADL/Physiotherapy (188), aids & appliances through govt. (8), corrective surgery through govt. (3) and low vision identification (approx. 800).
- Organized 1859 PwDs in 338 DSHGs (19 with bank account), PwDs' individual bank accounts (722), vocational training (270), easy loan facility (94) and entrepreneurship development (139).
- Facilitated 20 blocks level DPOs to advocate the cause of disable people, youths from Hazaribag DPOs won State Level Disable Cricket Tournament organized by Jharkhand Divyang Sports & Welfare Academy, Ranchi (state govt. body).
- Block & panchayat level advocacy meetings on PwDs issues, training for DSHGs/DPOs/Program Staffs, Celebration of International Women's Day (against Liquor, Superstition and Dowry) and World Disability Day (meetings, cultural/sports events).

7. Community Based Inclusive Development for PwDs (Since January 2015, With CBM and DFAT, Australia)

- To promote socio-economic inclusion of PwDs by securing sustainable livelihood opportunities, rehabilitation services and establishing their community based institutions.
- Covered 14974 PwDs in 1242 villages of 10 blocks under Dumka district of Jharkhand.
- Ensured disability certificates (835), linkage to Govt. Pension, Railway Pass (1682), beneficiaries (34) of Govt. schemes like MNREGA, NRLM, Indira Awas Yojna etc.
- Skill development training (63), promotion of Microenterprises (76), financial inclusion (132) with NRLM, NHFDC, KCC, Job Fair.
- Formation & strengthening of DSHGs (23, 3 with bank linkage), DPOs (11), Child Clubs for CwDs (12), Nutrition supplements to CwDs (80), Parents training on ADL & Physiotherapy (06), Inclusive sports (32).

The Road Ahead

Babli Kumari (20 years) belongs to Teliya Chowk Bazar in Kathikund block of Dumka district. Her father Mr. Alok Kumar Modi is a daily wage laborer and mother is housewife. Babli is elder than her brother. She is suffering from locomotor disability as attacked by polio during her childhood. NBJK has contacted her in the year 2015 and she is an active member of the block level DPO in Kathikund. Despite her disability, Babli didn't stop her study and now a student of S. P. College, Dumka for B. Sc. Part III with Maths. Hons. To attend college & coaching classes, she lives with a relative family at Dumka town. On 22 March 2017, she was called by NBJK people to join Aids & Appliances Camp at Dumka and received a tricycle. "This is of much use for me; I will go to college and tuitions on tricycle", Babli says. She wants to become a teacher in future.

- Corrective Surgery (20), Aids & appliances (58), identification & treatment of 520 ENT patients and 226 mentally ill people through camps.
- Raising awareness through village meetings (235), wall writing (300), street plays (17), seminars with PRI members & local leaders (6), orientation meetings with govt. officials (2), training of health workers (4), school interventions (53).

8. State Learning Center of Deafblindness and SPARSH Services for Persons with Deafblindness & MSI (Since April 2010, With Sense India – Ahmedabad)

- Offered home/center based comprehensive services including early intervention, educational & vocational support to deafblind and children with multiple disabilities.
- Worked with 111 beneficiaries and their parents/carers from 78 villages or urban pockets in 9 blocks of Hazaribag, Ramgarh and Ranchi districts.
- Service support as clinical & functional assessment, sign language/speech therapy, physiotherapy, Braille, functional reading & writing, activities of

daily living, orientation & mobility, family network, vocational training, income generation, recreation & leisure, certification & entitlements.

- Rigorous field survey and liaison with Government authorities/Anganwadi Centers to identify and support Deafblind children, more than 80% of beneficiaries with disability certificates & pension facility.

9. Promoting Carers of PwDs, Mentally ill and Elderly People (Since October 2014, With Carers Worldwide-UK)

- Worked towards organization, recognition and inclusion of the people who take care of their family members suffering from disability, mental illness or old age problems.
- 84 Carers Groups with 1413 members and about Rs. 3.5 Lacs saving in 84 villages of 6 blocks in Hazaribag district, work area expanded in 2 more blocks.
- 142 Carers involved with IGAs, livelihood support worth Rs. 7.70 Lacs to 91 Carers.
- 3 days (24-26 Nov'16) inter-state training on **Strategic Review & Planning** at Puri, Orissa. Focus to make the program right based and livelihood oriented.

Defying Myths

Rupa Kumari (16 years) is a girl with low vision and severe deafness. She was identified by NBJK in 2015 and associated with the Deafblindness program. Her mother Sunita Devi is a housewife and father Ramchandra Mahto is a farmer who works as a part-time driver too. Rupa has two younger brothers and the family is settled at

Saudagar Tola in Ramgarh town. Though enrolled in class 8 at Govt. High Schhol (Koiritola), she was very shy and with poor understanding naturally. But focused intervention with home/center based services proved significant for her personality and schooling. Now she is learning sign language and loves to make drawings. Also she shares household works. Currently Rupa has learnt English-Hindi alphabets, simple addition-subtraction-multiplication, number tables and names of days/months/colors/fruits/vegetables/animals/body parts etc. She uses sign language for communication. After clinical assessment, she has been provided hearing aid and power glass. For her study, Rupa comes at Resource Center for 2 days in a week and a Special Teacher makes home visit twice weekly. She appeared for school examination and teachers are well sensitized towards her problem.

