

Putting the last first

Nav Bharat Jagriti Kendra
ANNUAL REPORT
2014-15

Kozgar
Complete Training Program for Employment
COURSE
ESTABLISHED BY
Skill Training, Repairing & Services
and Side Patient Attendant (B
Beauty and Esthetician
9122702956, 9430963967, 72
Shastri Nagar, Beside Ser

From The Secretary's Desk

We are pleased to place the Annual Report for the year 2014-15, our 44th year in the Development field.

It is our pleasure to contribute effectively in this reporting year towards education of marginalized children through institutions and various programs. It's worth mentioning about girls'- educational sponsorship program which ensured continuing high school education for 550 poor girl children, checking their marriage at childhood. At Lord Buddha Home, children have made us proud this year with their good academic result and extra-curricular activities. Under CCCD (child centered community development program), government schools have become attractive and friendly to children- improving daily attendance and retention. As a support to primary health & education in villages, we have tracked last two years budget on JSY, Untied Fund, SDP and MDM at 5 different places. Child Reporters program, Slum Child-Labor Schools, mainstreaming the Children with Disability and others such program added many colors in the life of marginalized children.

“During 2014-15, two very challenging program on livelihood got started. First, Enhancement of 2500 tribal households in 41 villages under Khunti district which aims at increasing each family's income up to Rs.1, 20,000/- by 2020. And Second, Sustainable Livelihood Program for 21,600 un-employed youths through skill development and linking with sustainable livelihood.”

Satish Girija

During 2014-15, two very challenging program on livelihood got started. First, Enhancement of 2500 tribal households in 41 villages under Khunti district which aims at increasing each family's income up to Rs.1, 20,000/- by 2020. And Second, Sustainable Livelihood Program for 21,600 un-employed youths through skill development and linking with sustainable livelihood. Renewal of Support for Small Initiatives program; NBJK is playing vital role in capacity building of 140 social activists of small VOs of Bihar/Jharkhand- which in turn will benefit many thousands needy people of the community. Joining hands with The Resource Alliance, New Delhi has introduced partner VOs on new techniques and importance of local fund raising.

Under health sector, NBJK's contribution towards elimination of avoidable blindness has been significant in the reporting year covering 45497 OPDs (mostly rural poor patients), 500 cases of diabetic retinopathy and 8584 cataract surgeries (over 60% free or subsidized). We feel grateful to Dr. (Mrs.) Sudha Cugati, an experienced and royal fellow ophthalmologist in Australia, who stayed with us to serve people voluntarily. NBJK felt great challenge this year in providing required service and medicines to over 3000 mentally ill & epileptic patients in Bihar in lack of any funding support but had been active to help the very needy patients with its own means. The convention of people with mental illness & epilepsy has been very successful in developing community initiatives towards care & advocacy. Carers' organization building and self-help initiatives also got more strengthened giving encouraging result.

NBJK felt proud of getting recognition to voluntary sector by having Nobel Prize to Mr. Kailash Satyarthi and Padmashree award to Shri Ashok Bhagat. We extend our heartfelt congratulations to them.

We are very much grateful to all our donors, supporters, friends and staffs, those contributed for education to 1,29,148 children, eye care to 54,209, general health care to 9,589, access for disability therapy, aids & appliances and entitlements to 3,885 Person With Disability, sanitation facility to around 4,000 people every day and helped to create sustainable livelihood to 14,476 people of villages in the year 2014-15.

Satish Girija
Secretary

Our Vision

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

Mission

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

Genesis

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

Recognition

MEMBER OF:

- ❖ Governing Body of Credibility Alliance till Sept. 2014.
- ❖ Executive Committee, Association of Voluntary Agencies for Rural Development, New Delhi.
- ❖ Executive Board of International Network of Alternative Financial Institutions, Madurai.

EX-MEMBER OF:

- ❖ Steering Committee on Voluntary Sector, Xth five year plan, Planning Commission, Gol.
- ❖ Member Advisory Committee on Decentralized Funding Expert Committee member, Planning Commission, Gol.
- ❖ Advisory Board of Environmental Equity and Justice Partnership, New Delhi - (2009-11)
- ❖ Governing Board of Sa-Dhan, New Delhi
- ❖ Grant in Aid Committee Advisory Board, Welfare

Dept., GoJ. - (2005-06)

- ❖ Expert Committee on SC Women Condition and Problems, National Commission for Women, New Delhi - (2003-04)
- ❖ National Standing Committee, CAPART - Ministry of Rural Development, Gol.
- ❖ National Literacy Mission Council, Ministry of HRD, Gol.

Legal Status

- ❖ Registered under Society Registration Act XXI, 1860, Regn. No. 390, Dated 22 March 2006, Year 2005-06 (Govt. of Jharkhand), Regn. No. 61/1974-75, Dated 26 September 1974, Year 1974-75 (Govt. of Bihar).
- ❖ Registered under FCRA, 1976, Ministry of Home Affairs, Govt. of India, New Regn. No. 337750015, Dated 24 December 2002, Old Regn. No. 031110001, Dated 04 January 1985.
- ❖ Registered under IT Act 12 A, Regn. 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, Reapproved for another 3 years as per letter dated 09 October 2012.
- ❖ PAN (Permanent Account Number): AAAAN0398R
- ❖ TAN (Tax Deduction at Source Account Number): RCHN00140A.

