

[2016-17]

Annual Progress Report

SHIV SHIKSHA SAMITI RANOLI

V/P- KATHMANA, TEHSIL PIPLOO

DISTRICT - TONK, 304801 RAJASTHAN.

Email- sssr99@rediffmail.com

Web- <http://sssr.ngo>

SSSR' OFFICE ADDRESS	ON GOING PROGRAMMES
HEAD OFFICE Shiv Shiksha Samiti Ranoli(SSSR) At/P.O.-Kathmana, Piploo Dist.-Tonk ,PIN-304801 Rajasthan, India Contact Mob no. 9828163831, 9414073688 e-mail-sssr99@rediffmail.com www.sssr.ngo	Child Rights(Education) <ul style="list-style-type: none"> ☛ "Marriage No Child's Play" Project have been initiated in the 43 villages of Piploo Tonk District of Rajasthan from the year 2016. ☛ Elimination of Child Labour from Stone Quarries of Bundi District in 50 villages ☛ Childline(1098) in Tonk District ☛ Elimination of Child Labor through Education in Bundi District ☛ Girls Not Bride Project ☛ Shiv Shiksha Sadan Higher Secondary School
PROJECT OFFICE-I Shiv Shiksha Samiti, Tonk Housing Board, Near Bus Stand, Tonk, Rajasthan India Tel. Ph.No.014322243869	Health <ul style="list-style-type: none"> ☛ Hans Mobile Medical Services in 20 villages of Piploo Tehsil of Tonk District from 2013
PROJECT OFFICE-II Shiv Shiksha Samiti, Bundi Police Line Road, Bundi Rajasthan,India	Livelihood <ul style="list-style-type: none"> ☛ Sustainable Options for Uplifting Livelihood in Sawaimadhopur Distrcit of Rajasthan ☛ Empowering Migrants through Migration Resource Centre in Tonk District(SAMWEDNA) ☛ Paayas Milk Producer Awareness Programme
PROJECT OFFICE III Shiv Shiksha Samiti, Sawaimadhopur Infront FCI Godam, Ranthambhor Road, Swai Madhopur, Rajasthan India, Mob. No. 9828610025 Dist.-Sawaimadhopur Rajasthan, India	
PROJECT OFFICE IV Shiv Shiksha Samiti, Jaipur 192/331, Sector-19 Pratapnagar, Jaipur Rajasthan, India Tel.Ph.No. 01416050508	

THE ANNUAL REPORT AT A GLANCE

- ❖ FOREWORD
- ❖ THE ORGANISATION
- ❖ LEGAL STATUS
- ❖ MISSION
- ❖ VISION
- ❖ APPROCH AND INTERVENTION
- ❖ JURIDICATION
- ❖ OUR FAMILY
- ❖ AWARDS
- ❖ ACTIVITIES IN DETAILS
- ❖ FUTURE PLANNING
- ❖ CONCLUSION
- ❖ Annexure
 - List of executive board members
 - Our membership position
 - Partnership/collaboration
 - Staff details
 - Balance sheet
 - Receipt & payment account
 - Income & expenditure account

FOREWORD

Marching ahead with one more year SSSR, Tonk has come across a numbers and variety of activities to attain our mission and to fulfill our vision. In our approaches and interventions designed by the guiding principle, we are keeping in our mind i.e. research action and people's participation. We have sincerely tried our best to empower people to be able to contribute for the process of development.

On the occasion of presenting this Annual Report with great pleasures and pride I would like to express our sincere gratitude to all persons, well wishers, friends, Government and other Agencies who have contributed to us in form of support, guidance, Grant-in-Aid, suggestion, technical and non technical know-how. We are especially indebted to the people with whom we have worked during the year through different project or programme for their active support and co-operation during the project / programme implementation.

With these few words we invite you to visit our project/programme through this report and in person and to contribute generously.

Sd/-
Shivji Ram Yadav
Secretary

THE ORGANISATION

Shiv Shiksha Samiti Ranoli(SSSR), Tonk is a right based and humaitrian Non Government Organization (NGO) started in the year 1989-90 by a group of people representing to various section of the society like rural Voluntary Organizations, Intellectuals, Development Activists, Experts and Professionals, PRI representatives of the districts who desires to take the responsibilities of contributing for the development of their underdevelopment area.

LEGAL STATUS

Shiv Shiksha Samiti is registered as a Society under the Rajasthan Society Registration Act 1958, on **24th October 1989** bearing the Registration No **.27/Tonk/89-90**, Dated 24th October 1989 and **Foreign Contribution (Regulation) Act 1976** with Registration No. **125680004**.

MISSION

Socio-economic empowerment of the marginalized and disadvantaged section of the society especially women through over all development of human and natural resources.

VISION

Creation of an educated, healthy and economically self-reliant society.

APPROCH AND INTERVENTION

Project planning, Strategy formulation, programme implementation and evaluation by action research and peoples participation.

JURIDICATION

We undertake and implement our activities in Tonk, Sawaimadhopur, Bundi, Jaipur, Ajmer, Sikar and Pali districts of Rajasthan. However we have no such limit to any geographical boundary and can contribute for the development process of larger extent.

OUR FAMILY

We have the following different type of membership within our organization.

✂ Life Member	: 15
✂ Honorary Member /Consultant	: 30
✂ Project based Staff	: 120
✂ Volunteer	: 300

Apart from these a team of qualified and committed both field and office staffs are being engaged in different projects of Shiv Shiksha Samiti Ranoli.