SOCIO-ECONOMIC & LIVELIHOOD DEVELOPMENT

1. Providing Sustainable Livelihood to Youths (Since October 2014, With Axis Bank Foundation-Mumbai)

- Provided 3 months short term practical skill development courses in ITES/BCA, Tally, DTP, Hardware & Networking, Bed Side Patient Attendant

(BSPA), Mobile Repair, Beautician, Agriculture, Security Guard, Motor Driving, Tailoring and Electrician to underprivileged youths.

- 11 Rozgar Training Centers at 10 districts of Jharkhand (Hazaribag, Koderma, Giridih, Dumka, Deoghar, Dhanabad, Jamshedpur, Ramgarh, Ranchi and Khunti).
- Wide coverage of 628 village in 57 blocks.
- 12058 youths completed training successfully in previous years.
- Training of 6453 youths (girls 53%) with 70% placement ratio during 2016-17.
- RTCs visited by DDM-NABARD (Hazaribag) and Branch Managers-SBI (Ranchi), Trainees invited in the Job Fair by JSLPS, Ranchi.

Towards Self-employment

Biren Nayak belongs to village-Hesag, Murhu (Khunti) and passed class 10th from St. John's High School, Murhu. He is only 18 years old and younger son of his family. His father Mr. Bharat Nayak is a small farmer and there is no other source of family income. After completion of his schooling, Biren has wasted some time with friends and found no interest for further study in college. But he wanted to learn some new skills and got admission at Rozgar Training Center by NBJK at Khunti. Biren has chosen Mobile repairing trade and learnt about its intricacies for 3 months in 5th batch of this center. Also he became skilled at Internet operation during the training period. After finishing the course, Biren has opened a multi-purpose shop in his village, where he offers Mobile Repair including internet/computer related services like mobile download/upload and sells grocery items also. Initially he earned Rs. 3000-4000 per month that enhanced up to Rs.

6000 monthly now. Also Biren possesses a smart Android mobile, a laptop and a small saving to support his family. There are many youths like him already placed in different regional firms and some have initiated own business of tailoring, mobile repair etc.

2. HSBC Skill for Life Program (Since October 2016, With Swades Foundation and HSBC Bank, Mumbai)

- Employability Training Program for 10th / Plus 2 passed, disadvantaged rural youths from all districts of Jharkhand.
- Offered two months residential short courses on IT & ITES (Basic Computer Application), Electronics & Hardware (Mobile Repairing & Servicing) and Health Care (General Duty Assistant) at the token fee of Rs. 1000 only.
- 3 batches, 163 Enrollments (BCA 56, Mob. 23, GDA 84), 122 Placements (BCA 38, Mob. 18, GDA 66).
- Promoted youngsters to develop employability skills, supports for their placement or self-employment (above 75%).

3. Saksham Vocational Training Centers (Since January 2017, With KNH-Germany)

- Skill development support to slum based youths in Patna, Bihar
- 7 centers at 3 slum areas with 314 trainees (80% females).
- 6 months courses on Tailoring, Beautician and BCA.
- Community contribution as Rs. 200 only per trainee.

4. Skill Development Training for Youths with Disabilities (Since 2014, With Youth 4 Jobs-Hyderabad & Axis Bank Foundation-Mumbai)

- Unique training center in Jharkhand for differently able youths to develop them as skilled workforce.
- 2 months practical courses for BPO, Marketing & Hospitality courses.
- 6 batches, 169 trainees (30 females), 67% placement

5. Usha Silai School (Since 2011, With Usha International Ltd., Delhi)

- Tailoring Training and Sewing Machine support to needy women in villages of Jharkhand & Bihar.
- Presence in 39 districts with 395 Usha Silai Schools and 117 satellite sewing centers.
- Enabled 512 women to earn Rs. 3000 – 7000 monthly through tailoring and sewing training for village girls.
- Useful, home based program for rural women engaged with household/agriculture works.

6. Poverty Reduction through SHGs (Since 1994, With Recycled Fund)

- Total 1160 groups with 17529 members (16399 women, 1130 men) in 12 blocks of Hazaribag, Ramgarh, Ranchi, Khunti districts (Jharkhand) and 15 slum pockets of Patna (Bihar).

- 7,127 borrowers (5,997 women) promoted for income generation activities with micro finance, average recovery rate 97.62%.
- Strong network, reliable service and a tool for women empowerment.