TABLE OF CONTENTS

PROGRAM	PAGE NO.
EDUCATION	3
HEALTH, HYGIENE, ENVIRONMENT & PWDs	8
SOCIO-ECONOMIC AND LIVELIHOOD DEV.	12
SUPPORT TO SMALL INITIATIVES	16
ADVOCACY, NETWORKING & GOVERNANCE	17

NAV BHA RAT JAGRITI KENDRA: ISSUES & IMPACT

EDUCATION

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

- Schools running in Bahera and Prajapat Nagar villages of Chauparan block, Hazaribagh district to provide quality education and mainstreaming rural children.
- Both schools cover 12 nearby villages, instrumental for primary education to marginalized, girls & dalit children
- Benefitted 399 students in class I - V by 8 qualified teachers during the reporting period.
- No child out of school in Prajapat Nagar & Bahera village and now many girls passed 10th board in villages covered by the schools.

II. High Schools (since 1997, currently with Prakashbhai & family-Ahmadabad, GiveIndia - Mumbai, AVI - UK, Community and NBJK)

- Running 5 High Schools - Surekha Prakashbhai Public School, Chandrakala Devi Daga High School, Amoli Apurva High School, Birsa High School and Roshni Dhruv High School in Chouparan, Ichak and Sadar blocks of Hazaribag district (60 % girls from villages)
- Benefitted 3217 students from 144 villages
- Fees/dress/books/copies at Chandrakala Devi Daga High School free to all the girls.
- 93 % result in 10th board examination; CBSE/ CBSE pattern based educational initiative for children of remote areas.

III. Lord Buddha Home for Children (since 2005, currently with SKB-the Netherlands, Shamdasani Foundation, GiveIndia, Orcapod Consulting Services Private Limited and Global Giving)

- An Orphanage with difference, based at village-Silounja, Bodhgaya, district-Gaya (Bihar).
- 68 children (42 boys & 26 girls) in 7 houses cared by a dedicated Mother in each house + other support staffs.
- Provided suitable ambience to orphan children of marginalized community with quality food, clothes, education in English Medium good Schools, coaching in the evening & extra-curricular activities for holistic development.

- Health center and dental clinic in the campus for inmates including people from nearby villages ensured regular treatment with medicines for 2584 patients (1720 general patients, 864 for dentistry) at subsidized cost.
- Notable academic achievements of the LBHC's children in school with many in rank 1 to 10 in their respective classes.

IV. Remedial Coaching Centers (since 2007, with Axis Bank Foundation, Mumbai)

- An academic support program for school children in villages of Sadar, Churchu and Chauparan blocks of Hazaribagh district through 100 centers.
- Coaching classes for Science, Maths and English to 3384 rural children (60% girls) of class VIII, IX and X from 196 villages.
- Extracurricular activities like quiz, drawing, essay writing, sports, exposure visit for students to add all-round development.
- Additional support to nearly 200 enrolled CWDs for disability certificates, pension etc. with aids & appliances for 53 CWDs.
- Improved retention in schools up to 94% and due to the program out of 1097 students of RCC appearing in 10th board exam in 2014-15, total 92% successfully passed (53% 1st Div., 35% 2nd Div. and 4% 3rd Div.).
- Motivated parents to educate their daughters up to 10th (about 50% took admission in college too) and checked early girl-child marriage in rural areas.

From Cradle to Classroom

Sintu Kumar (16 years) was born with polio caused legs, weak mind and lost his mother soon. His father Mr. Birju Ram (village: Sarauni, Hazaribag Sadar Block) is a marginal farmer-cum-rikshaw puller. Sintu was cared by his maternal grandmother. His childhood was spent at *Spandan*, a special school by NBJK. Soon he became a beneficiary of the program for PWDs with support of Paul Hamlyn Foundation and found a tricycle from DDRC including disability certificate and pension. After class VII at the nearest middle school, Sintu was encouraged for admission at the high school, about 5 km far from his place. He availed free coaching facility with a new tricycle under RCC program and 50% fee discount by school management to pass class X board examination.

tricycle under RCC program and 50% fee discount by school management to pass class X board examination.

V. Sponsoring rural drop-out and poor Girl Child for high school education delaying early marriage (since 2007, currently with AVI - UK, GiveIndia - Mumbai and Johnson & Johnson Pvt. Ltd., Mumbai)

- Operational in Ranchi, Chatra, Dumka, Hazaribagh and Gaya districts of Jharkhand & Bihar.
- Sponsored 550 girls in class 6th to 10th for continuing education with support to school fees, dress, books, note books etc. after getting written agreement by parents not to marry their daughters till they complete 10th board or 18 years of age.
- A successful measure to ensure secondary education to girls and delaying their early marriage.

Shaping Life

Rangeena Kumari is a 14 years old girl in village-Nariyahi, panchayat-Padariya, post-Basariya, block-Chouparan in Hazaribag district, Jharkhand. She is currently studying in class 9th in Chandrakala Devi Daga High School, Kewaliya (Chouparan) and is a bright student. She was a school drop-out. Her father, Mr. Basant Thakur is a small farmer with 6 family members. It was difficult for Basant to manage schooling for his children. Rangeena had to leave school despite her strong desire to study further. Last year; she was enrolled back to school with the kind support of an individual donor via GiveIndia and is performing well in her class.

VI. Child Reporter Program (since 2010, with UNICEF-Jharkhand)

- To ensure rights of children for survival, development, protection and participation covering 140 government middle school in 9 blocks in Ranchi, Simdega, Latehar, Giridih and West Singhbhum districts.
- Capacity building of children taking about 30 children in each school as child reporters (CRs).
- Benefitted 3788 CRs (girls-2256, boys-1532) to express their views and feelings through writing story, drawings, poem and publishing wall magazine in their schools.
- Best write-up published in local news-paper.
- Interactive meetings organized with Govt. officials and elected representatives of panchayat at block/ districts/state level providing platform to children to express their concerns and views to authorities.
- 21, 015 write ups produced by CRs (theme/ story - 11131, poem - 4246, and drawing - 5648).

