

ANNUAL REPORT 2013 – 2014

विकास कि ओर....

JHARKHAND VIKAS PARISHAD

Registered Head Office:
At+P.O.- Mandu, District- Rsmghar,
Jhararkhand

Extension office:
At+P.O.- Amrapara, Landmark- Pokhariya Road,
District-Pakur, Jharkhand - 814111

Visit us : www.jvpindia.org.in
E-mail : jvpamrapra@gmail.com

Only a life lived to others is a life worthwhile.....

A Glimpse.....

एक नजर

JHARKHAND VIKAS PARISHAD
Amrapara, Pakur

CONTENTS

	Aknowledgement	1
	From the desk of Chairperson.....	3
	About Jharkhand Vikash Parisad.....	4
	JVP Activities	5
	Major activities and events Organized from April 2013-March 2014.....	15
	Photographs.....	14
	Media coverage.....	18

ACKNOWLEDGEMENTS

We would like to thank the office bearers of all the Block and district members, Rural Local Bodies of the Panchayati Raj Institutions who took time out, provided the study team the information needed as well as their insights and valuable suggestions in this process of exploring ways of development. This study could not have proceeded without their support.

This study would also not have been completed without the support of staffs that are working very closely with community people, at the grass roots level, in the entire village, panchayat selected for this study. We thank Mr. Anil Kr. Yadav (B.D.O), Mrs. Chitra Yadav (C.D.P.O), Mr, Parmesh Kushwaha (C.O), Dr. E. Ekka, Dr. Prem Kr. Marandi, Mrs. Sushila Murmu (B.O), Mr. Arun Kumar (D.S.C).

We also wish to acknowledge the persistent work that has been put in by the rural development Department.

Last, but definitely not the least, our heartfelt thanks to all the community people who not only gave us time but also shared their experiences and personal information with us; and to whom we would like to dedicate this report with a hope of being able to translate it into real actions for them.

Dear Friends

Greetings from Jharkhand Vikash Parisad !

We are delighted to share with you our experiences in this edition of the annual report 2013-2014.

Along with actively issuing our priority issues, JVP also took up issues in the local level such as deprivation in the field of education and basic health status in the block as the projected area is remotely located district in the state.

JVP have successfully undergone the projects based on the eye catching issues such as women empowerment, livelihood and education related Projects JVP is committed to, and working hard for the upliftment of the underprivileged sections of the society specially the tribal and the PTGs (primitive tribe groups) women farmers and the adolescent girls.

I thank you for the support and faith you have bestowed on us. We need your support and guidance in taking the WPCs agenda forward.

With best wishes,

Subasini Soren

Subasini Soren

Vision:

JVP is striving its hard through its various integrated actions to attain an established, egalitarian, non-exploitative and socially just society with economic self-reliance.

Mission:

Organizing people at grass root level for their social, economic development and empowerment through identification of needs of the people and develop a process of people's empowerment as the owner of the creation.

Our Thrust Area:

- Formation, promotion and empowerment of CBO & SHGs;
- Empowerment of women, Adolescents & Youths;
- Foster Health awareness & linkage with health service providers;
- Reproductive Child Health, Nutrition & combat spread of HIV/AIDS
- Promote Education among the children & literacy for the adults;
- Education promotion of Non school going and School Dropout Tribal Adolescents Girls.
- Service to the Old Age people & handicapped persons;
- Advocacy on Women & Child's Rights;
- Livelihood promotion & Natural Resource Management;
- Agriculture promotion, kitchen garden & animal rearing;
- Promoting Organic farming (i.e. Vermin compost, cow compost, NADEP compost, Bio compost);
- Promoting farmers field school;
- Introducing and promoting new and scientific farming technologies;
- Stop child trafficking form the area;
- Ensure Food Security through ensuring Govt. Schemes with special reference to MGNREGS;
- Preservation and regeneration of Forests & promote environment;
- Creation of water resources, surface and sub-surface water management;
- Aware on Right to Information and Govt. schemes;
- Capacity building of newly elected PRI members;
- Organizing Environmental awareness camp;
- Linkage with different Govt. Depts. for leveraging of development programs;
- Networking and issue based Advocacy;

ABOUT JVP

JVP was born out of the realization that, despite substantial work in Jharkhand by the organization, still lack in the remote districts among the tribal's with special focus on women. The Organization is striving its hard through its various integrated actions to attain an established, egalitarian, non-exploitative and socially just society with economic self-reliance.