7. Holistic Rural Development Program (Since October 2016, With HDFC Bank-Mumbai)

- To strengthen integrated development of 2656 HHs in 15 villages of Koderma Sadar and Jaynagar blocks (Dist-Koderma, Jharkhand) to secure food, health care, sanitation and quality education with environmental security.
- Renovation & de-silting of 4 Ponds in 4 villages, better irrigation facility for 601 farmers, 40 hand pumps repaired in 6 villages for safe drinking water.
- Eye check up camps at Koderma Sadar and Jaynagar block headquarters, 295 patients from 15 project villages, Cataract surgery-52, Medication-126.
- Renovation of 80 toilets with tiles & other basic amenities in 4 villages, construction of 5 new model toilets in village Pahridih to make it ODF, process began to refund SBM contribution there for convergence purpose.
- Awareness sessions with 3321 school children on hand washing practice and importance of sanitation, Orientation upon roles & responsibilities of Baal Saansad for 240 school children.
- Activated SMCs of 16 schools in 15 villages, tried to regularize their meetings, workshop/meeting with stakeholders including district/block level officers of education department.
- Established Libraries in 15 schools of 15 villages, 800 plus quality books to each library, 1 hour library period in schools, benefitting more than 3000 children.
- 14 villages have been provided 13 competent teachers of Science, Maths & English at Remedial Coaching Centers for 434 weak & poor school students.

- Renovated 2 schools with boundary wall, main gate, flooring, tiles in toilets, running water etc. in 2 villages, Wall painting & pictorial decoration for Child friendly class rooms in 15 schools of 15 villages.
- Installation of 108 Solar Lights in all project villages to promote green energy and natural resource management.

8. Integrated Watershed Management Program–Koderma (Since July 2014, With JSWM, Govt. of Jharkhand)

- Covered 40 villages of Koderma Sadar and Chandwara blocks in Koderma district of Jharkhand with treatable area of 5090.40 hectares.
- Well Renovation (29 units), Pond Repair (2 units), Mango Plantation (1441 nos.), Vegetable Cultivation (170 nos.), SRI Cultivation (120 hec.), Field Bunding (8 hec.), Youth Employment Training (1290 nos.) and Irrigation Pipe Distribution (1293 feet among 20 SHGs) at PIA level under Entry Point Activities.
- Facilitated construction of new ponds (3 units) of 100'x100'x8' size through Watershed Committee under Natural Resource Management.

9. Integrated Watershed Management Program–Dumka (Since November 2012, With JSWM, Govt. of Jharkhand)

- Covered 62 villages of Masaliya block in Dumka district of Jharkhand with treatable area of 5919.11 hectares.
- Well Renovation (21 units), Pond Repair (3 units), Mango Plantation (870 nos.), Kitchen Garden (57 units), Solar Lamp Distribution (140 nos.), Field Bunding (30.80 hec.), Piggery (296 nos.), Spring Tank (4 units) and Lift Irrigation (1 unit) under Entry Point Activities.

- Facilitated construction of new ponds (11 units) of 100'x100'x8' size through Watershed committee under Natural Resource Management.

10. Ensuring Food Security & Livelihood (Since March 2013 to September 2016, With SRTT-Mumbai)

- Coverage of 1024 HHs in 39 villages/hamlets of Khunti and Murhu blocks of Khunti district in Jharkhand.
- To achieve round the year food security through Kharif productivity stabilization, to ensure sustained additional income for 400 HHs from livelihood by agriculture & animal husbandry and to develop strong people's institutions/SHGs at grass root level.
- Creation of Seepage Wells (22 nos. irrigate 48.17 acres for 313 HHs), Diversion Based Irrigation Management (1 unit irrigates 100 acres for 64 HHs) and Lift Irrigation (2 units with 1 Solar) for 17 acres for 40 HHs.
- Distribution of portable pump sets (42 nos.), sprayers (200 nos.), manual SRI weeders (200 nos.), upland pulse markers (50 nos.) and manual paddy harvesters (10 nos.) including power weeder & power tiller as support to farm mechanization.
- Distribution of pig pairs, subsidy to erect Pigsty and vet care service among 50 HHs with pig rearing support.