VII. Education for Slum Children and Child Laborers (since 1999, currently with AID-USA Portland Chapter)

- Running 8 Non-formal education (NFE) centers in 8 slum of Patna- state capital of Bihar.
- Benefitted 272 children/adolescent girls of weaker section in age group 5 to 14 years.
- Provided access to functional reading-writing/numerical ability, health care & vocational training and promoted 48 children to continue education in higher classes in government/private schools after completion of 2 years at NFEs.

VIII. Child Centered Community Development (since 2011, with Plan India, Delhi)

- Rights based program (supplementing some direct support too) improving implementation and impact of ECCD, RTE, ICDS, WES, NRLM to ensure better health & education for children and their parents.
- Benefitted over 4000 children of 27 government schools and 27 Aaganwadi centers in 21 villages through making school infrastructure better adding play materials, shoe distribution, remedial coaching in 6 villages,, tracking children not going to school or not attending immunization camp, organizing competition of healthy child through baby-show
- Organized orientation program, training & meetings for SMCs/VHSNCs/CPCs/children club/VFCs/PEs/Mata Samity and Sahiyas/SHG leaders/adolescent girls on education, health & hygiene issues.
- Organized 20 health camps (free checkup, treatment & medicines) benefitting 1212 patients
- Supported 12 VWSCs to make action plan for Open Defecation Free villages, plans submitted to Dist. Water Sanitation Office.
- Improved WASH facilities in 5 schools and infrastructure support to 13 schools.
- 58 farmers supported for seeds and technical expert support on site.

IX. Shoes Distribution (since end of 2013, with Plan India - Delhi)

- Promotional program for rural children in Hazaribag district to encourage their regularity and retention in government schools.
- Plan India with support from Tom's Shoes-USA provided canvas shoes benefitting 110470 students in 586 schools of 14 blocks in the district.

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

- Rights mode program for improving health and education status in 20 villages of Daihar & Chordaha panchayats of, Chauparan block (Hazaribagh) benefitting about 10000 people
- Mobilized VHSNCs, SMCs, PRIs, CBOs and community groups to adopt improved practices for accessing entitlements and service delivery under NRHM & RTE.
- Due to the program institutional delivery rose to 78 %, immunization 70 %, use of untied fund 85 % in project's panchayats and dietary supplement improved to mothers-children at AWCs including better service by PHC/ANM/ Sahiya for the village.
- Initiative taken by 20 SMCs for school hours, development plans, proper & regular mid day meal, infrastructure and teachers recruitment.
- Budget (2012-13, 2013-14) tracking done on JSY, Untied Fund, SDP and MDM for 5 villages/5 schools in 5 different blocks/ districts/commissionaries of Jharkhand to see the gaps within system responsible for poor delivery.

A Village Leader

Mrs. Parvati Devi (35 years) belongs to a farmer's family of village – Beddhanabara, Panchayat – Daihar, Block – Chouparan in Hazaribag district. She is the mother of 4 children and an elected ward member of her panchayat. Parvati began her public life with an SHG and could be able to link 80 more women with new groups. As the ward member, she pays attention to school, AWC and community health workers. Due to her effort, Sahiyas were released untied fund without any bribery. She encourages women to participate in public affairs and leads them to avail entitlements. Parvati wishes for women's stake in governance and community monitoring.

HEALTH, HYGIENE, ENVIRONMENT & PWDs

I. Mental Health and Development (since 2002, with BasicNeeds & DFID, UK)

- With mentally ill, epileptic people and their carers among superstitious rural community in 39 blocks, 15 districts of Jharkhand & Bihar in association with 24 VOs.
- Identified 6652 PWMIE, ensured their free treatment by psychiatrists (RINPAS-Ranchi & private) with medicines at 5 camps every month, improvement for 5503 patients.
- Supported referral service for DMHP in Palamu, Gumla, East Singhbhum and Dumka districts of Jharkhand.
- Resulted as social acceptance, rise in number of patients under treatment (86%), their association with SHGs or federations (20%) and with IGAs (22%) during 2012-14.

Not Bothered Now

Mr. Balmukund Prasad (55) is a farmer at Raisa village under Chandhi block of Nalanda district in Bihar. About 3 years ago, he was suffering from acute depression after death of his wife and separation in family. He lost his sleep, appetite and was suffering from a deep sense of insecurity. An experienced physician has suggested him for psychiatric treatment. In the meantime, Kasturba Gramin Vikas Parishad at Chandhi, a partner NGO for NBJK-BasicNeeds supported Mental Health & Development Program, has identified Balmukund as a beneficiary. He was enrolled for monthly mental health camp at Patna under treatment of Dr. Jayesh Ranjan (Psychiatrist). After two months of regular medication, Balmukund felt better with reduced symptoms. Now he is able to do agriculture works and takes care of his domestic animals.

II. Cross CBR (since 2011, with Sightsavers, Kolkata)

- On CBR and entitlements with 1947 PWDs from 270 villages in Chouparan block of Hazaribag district.
- Cataract surgery (91) and services for children like FA (12), ADL (26), physiotherapy (33), O & M (12), IEP (84) and school enrollment (13).
- Economic rehabilitation (13), active DPO (345 members), development & dissemination of ICE materials.
- Access to entitlements by PWDs through certification (50), train pass (11), pension (112), aids & appliances (191) with 99 children beneficiaries for all.