The organization which began in 2003 is today spreads its wings in three districts of Jharkhand. An Integral aspect of JVP is committed to addressing the lowest rungs of the society by involving individuals, community and different stakeholders for creating a better society free from exploitation, violence, untouchability seeking love, solidarity and equality with equal participation in the all-round development process.

In the due course of action, the organization is intervening for the development of women and child through formation and promotion of women's groups, non-formal education, health & hygiene camps, environment camps, integration & promotion of traditional festivals, village meetings, capacity building training, organizing advocacy workshop on women's issues and promotion of livelihood activities to ensure Food Security. The organization has been working with the tribal & primitive tribal groups as a priority, then with the dalits & muslim in Pakur & Hazaribagh district of Jharkhand. The communities are poverty stricken, marginal farmers, agriculture labourers and landless labourers.

WBC has carried out projects with the support of the number of organization such as PACS on Empowerment of women & excluded communities with special reference to STs through stock taking of MGNREGA program in 60 villages of Amrapara & Littipara block of Pakur district, Jharkhand, PAHAL on sowing the seed of change-empowering adivasi women, SDTT on Health and education and non-enrolled girl,

CHILDLINE, NABARD. JVP is working empower women through income generating activity. In this process SHG women have been given various training to make them aware about their rights and entitlement issues. Some SHG groups have been linked with banks for the loan facilities where as some SHG groups have already taken loan to do the income generating activity.

The JVP is further approaching to link with Market for the sell of SHG production.

JVP through their intervention on health have tried to sensitise people about the health. For this no. of times health camps were organized,

children and pregnant ladies were encouraged to go for the immunization at their nearby PHC. To improve the agriculture production use of vermi – compose was encouraged and also new agricultural technology was addressed to people to increase better productivity.

JVP, with the support of initiated a to create awareness in the targeted community / beneficiaries on overall development of the individual and as a whole for the community through different life skill training and workshops on issues related to health and agriculture, in 60 villages of Amrapara & Littipara block of Pakur district

The main objectives of the project is to focus on two aspect i.e. to train the Community and women SHG members on sustainable agriculture through demonstrating new farming

techniques and forming farmers field school effectively, also to promote Cooperative farming. To create awareness on basic health issues among the targeted community by organizing training and workshops and ensure the target community that they can take preventive and curative measures pertaining to different health problems like reproductive health child health common disease, malaria, diarrhea and other communicable disease in 60 villages of Amrapara & Littipara block of Pakur district, Jharkhand.

The main activities organized:

- To demonstrate Vermin; NADEP; Vermin vast and Matka Compost preparation
- To demonstrate Water management techniques i.e. Kitchen Gardening.
- Developed demonstration plot on which practical aspects of new technology.
- To Organize workshops on crop rotation and demonstrated about the benefits of the crop ration.
- To organize awareness camp, seminars, workshops on health related issues.
- Formation of Federation and Cooperatives.

Outcome:

- Increased vermin-compost production among the SHG members 40 women produced and use on their field).
- Village women are now sale their products through the Cooperative in the market avoiding the middle man which enhance income. (13 SHGs group members jointly formed a Cooperative).
- Women SHG members now sales their Surplus product to the local Market directly inspire of giving to the exploitive middlemen.
- 363 (In this Year) women sell their surplus crop to the local market.
- Women SHG members are not taking loans form the money lenders, become financially independent gradually which make them empowered.
- PRI member came to know their role and responsibilities.
- Due to leadership training women's are now encouraged to speak directly with the block as well as district officials.
- 71 new job cards have been issued to the SHG members.
- Villagers are now keeping the MNREGA Job card in their own at home.
- Govt. officials spread medicine to kill mosquito through our efforts.
- Target community started to go to attend health camps organized by the govt. and discuss about their problems.
- Target community started to share about institutional delivery. And go for institutional delivery 45 (this period).
- Increased routine immunization of the pregnant women and children (321 children and 118 women immunized in this period).
- Increased practice of safe water use. (1151 SHG members).
- 920 SHG members use mosquitoes net at night.
- Practice of Institutional delivery had increased (45 in this period).
- 18 SHGs Member benefited by RSBY Card for treatment.