Janumpiri: A Lakhpati Village

Janumpiri is the village situated about 16 km south-east from Khunti town in Jharkhand. There are 78 Munda tribal HHs with around 400 populations settled here traditionally and they used to grow paddy as the main crop with very limited cereals and cultivates lac also normally. NBJK and CInI intervened here during Kharif season in 2014 through improved paddy cultivation and supported many HHs to grow black gram and tomato commercially. Around 19% HHs have earned Rs. 15,000 averages from tomato crop along with increased nutrition and food security. The success sprayed up to 45 HHs in the year 2015 and farmers have not only cultivated tomato, paddy and pulses but shown their interest to grow cabbage, garden pea in Rabi season and watermelon during Garma season. Timely production and the quantum of these commercial crops have linked Janumpiri with local markets and average income of growers was lifted up to Rs. 50,000. At the same time, decreased lac production due to insect attack was checked with scientific practices and income growth of lac producers was recorded as Rs. 15,000 to Rs. 40,000 in two seasons of that year. The trend continued and 55 HHs have average earning of Rs. 65,000 from farm products and Rs. 40,000 from lac for each during 2016. Three SHGs of village women play pivotal role behind this success. They grow everything systematically like tomato on up & middle land while Garma and Rabi crops get irrigation through seepage wells in the drainage line of low land. The farmers have done their job dedicatedly towards livelihood uplifting and feel proud as Janumpiri is being called as a Lakhpati village where entrepreneur farmers like Mrs. Kunwari Hassa and her husband Mr. Dola Hassa have earned Rs. 94,000 from farm based activities and Rs. 35,000 from lac cultivation during the year.

- Provided Subsidized Agriculture Inputs, Capacity Building Training-cum-Demonstration on Kharif Paddy/Pulses stabilization, Market Led Vegetable Production and Strengthening of SHGs.
- Increased Food Security round the year and average HHs income by more than Rs. 50,000 in a year.

- Received Community Contribution as 10-20% of Total Program Cost.

11. Mission 2020: Lakhpati Kisan-Smart Village (Since March 2015, With CInI & BRLF, Mumbai)

- To establish Murhu block (district-Khunti, Jharkhand) as a model for regional growth through transforming lives of 2500 HHs in 35 revenue villages of the block.
- Activities around capacity building training, demonstration, production & marketing of high value agriculture crops, lac and pig for more than 1600 HHs.
- Construction of 11 Seepage wells (irrigated area 31.17 acres, 144 HHs), distribution of 80 Lac sprayers.
- Portable pump sets to 50 HHs, vegetable sprayer to 25 HHs, seed drillers in 5 villages, creation of 57 Dobhas for irrigation purpose, support to Mango orchid development on 47.23 acres with 90 HHs, drip/sprinkler irrigation and deep boring under convergence with the Government programs.
- Support to pig rearing, subsidy to pigsty creation and distribution of pig pairs, vet care services & pig management for 150 HHs.
- Promotion of marketing clusters in 12 villages where 90% HHs are engaged with program activities and near to become LAKHPATI.
- Strengthening of Women's Institutions like their SHGs (190), village organizations (19), farmers' producer organizations (1) to apply livelihood practices.
- Innovation regularized by developing crop varietal trail, solar based irrigation system, crop grafting, soil less vegetable sapling, commercial nursery, farm mechanization etc.
- Through bulk production, intensive marketing, approximately 500 HHs have achieved the goal of being Lakhpati.

- Raised Community Contribution as 10-20% of Total Program Cost.

12. Internet Saathi Initiative (Since Jan 2016 to March 2017, With CInI & Google India-PMG Integrated Communication Pvt. Ltd.)

- A unique program about Mass Digital Literacy and Internet Access among 3500 beneficiaries in 104 villages' hamlets of Khunti & Murhu blocks in Khunti District, Jharkhand.
- Trained members of SHGs as Internet Saathi on bicycle with net enable Tablet or Android Phone have reached to community members and taught them about internet usage.
- People learnt to access various useful information about social schemes, business/market prices, weather data, agriculture practices and many more including health & education.
- Support to IGAs like making of designer candle, floral, agriculture finished product, tailoring for more than 300 beneficiaries.
- Creation of E-Learning Space for women SHGs, children groups with practices like daily newspaper reading & audio-visual learning support to students.
- Felicitation of Internet Saathis by the district administration, their achievement sharing in presence of Mr. Ratan Tata, Government Officials and during Google events.

SUPPORT TO SMALL NGOs

1. Capacitating Social Activists for Poverty Alleviation, Food Security and Support to Marginalized Mentally Ill People (Since 2015, With BFW-Germany)

- Capacity building support to 20 social activists (5 females) & 4 NGOs in Jharkhand-Bihar for poverty alleviation, food security and medical treatment to poor people with mental illness.
- Skill development training for youths in the trades like tailoring, beautician & basic computer application, placement/bank linkage/credit support. 1500 plus people earn Rs. 3000 – 5000 monthly.
- Specialized training for farmers on SRI technique, vegetable cultivation, multi-cropping etc. and On-site support by experts. More than 1000 small farmers achieved round the year food security.
- Ensured proper treatment to about 15000 poor people with mental illness & epilepsy through health camps with support of RINPAS, Ranchi and private psychiatrists. Advocacy for DMHP and medicines for Epilepsy at district hospitals.
- Hand holding support to partner organizations on registration, FCRA, IT immunity, website development, resource mobilization, office management etc.