Standing Firm

Uddin Miyan (45) of Selhara village under Chouparan block (Hazaribag) was a skilled mason. About 8 years ago, he fell down from a building and lost his legs. In the year 2011, Uddin was contacted by NBJK under Cross CBR project with support from Sightsavers, Kolkata. This motivated him to revive step by step, arranged physiotherapy sessions and trained his wife for the same. Gradually Uddin has resumed ADL independently. He was supported to get Aadhaar card, medical certificate, pension, tricycle, crutches etc. and associated with a SHG as the treasurer in his village. He decided to open a petty shop in front of his house and got a small amount as seed capital to initiate. Now Uddin runs the shop and participates in community affairs with dignity.

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

- To enable deafblind and multi sensory impaired children for better life through Right based CBR & allied services.
- With 74 deafblind & MSI children in 58 villages/hamlets of Hazaribag and Ranchi Sadar blocks.
- Their functional & clinical assessment, home/center based services for cognition, motor, language & communication through ADL, O & M, FRW, physiotherapy, sign language, IGAs, parents/carers training, events & outings etc.

IV. Jeevan Jyoti Health Clinic (since end of 2011, with Thies Mines India Pvt. Ltd., Kolkata)

- For access to essential health care among distant rural community living without proper health services.
- Covered 13 villages of Barkagaon block in Hazaribag district for primary health care and provided referral services for visually/physically challenged people.
- Ensured treatment for 7377 general patients, 37 cataract patients, aids & appliances for 64 PWDs.

V. Integrated CBR and Eye Care Services (since 2012, with CBM-AusAid, Australia)

- To mainstream PWDs through CBR and advocacy in 187 villages in 4 blocks of Dumka district.
- Followed 5 points CBR matrix with activities like village meetings, school sensitization camps, street plays, development & dissemination of ICE materials and liaison with government officials on disability issues.

- Physiotherapy, ADL and home based education for 294 CWDs, health camps for ENT patients (1506) & mentally ill (381), vocational training for 36 PWDs with IGA linkage, training to special educators (30).
- PWDs have formed 4 block level & 1 district level DPOs.
- Continuous effort and time needed for more outreach to challenged people in the area.

(Please see next for Eye care services)

VI. Loknayak Jaiprakash Eye Hospital, Chouparan-Hazaribagh & Dumka (since 2005 & 2008, currently with WDF, GiveIndia, Sightsavers, Vison 2020 Australia, Global Giving, NNN Vivekanand Mission, NTPC, DVC, CBM-Germany and CBM-AusAid, Australia)

- Only eye hospital with free or subsidized services for common people from 11 districts of Jharkhand and Bihar.
- Provided specialized eye care with 100 beds, 4 ophthalmologists, 65 staffs, modern equipments, OT protocol and a newly built canteen.
- Ensured OPD (45497), cataract surgery (8584) and other surgeries (408). 65% cases were free or subsidized.
- Offered a fully functional modern set up for treatment of Diabetic Retinopathy, checkup (500), information dissemination & awareness (100 villages & 50 schools).
- Reached to people by village / school screening camps in remote areas and vision / satellite centers at Hazaribag, Koderma and Chatra.
- A new vision centre at Sherghati, Gaya got established in Oct'14 providing service to around 300 eye patents every month.

Grandma Blesses

Mrs. Paku Kisku (75), wife of late Chunka Baski, lives in village-Jaipur, Raja Simariya under Jarmundi block of Dumka district. She is an elderly poor widow suffering from cataract for several years and became dependent upon others due to reduced eyesight. One day in the last week of January, her son came to know about eye screening camp in the village school and he persuaded her to attend the camp. It was diagnosed that Paku Kisku has developed cataract in both of her eyes and in dire need of the surgery. She was invited to LNJEH, Dumka for operation. On 29 January, her cataract surgery took place successfully. She was given spectacle and medicines without any charge as a sponsored patient. Paku Kisku was recovered with improved eyesight and can see comfortably.

VII. Reproductive Health Needs and Rights of Married Adolescent Couples (since 2014, with Centre for Catalyzing Change (CEDPA) - Delhi)

- Aimed as acceptability and access to family planning methods by adolescent couples to plan and limit their family size through knowledge and information on modern contraceptives.
- Implemented among 1000 identified married couples from 50 selected villages in Sadar and Patratu blocks of Ramgarh district.
- Organized adolescent health days (296), couples in groups & their meetings (2190), community meetings (327), home visits by peer educators, orientation, ensured participation of parents/in-laws (4072), BCC activities (76) Quiz (50) Nukkad Natak (50) Health camps (2) and ensured linkage with service providers.
- As per 3rd party evaluation Vasectomy increased from 10% to 51%, use of contraceptive pills from 13% to 54%, condoms 26% to 46%, female condoms 8% to 26%, awareness level on family planning from 7% to 83%.

VIII. Care to Carers (since 2013, with Carers Worldwide, UK)

- An innovative advocacy program for welfare of carers of PWDs, PWMIEs and elderly people in 3 blocks of Hazaribag district.
- Conducted baseline survey, identified 828 carers (97% women), ensured formation of 58 SHGs, facilitated their regular meetings & they started monthly group saving.
- Carer groups carried the agenda of their rights, mutual coordination, recognition and livelihood.