JVP, with the support of DFID/PACS initiated a three year project in to create conducive environment for ensuring effective Implementation of MNREGA program in 60 villages of Amrapara & Littipara block of pakur district. The main Objectives of these is to reduce the gap in MNREGA scheme through Empowerment of women & Excluded communities with special reference to STs through mainstreaming of MNREGA program and ensure food security, reduction of poverty in 60 villages of Amrapara & Littipara block of Pakur district, Jharkhand.

The main activities organized:

- Block level advocacy workshop on MNREGA.
- Linkage and Networking Meeting
- Village Community Leaders training on MNREGA
- Training on MNREGA of SHG leaders at Panchayat Level.
- Panchayat level Capacity Building training of 60 smart card holder.
- Organize SHG Federation leadership Training 2day each*25 Person
- Organizing Social Audit Using RTI.

Outcome: Overall Impact under MNREGA Programme conducted:

Jharkhand Vikas Parishad with the assumption that MNREGA is critical to socially excluded communities, tried to capture the impact of MNREGA in:

1. Addressing chronic poverty issue.
2. Empowering communities with right based framework
3. It's potential in generating future livelihood through creation of sustainable assets.
4. Ensured non- discriminatory access to livelihood right under MNREGA.
5. Enable the communities to access the provision of the Act.
6. In block the officer are cooperating the people in work demand and job card.

Achievements:

In this year we have done 165 No. of meeting for mobilising the community.

- 52 women applied for the work demand.
- 31 Self Help Group formed.
- 10941 job card issued
- 525 Participants applied for the work demand.
- 1998 house hold allotted work in MGNREGA Scheme.
- We have done 14 advocacies meeting with govt. officers and build good relation

HEALTH AND EDUCATION FOR SCHOOL DROPOUT AND NON-ENROLLED ADO

JVP, with the support of SDTT initiated a three year project in Aug 2013 to create conducive environment for ensuring rights and entitlements in relation with education and health issues of adolescent girls and Women's in 38 forest villages of Amrapara block of pakur district.

The main Objectives is to Check Inclusion of the drop out and non school going adolescent girls in Village Learning Centers, Capacity building of the teachers, and parents on the importance of health and education of the drop out adolescent girls., Formation and consolidation of peer groups and woman's' group on issues relating to health education of the adolescent girls., Developing network and linkages with the various government and the non government institutions (like minded organizations) and structures with focus on adolescent health education.

The main activities organized:

- To establish Village Learning Centers:
- Create Resource material, books and stationery for learning centre
- Create Women and Adolescent group Forum and Meeting:

OUTCOME

- 450 dropout and non school going adolescent's girls are coming to the Village Learning Centre where they received education and enhance knowledge on Adolescents health.
- Villagers with negative approach at earlier are now understood the importance of education for adolescents girls.
- The Capacity of the teachers and parents had increased on the importance of health and education of the dropout adolescent girls.
- Guardian of the Adolescents girls understood the demerits of marriage at early age.
- The tribal adolescent's girls are now not hesitating to talk on various adolescent health factors.
- After the Local Vocational training the Adolescent girl they don't want to go outside of village and do their own job at their village.
- Most of all the girls are started making candle, Incense stick, pattal etc. and trying to link with the market.
- After the residential camp they know what the mining of knowledge is and now they do some activities (ex. Yoga, introduction and behavior with friends and at all.)
- Some of the girls were using only traditional language during the class but now they are using Hindi language in their studies.
- Non-School going girls are also mobilized by our girls from Village Learning Centre.
- In our area most of the girls are get married earlier, but after meeting and workshop they know the real age of marriage for better life or health. They are in opposite of early marriages and raising their voice in their family.
- Before the SMC were not active but due to meeting and training they are looking forward and cooperating us.
- We have built good relationship with Gov. Official and corporately ex. CDPO, B.O. and B.D.O. etc.