ADVOCACY, NETWORKING & GOVERNANCE

1. Childline 1098 (Since April 2015, With Childline India Foundation, Mumbai)

- Covers all children (0-18 years) in dire need of help, support and caring through a countrywide emergency toll free helpline 1098.
- Full circle intervention to establish Child Rights, their acceptance and people's sensitization in Chouparan, Barhi, Barkattha and Padma blocks of Hazaribag district.
- Dealt with 40 children's cases related to Rescue from Child Marriage (5), Child Labor (12), Abscondence (4), Medical aid to gravely sick children (7), School enrollment for dropout children (6), Rehabilitation of girl children with govt. run Kasturba Gandhi Residential School while 5 children were supported in other ways.
- Special campaigns, events, meetings, workshop with people, govt. officers/staffs, PRI delegates on Child Labor Eradication, Friendship with Childline, Childline Birthday etc. to boost up the program.

Child Saved

In that fine morning on 9 November 2016, Childline 1098 was informed about an unknown girl child wandering in the street of village Beddhna-Bara near Chouparan-Chatra Road. Mr. Mahesh Kumar Gupta, a vigilant villager has called to 1098, the toll free number of Childline and waited till arrival of Childline team members to keep the child protected. The child was taken for medical test and declared safe by the doctors. The Childline team has reached to Chouparan Police Station to inform about the baby as she couldn't be able to say anything clear. In the meantime, the news was flashed by NBJK volunteers and link persons in adjacent villages. Finally, the family members of that child could be traced in village Chakrasaar. The child was recognized as Nandini Kumari, who came with her mother Babita Devi at maternal grandma place during Chhath festival. Mr. Prakash Prajapati & Mrs. Dasiya Devi are her maternal grandparents. At 4 pm, all they reached at Chouparan Police Station with local PRI members and proper Identity Proof to receive Nandini. She was handed over to her guardians carefully.

2. Family Counseling Center (Since 1993, With Central Social Welfare Board/Jharkhand State Social Welfare Board, Delhi-Ranchi)

- A helpful program to women, children and old aged parents suffering from family disputes, marital differences or faulty customs.
- Covered 16 blocks of Hazaribag district with a team of male-female counselors and two office staffs.
- Provided counseling service with personal contact, home visit, meeting, social mobilization, liaison with law enforcement agencies to support justice in a family setup.
- Cases registered 140 (dowry-8, domestic violence-25, marital dispute-27, extramarital relation-12, alcoholism-31, family property row-12, others-25) and solved 75 family cases with 450 members living on better relationship.

3. Lok Samiti or People's Committee (Since 1980, With Likeminded CBOs)

- A non-political & non-sectarian, people based organization founded by noted freedom fighter & Sarvodaya leader Loknayak Jay Prakash in 1977.
- Advocacy and mass education on governance, polity reform and social issues.
- Symposium/seminar on "Right Approach by the State Government on Rural development in Context of Jharkhand Budget", "Local governance: Problems & Solution", "Liquor Problems & Prohibition Demand in Jharkhand" with more than a thousand selected participants from intelligentsia, academia, business,

Life Choice for Lalita

It was on 29 November 2016, when Lalita Devi, a widow from Village-Marheta, Post-Chandwar, Police Station-Mufassil, District-Hazaribag, has decided to take help of FCC regarding her family problem. After death of Lalita's husband Tulsu Turi, it became difficult for her to adjust with the family of Mohan Turi, the elder brother-in-law. Mohan Turi didn't want to share ancestral property with the widow and tried to oust Lalita and her 3 children from the house. When she started to go outside for work, Mohan has blamed upon her character even. **All these actions became unbearable for me and I reached to Family Counseling Center for support,** Lalita says. The counselors at FCC have responded quickly and issued a notice to both the parties for a meeting. But Mohan Turi didn't appear on the scheduled date. As a next action, FCC has forwarded the matter before Women Police Station at Hazaribag. On 6 December 2016, Mohan Turi was present at Women PS and after cross examination, an agreement was reached that Lalita & her children will live in the house, they will get due share in joint property and Lalita is free to go outside her house to work. The parties and witnesses have signed the agreement paper and a tricky matter was solved. Follow up reports confirm for reconciliation.

politics, villages, homes including women and youths categories.

- Celebration of International Women's Day as Anti-Liquor, Dowry & Superstition Day in 11 districts of Jharkhand & Bihar as women's protest to social evils.

4. Citizen Monitoring of PMGSY Rural Roads in Jharkhand (Since August 2015 to May 2016, With PAC, Bangalore)

- To encourage community ownership of roads by involving citizens in monitoring of rural road construction.
- Selection of 10 completed & 10 ongoing PMGSY (Pradhan Mantri Gram Sadak Yojna) roads in Giridih and Deoghar districts in Jharkhand.