IX. Sustainable Sanitation in Rural Area (since 2013, with GSF & NRMC India, Delhi)

- Awareness program against Open Defecation for 61 villages in 12 panchayats of Sadar block in Simdega district covering about 20,000 people.
- Sensitized PRI representatives, students/youths, SHG members over need of toilets and hygienic practices.
- Supported Swachha Bharat Mission, organized training to masons and coordinated with the government to fund panchayats for toilets construction.
- Ensured Tholkabeda village as free from Open Defecation.

SOCIO-ECONOMIC AND LIVELIHOOD DEVELOPMENT

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

- For promotion of sustained livelihood and food self-reliance to 1024 poor tribal farmers in 16 villages of Murhu block in Khunti district.
- Supported to enhance income by about Rs. 30,000 per family annually through improved agriculture, animal husbandry and SHGs group initiatives.
- Ensured low land well construction (06 units for 60 HHs), pump set distribution (10), kharif paddy stabilization (1024 HHs), vegetable/upland crop promotion (736 HHs), SHGs formation & strengthening (80).
- Popularized commercial farming of water melon and tomato.

Best Farmer Award to NBJK Beneficiary

Mr. Birsa Munda (son of late Soma Munda), a farmer of Latardih village under Murhu block in Khunti district was declared as the Best Farmer in a function held by District Agriculture Department on 15 September 2015. Mr. Edwin Minz, District Agriculture Officer has praised Birsa for innovative agro practices and honored him publicly with the spade & sprayer. Birsa and his wife Mrs. Sani Munda are associated with Food security & Livelihood program by NBJK with support of SRTT, Mumbai. Sani is a member of "Shanti Mahila Mandal" SHG promoted under the program. The Mundas have started with tomato as a cash crop first time in the year 2012. NBJK has supported Birsa Munda for input arrangement and guidance. This year, he has earned around Rs. 20000 up to September and wishes to go ahead.

II. Poverty Reduction Through SHGs & JLGs

- Coverage in 15 blocks of Hazaribag, Ramgarh, Ranchi, Khunti, Pakur districts in Jharkhand and 15 slum pockets in Patna (Bihar).
- Helped in reducing poverty of 6545 women of 575 SHGs and 1374 men in 291 JLGs through extending credit facilities for self employment with operational sustainability in a professional way.

III. Housing Improvement of Poor SHGs' Members (since 2010, with Oak Foundation, Switzerland)

- Low cost housing credit support for 243 dwellers in 10 slums of Ranchi, Rs. 20000 - Rs. 40000 to SHG members to repair or renovate their abodes, to be refunded in 20 to 40 equal installments @ Rs. 1000 - Rs. 2000 with 18% service charge on diminishing balance.
- 2 tier credit support, utilization of 1st staged credit is needed to avail the 2nd one.
- Part of the service charge used for up gradation of drainage, toilets, hand pumps repair/ installation and refinance to the same or new beneficiaries with the revolving amount.

IV. Integrated Watershed Management Program (since 2013, with IWMP & DRDA - Koderma & Dumka)

- An inclusive program for watershed and agriculture development.
- Covered 102 villages in 3 blocks of Koderma and Dumka districts with 11,654.74 hectares as watershed area.
- Well repair (29), pond renovation (02), mango seedling graft & fence (1441), demonstration of vegetable cultivation (170 farmers), irrigation pipe (20 farmers), field bunding (08 units), and employment oriented training (60 girls) in Koderma.
- Formation of watershed dev. committee, bunding & treatment of barren land (4 hectares) to grow vegetables/sweet potato, monetary gain for farmers (15) in Dumka.

V. Providing Sustainable Livelihood to Youths (since end of 2014, with Axis Bank Foundation, Mumbai)

- Establishing 10 centres for sustainable & productive livelihood opportunities to unemployed youths from weaker section in Ranchi, Ramgarh, E.Singhbhum, Hazaribagh, Koderma, Deoghar, Dumka, Dhanbad & Khunti districts of Jharkhand covering about 857 Villages of 69 Blocks.

- Vocational & soft skill training with short term practical courses like ITES, cell phone repair, BSPA, beautician, driving, agriculture, electrician, tailoring etc. to prepare 5400 skilled work force every year with 75 % placement target.
- Ensured training of 1436, placement for 369 and self-employment for 301 youths. (Placement of others is underway)

VI. Market Led Career Orientation Training Program to Reduce Poverty (since 2012, with HDFC Bank Ltd, Mumbai)

- To improve socio-economic condition of the marginalized families having youths unemployed.
- Employability skill training center for such youths at Giridih district of Jharkhand, coverage of 55 villages in 5 blocks.
- Training provided to 480 youths, ensured 324 placements (females-102) in trades like ITES, BSPA, mobile repair, electrician and beautician.

VII. Skill Training for BPL Youths (since 2012, with IL & FS, Ranchi)

- A program with employment opportunity for youths from Below Poverty Line families.
- Coverage districts - Gumla, Simdega, Bokaro, Sarailela-Kharsawan, East Singhbhum, West Singhbhum, Hazaribag and Ramgarh.
- Training enabled 150 BPL youths to work at Call Centers, 80 % placement.

VIII. Rojgar Training Center, Bodhgaya (since 2012, with SKB, the Netherlands)

- Initiated for youths from rural community to be a productive work force with self-reliance.
- Covered 40 villages in Bodhgaya block of Gaya district, Bihar.
- Training provided to 304 youths in trades of mobile repair, computer basics, tailoring, housekeeping and hospital attendant, placement ensured for 112 trainees.