JVP, with the support of The Childline which is 7x24 hours free service centre supported Ministry and Child Development, Government of India for immediate initiative/response to save the children from any sorts of atrocities who required such assistance. The Child protection and development need to be ensured in collaboration with State Government, NGOs, Voluntary organization, bilateral, Multilateral and Corporate agencies.

The main Objectives of the project is to provide services which are as follows-

- Missing children
- Abused children
- Run away children
- Children medical assistance
- All children in need of care and protection
- Tool free number 1098

JVP conducted different activities to meet the need of the project the below mentioned tables provides a glimpse of the work done during the projected period.

1. Cases referred by the collaborative organization / intervened during outreach, is in the following format for the previous year: restoration repatriation recue.

Types of calls April May June July Aug. Sept. Oct. Nov. Dec. Jan. Feb. March

I. Interventions												
Medical help	2	0	2	0	0	4	0	5		6	3	2
Shelter	0	0	0	0	0	0	0	0	0	0	0	0
Repatriation / Restoration	0	0	0	0	0	0	0	0	0	0	0	0
Rescue	0	0	0	0	0	0	1	0	0	0	0	0
Death-related	0	0	0	0	0	0	0	0	0	0	0	0
Sponsorship	0	0	0	0	0	0	0	0	0	0	0	0
II. Missing children												
Child lost	1	0	0	0	0	0	0	0	0	0	0	0
Parents asking help												
III. Emotional support and Guidance	1	3	1	0	0	0	0	1	0	2	1	2
IV. Others												
Did not Find (DNF)												
Total	4	3	3	0	1	4	7	6	0	8	4	4

JVP, with the support of JUMAV Munch Network initiated a to create awareness by empowering women for taking leadership role in the targeted community, the project capacitate the women / elected PRI members through training and workshops on different Political, Social and livelihood issues.

The main Objectives of the project is to focus on empowering women for taking leadership role in respective districts for smoothly availing of Govt. schemes from the block to the community through Proper channel Jharkhand.

The main activities organized:

- Community meeting with women SHGs/PRI members.
- Awareness program on Topic such as Gramsabha, Panchayat yojna, DV Act and other Govt. schemes.

Outcome: 1787 Women became benefitted (including JSY, IAS)from 10 villages in dumka district of Jharkhand

JVP interveing in Mandu block of Ramgarh district in ILP project in Shiksha Abiyan "People for Education". The objective is to create an environment for education of the tribal girl children in school in the tribal villages.

JVP dedicated immediate intervention for re-enrolment in the school for continues education. Our support of alternative schooling/ bridge course will boost their confidence and energy for schooling. So far our filed experience is concerned that, every child has the desired to go to school, study with other peers. JVP encourages the drop out form formal school as well as non-enrolment in schools.

The major activities organised:

- Orientation to Mothers committee, PRI members, Local leaders on importance of preschool education ICDS services etc.
- Organize consultation with govt. (ICDS) department and AWC workers and mothers, local leaders.
- Mobilization and Monthly meetings of SMCs
- One day Consultation with BEO and SMC , Mothers committee leaders and Teachers.
- Formation of CRC Clubs
- Orientation of SMC
- Staff capacity Building in act and laws.

OUTCOME

- SMC in 3 villages started conducting meeting
- Mata samiti also started meeting in 4 villages and observe the activities at Anganwari centre
- AWW increased their home visits because we interfere in the comfort environment
- PRI, SMC, Mata samiti ensured us to make joint visit to school and Anganwari.
- 22 children are re enrolled in the school
- 235 parents are aware of AWC and malnutrition
- 167 mothers are aware of AWC and malnutrition and importance of preschool education
- CDPO, BDO, BEO and other 8 govt officers are sensitized on the issue
- Pundi, Rangabera, Bangahara mata samiti members started conducting meeting
- 203 SMC members are aware of the work and responsibility of members of school management committee
- 3516 village people are aware of RTE and importance of education through street play
- 83 children of child right clubs are well aware of child right and child issues like child labour, child marriage, child abuse , drop out and importance of education

Major activities and event organized:

District level Seminar: JVP conducted a seminar in district for advocacy to the govt. officers and make aware about the ground realities to the district machinery and expect their full support in bringing equilibrium in demand & supply. The purpose for having this activity was to aware the govt. about the work we are doing so that they can help us in execution. This was implemented to share the problem emerging in the village directly to the govt. officers. The people were disclosing their problem in the seminar.