- Selection & training to 60 CMATs (Community Monitoring & Audit Teams) with involvement of Gram Panchayat/ rural citizenry/Community Based Organizations.
- Identification & training to 6 Master Trainers, community awareness on PMGSY scheme, translation & printing of Citizen Monitoring Handbook, IEC material, questionnaire etc.
- 2 rounds of monitoring including GPS enabled digital Citizen Report Card & Data Input for 372 formats.

5. Enabling People's Voice in Policy Choices: Low Carbon Sustainable Development (Since January 2016 – July 2017, With LAYA, Visakhapatnam)

- A program in Ranchi (Jharkhand) around Corporate & Government accountability on climate friendly sustainable development practices.
- To engage Corporate Social Responsibility as a support to develop low carbon emission mechanism.
- NGO Consultation Workshop (30 participants) and Meeting with Corporate Houses (35 participants) over the issue.

OTHER EVENTS

❖ NBJK Coverage in Indian Telegraph, Australia

11 May 2016, Sydney: The Indian Telegraph, Sydney (Australia), a leading newspaper among Indian community, has published an article upon NBJK. The write up titled as "Nav Bharat Jagriti Kendra uplifts Rural Jharkhand" was contributed by Mr. Vish Viswanathan. To see full article, please may go to <http://theindiantelegraph.com.au/nav-bharat-jagriti-kendra-uplifts-rural-jharkhand/>

❖ Symposium on All Religious Harmony & Dawat-e-Iftar

4 July 2016, Hazaribag: NBJK has organized a meeting over All Religious Harmony and Dawat-e-Iftar. The theme was introduced by Mr. Girija Satish (President, NBJK)

who called love as the essence of all faiths and praised all prophets or incarnations for their renunciation and sacrifice to show a light to humanity. Md. Islam Khan has discussed over resemblance between holy text of Vedas and Quoran about one, omnipresent and all powerful God without any doubt. The meeting was enriched with the presence of community leaders.

❖ NBJK as Top-Ranked Organization by GlobalGiving

27 January 2017, Washington: GlobalGiving, the first and largest global crowdfunding community has appreciated NBJK as a top-ranked organization in 2016. Ms Emma Hersh and GlobalGiving team has informed Mr. Satish Girija (Secretary, NBJK) about GG Rewards Superstar status for NBJK.

❖ Hazaribag Disable Cricket Team Won State Level Tournament

8-10 March 2017, Ranchi: The cricket team of disable youths from Hazaribag district has won state level cricket tournament organized by Jharkhand Divyang Sports & Welfare Academy. Hazaribag team has defeated Bokaro, Chatra, Ranchi, Giridih among 12 teams from the state. Mr. Mayank, a team member was declared as Man of the Match and Series All-rounder. Hazaribag team was promoted by NBJK and most of the players are associated with block level DPOs (Disable People Organizations).

Human Resources: 613 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 2017

Slab of Gross Salary plus benefits (Rs. per month)	Male Staff	Female Staff	Total Staff
Less than 5,000	063	69	132
5,000 – 10,000	185	81	266
10,000 – 25,000	156	22	178
25,000 – 50,000	022	05	27
50,000 – 1,00,000	010	00	10
Greater than 1,00,000	000	00	00
Total	436	177	613

Details of Board Members as on 31 March 2017

Name	Position on Board	No. of Meetings Attended (2016-2017)	Remuneration and reimbursement in Rs. (per month)
Er. Girija Nandan “Girija Satish”	President	11	78,532.00
Er. Satish Kumar “Satish Girija	Secretary	14	67,618.00
Er. Prabhunath Sharma	Treasurer	14	65,258.00
Er. Bhagwan Singh	Member	14	Nil
Sri Banwari Kumar	Member	04	6,222.00
Dr. (Mrs.) Mandakini Pandey	Member	00	Nil
Sr. Lily Bahen	Member	00	Nil
Smt. Roshni Dhruv Shah	Member	00	Nil
Sri Tulsi Dubey	Member	14	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	78,532.00
Highest Paid person in the Organization	Dr. Umesh	Ophthalmologist	94,000.00
Lowest paid person in the organization	Mr. Kameshwar Sharma	Field Staff	4,990.00

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

ABBREVIATIONS & ACRONYMS

CwDs	- Children with Disabilities	KCC	- Kisan Credit Card
Divyang/PwDs	- People with Disabilities	NGOs	- Non-Government Organizations
DPOs	- Disable People’s Organizations	NHFDC	- National Handicapped Finance and Development Corporation
DSHGs	- Disable (People’s) Self Help Groups	NRLM	- National Rural Livelihood Mission
ENT	- Eye Nose Throat	PRI	- Panchayati Raj Institution
GDA	- General Duty Assistant	SMCs	- School Management Committees
IGAs	- Income Generation Activities	SRI	- System of Rice Intensification
ITES	- Information Tech. Enabled Services		