IX. Swabal (In 2014-15, with Axis Bank Foundation, Mumbai)

- Innovative livelihood support program for Persons With Disability.
- Supported 100 challenged people with 3 months skill training, 50% subsidized seed money @ Rs. 3250 for each to initiate self employment in Sadar blocks of Hazaribag and Dumka districts.
- Tied up with local entrepreneurs to train the beneficiaries for mobile/bike/bicycle repairing, tailoring, beautician, cobbler or petty businesses as per their aptitudes and needs.
- Facilitated 70% beneficiaries as self-employed and to earn in a sustainable way getting recognition and dignity in the family & community.

Learning Curves

Mr. Krishnamurari Mandal (40) is a person with loco-motor disability from Dungalpara village in Sadar block of Dumka district. He was a petty coal vendor on bicycle before the accident which snatched his right leg from knee. Due to physical and financial limitations, he became idle. Under Swabal program, Krishnamurari was linked with a local betel shop owner to learn new skill for running such a business efficiently. He was supported to modify his tricycle as a mobile shop and earns around Rs. 300 comfortably on any business day.

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

- Livelihood support program for rural women from weaker section.
- Provided ToT & sewing machines for 375 needy women in villages to run the schools/centers at 17 blocks of 13 districts and 19 blocks of 16 districts in Jharkhand and Bihar respectively.
- Training completed by 1051 out of 1460 learners (girls & women) in Jharkhand and 977 among 1448 learners in Bihar.
- Rs. 5000 – 7000 as average monthly income for the women running Silai Schools and Tailoring Centres.

SUPPORT TO SMALL INITIATIVES

Support to Small Initiatives (since 1990, currently with Bread for the World-Germany & AVI-UK)

- A core program for promotion of voluntary sector through support to small grass roots VOs & committed social workers.
- Supported projects on food security by 3 VOs in Jharkhand and fellowship to 22 VOs across Jharkhand & Bihar.
- Provided capacity building training, workshop & exposure on financial inclusion, challenges & opportunities for VOs, fund raising, accountancy, legal requirements, program/office management, documentation and people’s access to government schemes.
- Supported 500 plus VOs till the year for community participation in development process.

BALSK: An Attestation

Binoba Arogya Evam Lok Shikshan Kendra, Islampur (Nalanda, Bihar) is an organization established in 1987 and working with the alliance/networking of NBJK since last 20 years. Mr. Binod Sharma is the secretary who heirs a family committed to Gandhian values and contributed to freedom movement. BALSK works over the issues like education, health, livelihood, gender, environment & communal harmony in 5 blocks of Nalanda and Gaya districts of Bihar. NBJK has introduced BALSK to an innovative social arena, made it familiar with standard practices of voluntary sector and linked with fellowship/programs or

other support to achieve sustainability.

ADVOCACY, NETWORKING & GOVERNANCE

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

- A support program for women & children suffering from disagreeable family milieu in Hazaribag district.
- Home visits, community awareness meetings and counseling sessions by 2 counselors (female & male).
- Coordinated with local PRIs, LS units and government agencies for justice delivery smoothly.
- Registered 150 cases of marital/family/land disputes, alcoholism, molestation, widow eviction, separation, desertion, superstition etc., Reconciliation in 76 cases, 74 cases in process.

II. Lok Samiti or People's Committee (since 1980, with Likeminded CBOs)

- Initiated by veteran Sarvodaya leader Loknayak Jai Prakash Narayan in 1977 to ensure people's stake in the systemic check & balance.
- Worked to facilitate people's rights & entitlements with a network of about 10,000 members in 22 districts of Jharkhand and 34 districts of Bihar.
- Launched advocacy on the issues of communal harmony, support to peasantry, women/youth empowerment, people's insurance, local governance, judiciary & election reform, land to landless, ban on liquor & superstitious practices.
- Organized state conventions in Bihar & Jharkhand with 2,500 active members.
- Responded positively by the Central government on demand for citizens' insurance scheme and vocational training to youths.

III. Swaichhik Manch (since 2005, with VO of Jharkhand and Bihar)

- A forum of VO for capacity building, mutual experience sharing and taking action on issues of common interest.
- Provided focused training on project writing, book keeping, fund raising, office management etc.
- Promoted public issues, work ethics, transparency and accountability amongst over 300 VO.

Voter Awareness Campaign by Swaichhik Manch

13 November, Bokaro: members NGO of Bokaro district Swaichhik Manch have organized a rally to sensitize voters to exercise their franchise during assembly election scheduled in November/December for Jharkhand. The rally was to encourage democratic ethos and civil rights through mass contact. The NGOs have distributed informative handbills, caps and posters for awareness. They performed a street play also. More than 300 strong supporters of civil rights and

27 NGOs linked with Zila Swaichhik Manch have participated in the program.

IV. Other Interventions

Walkathon for Senior Citizens

20 October, Ranchi: with HelpAge India & Ministry of Social Justice & Empowerment, Delhi, dedicated to senior citizens for their respect and dignity, Chief guest Mr. Praveen Kumar (IPS, DIG-GoJ), participated by 75 senior citizens along with 225 students & teachers.

Road Show on Prevention of Road Traffic Accident

29 August, Ranchi: with HCFI -Delhi & GECT-Kolkata on awareness to traffic rules and precautions, flagged by Mr. Praveen Kumar, IPS, in presence of Dr. P. Roy, Mrs. S. Bhattacharjee & Mr. A.K. Mishra, Dy. Superintendent of Police.

Warm Clothes for Birhors

15 Dec. Hazaribag: Casual dresses and warm clothes distributed among 19 Birhor (nomadic tribe) families of Badwar village in Daru block of Hazaribag district. 20 Sarees for women, 25 suits for adolescent girls, 60 full shirts and more than 100 sets of warm clothes were made available to them along with handmade sweaters from Mrs. Jennie Nutbrown, UK.