On 2nd June 2013 and 15th December 2013, a Two day meeting was organized, where 71 individual or NGO representatives participated. CASA, yadgar foundation, Mahila Samakhya, Pahadiya adivasi vikas manch, samajik vikas trust, Chetna Vikas and PRI members had taken part Actively. In the meeting all the organization shared their objective, vision and mission of the

organization and the initiatives taken by them. Also organization shared their planned activities, accomplishments, problems and challenges.

International Women's day was celebrated in Amarapra Block Campus MGNREGA Bhawan the chief guest. Block Devolvment Officer Mr.Anil Kumar Yadav ICDS Officer Mrs. Chitra Yadav, Block Programme Officer, Mr Gautam Kumar In this program 250 women from the SHG groups had been participated. Various social issues such as Women's education, Rights, Domestic violence, Role of women in agriculture had been discussed in this program. Apart from that women's also participated in a Nukad Natak.

A mega health camp was organized by Jharkhand Vikas Parishad in Dumerchil village on 28 July 2013 in Collaboration with Govt. Health Department. The purpose behind organizing such activity with support of govt. department was to check up maximum children and women of our target community and to make aware of the diseases.

JVP participated in "Janta Darbar" programme conducted by the block in Jamugariya Panchayat of Amrapara block. In this programme District commissoner, Supretendent of Police, along with the district officer of Pakur district was present. The motive was to know the problem emerging in the village and problem faces by the people regarding the scheme. It also highlighted our organization and appreciated by the district commissoner of Pakur for social work for the development. 1 woman got cheque by district official in widow pension, 1 got the cheque for old age pension, 1 got the fertilizer machine for better cultivation. People from the Jamugaria village submitted an application for 1 hand pump.

CHILDLINE SE DOSTI

Over 110 children along with people from various walks of life participated in the rally organized by JVP to create awareness on Child Right & child protection on 14th November. The participants carried CHILDLINE Banner and distributed pamphlets. The rally created awareness among the people about the need to protect vulnerable children on the street and elsewhere. On the occasion, children tied suraksha bandhan to Mr. Pramesh Kushwaha (B.D.O), Mr. Ranjeet Minj (police inspector), Mrs. Chitra Yadav (C.D.P.O), Mrs. Sushila Murmu (B.E.O), Dr. Prem Kumar Marandi (Medical Incharge).

JVP celebrated a children day on 14th November supported by **SDTT Mumbai**, from all 15 learning centre student were present. We had a culture programme performed by the students. We also conducted sport like 100 m race, drawing competition, and quiz. This activity aims to attract the adolescent to enroll in the learning centre. It also helps in increase of adolescent in the centre.

OVERALL IMPACT OF THE PROJECTS

- ✓ More number of women members is gradually interested for income generation activities.
- ✓ Women SHG members are not taking loans from the money lenders
- ✓ Women have become financially independent gradually which makes them empowered.
- ✓ PRI member came to know their role and responsibilities.
- ✓ Villagers are now keeping the MGNREGS Job card in their own home.
- ✓ People are mobilized and applying for the work demand.
- ✓ Parents are aware of the importance of education and mobilizing in the community.
- ✓ **MNREGA programme which have directly improved the lives of poor people.**
- ✓ Women are actively participating in raising the voice for the work demand, corruption in the PDS system to the block.
- ✓ By having leadership training the women were capable to interact direct to the Block officer.
- ✓ **Local media also highlighting our work by press clipping.**

Media Coverage:

Media Coverage:

Photo Gallery

Photo Gallery