Annual Highlights of the Year 2016-17

- 59,805 children supported under child focused programs like LBHC- Bodhgaya, CCCD- Churchu, Childline, Child Reporters, Saksham etc., Specialized services to 825 Children with Disabilities.
- 59,716 eye patients in OPD got treatment and medical consultation through 2 eye hospitals and 3 vision centers. 9,722 cataract surgeries done and power spectacles provided to 10,164. Treatment of 15,000 people with mental illness and epilepsy.
- 10,263 Divyangs supported in getting Disability Certificates, 5,135 in getting Govt. Pension & Railway Pass and financial inclusion (SHGs, bank account, micro credit, vocational training, entrepreneurship development) for 3605 people with disabilities.
- 9218 youths & women provided Skill Development Training in 15 trades through Rojgar, Usha Silai & other centers across 49 districts of Jharkhand and Bihar, 65% of them are either placed or self-employed.
- 7,127 people (5,997 women) supported for sustainable livelihood through micro-finance.
- 4,992 children (nearly 60% girls) got education through our 6 high schools, 2 primary schools, 1 orphanage, 17 education centers and Girls' Sponsorship program.
- 72 destitute/ orphan children provided motherly care, education, health care & other needed development support.
- 75 cases of family disputes solved amicably through Family Counseling Center.
- Well Renovation (50), Pond Repair (05), New Ponds (14), Spring Tanks (04), Lift Irrigation (1), Plantation (2,311), Kitchen Gardens (227), Solar lamps (140) under Integrated Watershed Management Program.
- Seepage Wells (33), Dobhas (57), Lift Irrigation (02), Irrigated Land (196.34 acres), Pump Sets (92), Sprayers (225), Weeders (200), Pulse Markers (50), Paddy Harvesters (10), Power Weeder & Power Tiller (1 each) for farmers under the programs of Food Security and Lakhpati Kisan.
- Socio-economic transformation of 500 Farmer HHs as Lakhpati in Khunti district.
- 21 Seminars & Public Meetings organized on Rural Development, Local Governance, Communal Harmony and Liquor Prohibition.
- 24 Social Activists and small NGOs supported guidance, mentoring, financial support and capacity building training.
- Geographical coverage-Education (219 villages, 11 blocks, 6 districts), Eye Care (14 districts), Disability (4,516 villages, 45 blocks, 10 districts) and Livelihood (807 villages, 75 blocks, 20 districts) in Jharkhand and Bihar.

OUR DISTINGUISHED DONORS

INTERNATIONAL

- | | |
|--|--|
| 1. Action Village India (Big Lottery Fund & AVI Support), UK | 12. Johnson & Johnson Ltd., Mumbai |
| 2. AID USA (Portland Chapter), USA | 13. Kinder Not Hilfe, Germany |
| 3. Axis Bank Foundation, Mumbai | 14. LAYA, Vishakapatnam |
| 4. BFW, Germany | 15. N N N Vivekanand Mission Ashram, Chaitnyapur, Kolkata, W. Bengal |
| 5. Carers Worldwide, UK | 16. Plan International (India), Delhi |
| 6. CBM, Germany | 17. Sense International (India), Ahmedabad |
| 7. CBM-DFAT, Australia | 18. Sightsavers, Kolkata |
| 8. Chotanagpur Sanskritik Sangh, Ranchi | 19. Stichting Kinderhulp Bodhgaya, the Netherlands |
| 9. GiveIndia, USA | 20. Swades Foundation, Mumbai |
| 10. GlobalGiving, USA | 21. Vision 2020, Australia |
| 11. HelpAge India, New Delhi | 22. World Diabetes Foundation, Denmark |

OUR DISTINGUISHED DONORS

NATIONAL

1. Aditya Birla Financial Services, Mumbai
2. Anugrah Drishti Daan, Delhi
3. Childline India Foundation, Mumbai
4. CInI/Collectives for Integrated Livelihood Initiatives (An Initiative of TATA Trusts)- Jharkhand, Jamshedpur
5. CSWB, Jharkhand
6. Damodar Valley Corporation, Hazaribag
7. Electrosteel Steels Ltd., Bokaro
8. GiveIndia, Mumbai
9. Google India, Delhi (In colab. with CInI)
10. Goonj, Ranchi / Patna
11. HDFC Bank, Mumbai
12. Help Your NGO Foundation, Mumbai
13. JSWM, Government of Jharkhand
14. Jharkhand Shiksha Pariyojna, Hazaribag
15. National Thermal Power Corporation, Barkagaon
16. Orcapod Consulting Services Pvt. Ltd., Mumbai
17. PAC, Bangalore
18. PMG Asia, Delhi (In colab. with CInI)
19. Sadar Hospital, Hazaribag
20. Sera Foundation (Usha International Ltd.), New Delhi
21. Shamdasani Foundation, Hongkong/India
22. Sightsavers, Kolkata
23. Sir Ratan Tata Trust, Mumbai
24. UNICEF-Jharkhand, Ranchi