Human Resources

550 Experienced Staffs in Following Disciplines

Engineering, Medical, Rural Development, Environmental Science, Management, Agriculture, Media, Commerce and Psychology.

From Institutions:

XISS, Ranchi, XIMJ, Jabalpur, XIM, Bhubaneswar, Vishwa Bharati/Shantiniketan, IIT Mumbai IIRM, Jaipur, KSRM Bhubaneswar, Clark University, USA etc.

Distribution of staff according to salary levels as on 31.03.2015

Slab of gross salary plus benefits (Rs per month)	Male (Nos)	Female (Nos)	Total (Nos)
<5000	167	51	218
5,000 – 10,000	145	36	181
10,000 – 25,000	119	10	129
25,000 – 50,000	10	04	14
50,000 – 100,000	08	00	08
100,000>	00	00	00
Total	449	101	550

Total cost of international travel by all personnel (including volunteers) and Board members: Nil

Please visit at www.nbjk.org for Financial Information

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

	Name	Designation	Remuneration (in Rs yearly)
Operational Head of the organization (including honorarium)	Shri Girija Nandan "Girija Satish"	President	7,68,492
Highest paid person in the organization (staff or consultant)	Dr Alok Kumar	Ophthalmologist	9,48,527
Lowest paid person in the organization (staff or consultant)	Anwa Devi	Cleaning Staff	50,424

Details of Board Members as on 31.03.2015

Name	Position on Board	No. of meetings attended	Remuneration and reimbursement in Rs. (per month)
Er. Girija Nandan "Girija Satish"	President	10	64,041
Er. Satish Kumar "Satish Girija"	Secretary	10	54,307
Er. Prabhunath Sharma	Treasurer	10	54,307
Er. Bhagwan Singh	Member	10	00
Shri Banwari Kumar	Member	01	6,632
Dr. Mandakini Pandey	Member	00	00
Sr. Lily Bahen	Member	01	00
Smt. Roshni Dhruv Shah	Member	01	00
Shri Tulsi Dubey	Member	10	00

Donors List: International

1. Action Village India-DFID, UK
2. AID, USA (Portland Chapter)
3. American India Foundation, USA
4. BasicNeeds-DFID, UK
5. BFW, Germany
6. Carers Worldwide, UK
7. CBM-AusAid, Australia
8. CBM, Germany
9. Centre for Catalyzing Change, New Delhi
10. Global Giving - USA
11. London School of Hygiene and Tropical Medicines, UK
12. Oak Foundation, Switzerland
13. Oxfam India, Patna
14. Plan India, Delhi
15. Sense International (India), Ahmedabad
16. Sightsavers, Kolkata
17. Stichting Kinderhulp Bodhgaya, the Netherlands
18. Vison 2020 Australia
19. World Diabetes Foundation, Denmark

Donors List: National

1. Axis Bank Foundation, Mumbai
2. Central Social Welfare Board, New Delhi/Ranchi
3. Centum Works Skill Ltd., Ranchi
4. CInI, Jamshedpur
5. Damodar Valley Corporation, Hazaribag
6. GiveIndia, Mumbai
7. GSF/NRMC India, Delhi
8. HDFC Bank Ltd., Mumbai
9. IWMP - GOJ & DRDA (Koderma & Dumka)
10. IL & FS, Ranchi
11. Jamnalal Bajaj Foundation, Mumbai
12. Johnson & Johnson Pvt. Ltd., Mumbai
13. National Thermal Power Corporation, Hazaribag
14. NNN Vivekananda Mission Ashrama, Chaitanyapur, W.B.
15. Orcapod Consulting Services Pvt. Ltd., Mumbai
16. Prashant West Point, Ahmedabad
17. Public Affairs Center, Bangalore
18. Shamdasani Foundation, Hongkong/India
19. Sir Ratan Tata Trust, Mumbai
20. Thiess Minecs Ltd, Kolkata
21. UNICEF, Jharkhand
22. Usha International Ltd, Delhi

National Individual Donors

1. Mr. Prakash Bhai Shah, Ahmedabad
2. Mr. Apurva Navin Chand Kapadia, Ahmedabad
3. Ms. Amoli P. Shah, Ahmedabad
4. Mr. Rameshwar Prasad, Bodhgaya

Abbreviations:

ADL : Activities of Daily Living, **ANM** : Auxiliary Nurse Midwifery, **AWCs** : AanganWadi Centers, **BCC** : Behavior Change Communication, **BPL** : Below Poverty Line, **BPO** : Business Process Outsourcing, **BSPA** : Bed Side Patient Attendant, **CBOs** : Community Based Organizations, **CBR** : Community Based Rehabilitation, **CBSE**: Central Board of Secondary Education, **CPCs** : Child Protection Committees, **CRCs** : Child Resource Centers, **CRs** : Child Reporters, **CSWB**: Central Social Welfare Board, **CWDs** : Children with Disabilities, **CInI** : Collective for Integrated Livelihood, **DAO** : District Agriculture Officer, **DFID** : Department for International Development, **DMHP**: District Mental Health Program, **DPO** : Disabled People's Organization, **DDRC** : District Disabled Rehabilitation Centre, **DRDA** : District Rural Development Agency, **ECCD** : Early Childhood Care & Development, **FA** : Functional Assessment, **FRW** : Functional Reading Writing, **HHS**: Households, **ICDS** : Integrated Child Development Scheme, **ICE** : Information, Communication & Education, **IEP** : Individual Education Plan, **IGAs** : Income Generating Activities, **ITES** : Information Technology Enabled Services, **IWMP** : Integrated Watershed Management Program, **JLGs** : Joint Liability Groups, **JSWM** : Jharkhand State Watershed Mission, **JSY** : Janani Suraksha Yojna, **LBHC** : Lord Buddha Home for Children, **LS** : Lok Samiti, **MDM** : Mid Day Meal, **NRHM** : National Rural Health Mission, **NRLM** : National Rural Livelihood Mission, **O & M** : Orientation & Mobility, **OPD** : Outpatient Department, **PEs** : Peer Educators, **PHC** : Primary Health Center, **PRIs** : Panchayati Raj Institutions, **PWDs** : People with Disabilities, **PWMIE** : People with Mental Illness & Epilepsy, **RCCs** : Remedial Coaching Centers, **RINPAS** : Ranchi Institute of Neuro Psychiatry & Allied Sciences, **RTE** : Right to Education, **SDP** : School Development Plan, **SHG** : Self Help Group, **SKB** : Stichting Kinderhulp Bodhgaya, **SRTT** : Sir Ratan Tata Trust, **SMCs** : School Management Committees, **ToT** : Training of Trainer, **VFCs** : Village Farmers' Clubs, **VHSNCs** : Village Health, Sanitation & Nutrition Committees, **VOs** : Voluntary Organizations, **VWSCs** : Village Water Sanitation Committees, **WASH** : Water, Sanitation & Hygiene, **WES** : Water, Environmental & Sanitation

Be a Part of the Change

GIVE THEM

A SMILE

donate for a cause...

**Educate a
Girl...
Educate a
Generation**

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

Support an Orphan Child

- Rs.4000/- per month for food, education, Clothes, medicines etc.
- Or Rs.12,000 Annually For school fee, bus charge, books and computer fee

**Give someone the
gift of sight with
a free cataract
surgery with just
Rs.1800**

PLEASE DONATE :

Online by visiting our Website: www.nbjk.org

Or, by Cheque / DD in favour of Nav Bharat Jagriti Kendra payable at Hazaribagh

Bank transfer:

Bank name: AXIS bank; Hazaribagh branch; Account No. 613010100005425;

IFSC code: UTIB0000613

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),
Email: shрманbjk@gmail.com

Cell: +91 9939823170 (G Gaurav),
Email: gandharvgaurav@gmail.com

Coordination Office:

Village – Amrit Nagar, Post – Korra,
District – Hazaribag (Jharkhand),
Pin Code – 825 301

Cell: +91 9431140385 (Mithilesh Kr. Sinha) |
+91 9431140508 (Sec.) +91 9431141147(ED)

Email: nbjkc@gmail.com,
satishgirija@gmail.com

BRANCH OFFICES: JHARKHAND

Dumka:

C/o Lok Nayak Jai Prakash Eye Hospital
H/o Mr. Pradeep Kumar Sinha, Jail Road,
Near Central Jail, At Post – Dumka,
District – Dumka, Pin Code – 814 101
Cell: +91 8404837775 (Mayank)
Email: nbjkdumka@gmail.com

Deoghar:

At- Sri Ganpati Plaza, Siksha Sabha
Chowk, P.O. + Dist.- Deoghar, Pin-814112
Cell: +91 8409185492 (Vikaram Rana)
Email: deogharrozgar@gmail.com

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 7079438617 (Anjani Kumar),
Email: anjanisinhakr1@gmail.com

Khunti:

Lobin Bagan, Dak Bangla Road,
At Post – Khunti, District – Khunti
(Jharkhand), Pin Code – 825 210
Cell: +91 9199194687(Mohit Purty),
Email: khuntinbjk@gmail.com,
mohitpurty@nbjk.org

Koderma:

Sahana Road, Beside Dr. Urmila
Choudhary Clinic, Chhotkibaghi,
At Post – Koderma, District – Koderma
(Jharkhand), Pin Code – 825 410,
Cell: +91 7870190532 (Vinod Rana),
Email: vinodrana10@gmail.com

Churchu:

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

Pakur:

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

Ranchi:

At – Shantman Nagar, Imam Kothi,
Road No. 1, Hazaribag Road, Ranchi
(Jharkhand), Pin Code – 834 009,
Cell: +91 9122818005 (Anup)
+91 9122493072 (Dhiraj Shrivastav),
Email: nbjkran@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 Pd.),
Email: rampraveshpd1966@gmail.com

Ramgarh:

C/o Nagendra Prasad, Near Ramgarh
Block, Panjab & Sindh Bank,
At+P.O.+District: Ramgarh, Pin: 826122,
Cell: +91 9430070002 (Abhay Kumar)
Email: nbjkabhay@gmail.com

BRANCH OFFICES: BIHAR

Gaya:

Lord Buddha Home for Children
Village – Silounja, Post – Bakraur,
Via – Bodhgaya, District – Gaya,
Pin Code – 824 231
Cell: +91 9162333859(Tripurari Singh),
Email: tpsingh_09@rediffmail.com

Nawada:

C/o Navneet Singh, Near Sadbhawna
Chowk, At+PO+Dist.: Nawada,
Pin: 805110,
Cell: +91 9122887716 (Shambhu Gupta)
Email: guptasambhu9@gmail.com

Patna:

C/o Bihar Pradesh Lok Samiti, Congress
Maidan, Kadamkuan, Patna
Pin Code - 800003
Cell: +91 9905825217 (Satyendra Kr.)
Email: nbjkpatna@gmail.com
satyendranbjk@gmail.com