INDIVIDUALS (NATIONAL)

1. Mrs. Amoli P. Shah, Ahmedabad
2. Mr. Apurva Navinchandra Kapadia, Ahmedabad
3. Mr. Dhruv P. Shah, Ahmedabad
4. Mr. Kshitij Pandey
5. Mr. Prakash Bhai Shah, Ahmedabad
6. M/S Prasad Koch-Technik Pvt. Ltd., Ahmedabad
7. Mr. Rahul Bharaktiya, Australia
8. Mr. Saraswathy Ravi, Chennai
9. Mr. Sumit Kumar Agarwal, Ranchi
10. Mr. Vikas Chhabra, New Delhi

BE A PARTNER OF THE CHANGE Donate for a Cause

EDUCATE A GIRL...EDUCATE A GENERATION

- ❖ Rs. 2,300 annually to meet cost of education to one girl in high school for whole one year (pledged by parents not to marry before 18 years of her age)
- ❖ Rs. 500 for one set of text books & note books.
- ❖ Rs. 500 for two sets of uniforms.

SUPPORT AN ORPHAN CHILD

- ❖ Rs. 4,000 per month for food, education, clothes, medicines etc.
- ❖ Or, Rs. 12,000 annually for school fee, bus charge, books & computer fee.

GIVE SOMEONE THE GIFT OF SIGHT WITH A FREE CATARACT SURGERY WITH JUST RS. 1,800

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

NAV BHARAT JAGRITI KENDRA

Putting the last first

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: “Prabhunath Sharma” <sharmanbjk@gmail.com>

COORDINATION OFFICE:

Village – Amrit Nagar, Post – Korra, District – Hazaribag
(Jharkhand), Pin Code – 825 301
Cell: +91 9431140385 (Mithilesh Kr. Sinha),
+91 9431140508, +91 9431141147
Email: nbjkco@gmail.com, satishgirija@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: nbjkumka@gmail.com,
anand@nbjk.org

GIRIDIH:

H/o Mr. Sujay Kumar, 173/Q/9, Shastri
Nagar, Beside Service Center, At post –
Giridih, District – Giridih (Jharkhand)
Pin Code – 815 301, Cell: +91 9430963967
(Anjani Kumar Sinha)
Email: anjanisinhakr1@gmail.com

KHUNTI:

Lobin Bagan, Dak Bangla Road, At Post –
Khunti, District – Khunti (Jharkhand), Pin
Code – 825 210
Cell: +91 7765849984 (Mohit Purty),
Email: khuntinbjk@gmail.com,
mohitjoyeshpurty.nbjk@gmail.com

KODERMA:

Sahana Road, Beside Dr. Urmila Choudhary
Clinic, Chhotkibaghi, At Post – Koderma,
District – Koderma (Jharkhand)
Pin Code – 825 410
Cell: +91 7061722289 (Rounak Rituraj)
Email: rounakrituraj@gmail.com

CHURCHU:

Village – Doomer, Near Govt. Primary School,
Post – Churchu, PS – Churchu
District – Hazaribag (Jharkhand)
Pin code – 825 311, Cell: +91 8969168440
(Ranjan Kumar) Email: nbjkchurchu@gmail.
com, ranjan.1600@gmail.com

PAKUR:

At Post – Pakuria, District – Pakur
(Jharkhand)
Pin Code -816 117
Cell: +91 9431942714 (Sudarshan Pandey)
Email: nbjkpakuria@gmail.com

RANCHI:

At – Shantman Nagar, Imam Kothi, Road No.
1, Hazaribag Road, Ranchi (Jharkhand)
Pin Code – 834 009,
Cell: +91 9122818005(Anup Kumar)
+91 8987702624 (Dhiraj Shrivastav)
Email: nbjkranchi@gmail.com

CHAKLA (RANCHI):

Behind Birsa Zoological Park, NH-33,
Village – Chakla, P.S. – Ormanjhi,
District – Ranchi, Pin Code – 825 219,
Cell: +91 8235409410 (Rampravesh Prasad)
Email: rampraveshpd1966@gmail.com

BRANCH OFFICES: BIHAR

GAYA:

Lord Buddha Home for Children
Village – Silounja, Post – Bankraur,
Via – Bodhgaya
District – Gaya (Bihar), Pin Code – 824 231
Cell: +91 9572565855(Vinod Rana)
Email: vinodrana10@gmail.com

PATNA:

C/o Advocate Kaushal Kishor Sinha,
Swastik Bhawan Near Jain Mandir,
Congress Maidan, Kadamkuan, Patna (Bihar)
Pin Code - 800003
Cell: +91 7004522990 (Satyendra Kumar)
Email: nbjkpatna@gmail.com,
satyendranbjk@gmail.com