AWARDS/APPRICIATION

Sno.	Awards	Year
Organization Awards		
1.	Appreciation from Chief Minter for Drought mitigation	2003
2.	Rajasthan Patrika for Water conservation campaign	2005
3.	Van Mandal, Tonk (Forest Department) for Environment	2006
4.	PAHAL LOGO KI in Livelihood promotion	2006
5.	Appreciation from SDM Piploo for health, Education, Livelihood	2007
6.	Appreciation from SDM Niwai for Health	2011
7.	Appreciation from DM for good work on Health, Education	2013
8.	North Zone finalist Award for Child care sector “Spirit of Humanity Awards 2016”	2016
9.	National Level Award Swami Vivekanand and Sister Margaret Award 2016.	2016
Community Awards		
1.	DUNDAD RATAN Samman VDC Bijalpura	2009
2.	Kali Bai Group Mohhmad Nagar Dhani from SDM	2010
3.	Ku. Roshan awarded by DM	2011
4.	Ku. Roshan, Member child group, awarded by DM	2011
5.	Chairman GPCPC Begampura	2013
6.	Chairman GPCPC Ibrahimabad	2013
7.	Mr. Dharm Raj Jat, Member child group awarded by SDM	2014
8.	09 Girls Awarded LADALI Samman 2014 by SJE Minister	2014
9.	Mr. Ramnarayan Yadav, Chairman, VLCPC Rasulpura appreciated by SDM for better work on child right issue	2014
10.	Ms. Roshan District Icon appoint by DM for SWEEP (Election awareness programme)	2014
11.	Ms. Madhu Awarded by SDM Piploo for Child Marriage Against Campaign 2015	2015
12.	01 Girl Adolescent Ms. Roshan Awarded by Chief Minister	2016
13.	03 Adolescent Girls Awarded by Women of the future award 2016	2016
14.	Ms. Roshan appreciated by High court Judge Mr. Bhandari for good work for Child marriage against campaign	2016
15.	01 Child Ku. Madhu Nominated for World children peace awards 2016	2016
16.	Ms. Sanovar Rangrej Member Discussion leader Piploo Appreciated by SDM Piploo on 26 th January 2017	2017
17.	Child Parliament member Kum. Priyanka Kirad Awarded by SDM Talera, Bundi 26 th January 2017	2017

ACTIVITIES IN DETAIL

SSSR undertakes activities in different field which can be categorized and described as:

I. CHILD RIGHTS (EDUCATION)

I.1. **MARRIAGE: NO CHILD'S PLAY Project**

Project Objectives- Young people are able to decide if and when to marry and pursue their SRHR in a supportive environment 43 villages of Piploo, Tonk in Rajasthan (India)

Outcome 1: 10970 young people are better informed about SRHR including adverse effects of child marriage and Empowered to voice and their needs and right.

Outcome 2: Increased access to formal education for 600 girls at risk of and affected by child marriage.

Outcome 3: Increased access to economic opportunities for 439 girls at risk of and affected by child marriage, and their families.

Outcome 4: Increased access to child protection systems for 9670 girls at risk of and affected by child marriage.

Outcome 5: Increased utilization of SRHR services that are responsive to the needs of young people, particular girls at risk of, and affected by child marriage.

Outcome 6: Increased engagement and collective social action against child marriage and in support of adolescent ASRHR.

Outcome 7: Supportive rights-based legal and policy environment against child marriage.

Key results achieved under project interventions:

- 95 Adolescent Girls and Boys Discussion Groups for different age groups (10-14 years, 15-19, years and 10-19 years) have been formed in the community. 1421 girls and 285 boys are members of these groups.

- 124 Girls are trained as Discussion Leaders for LB Life Skill approach. Girls were successfully mobilized to go through this 5 day residential training programme.

- Selection and listing of 160 ABGs Discussion Leaders for cascading Lalita Babu Module of Life Skill Trainings.

18 SMC meeting have been organized in schools with SMC members and discussed purpose of SMC engagement under the project to reduction of girls' drop out & retention.

- List out all the events and category wise people reached through capacity Building such as adolescents, VPMC, VHSNC, NGO members etc. (list down Male/Female and Boys/Girls in different columns.
- Interacted with government officials at district level and shared project objective and proposed activities.

1.2. Elimination of Child labour from stone quarry

Project Goal: Creation of societies where child labour free societies.

Project Overall Objective : To strengthen structures, systems and mechanisms for improved and increased realization of protection rights of children engaged in stone quarry mining in district Bundi of Rajasthan.

KR-1: Protection structures at district, block and Panchayat and village level are strengthened to ensure rights of children engaged in stone quarry mining in the project area.

KR-2: Quality education for the out of school children in the stone quarry mining areas through strengthened government systems

KR-3: Improved sensitiveness & capacities of various stakeholders result in enforcement of the various laws/guidelines related to children in stone quarry mining.

KR-4: Vulnerable families are linked to social protection schemes

Achieve the results ;

1. Capacity building of child protection structures -DCPU, BLCPC, and PLCPC

Under the ICPS¹ programme it is mandatory to establish child protection structure from Panchayat² to state level. As per JJ Act 2015 the

Snap of capacity building programme conducted for DCPU, BLCPC & PLCPC

government of Rajasthan appointed Child Welfare Committee (CWC) and Juvenile Justice board(JJB) in each district to monitor and support the children in need of care and Protection and children in conflict with Law.

2. Formation and capacity building of children's and parent groups

Fifty Children groups and fifty parents' groups one in each village were formed in all intervention village to provide a platform to the children to discuss their issues and raised their concern with the PLCPC. 50 capacity building programme has been conducted covering more than 733 children and 443 parents.

Snap of Samelan conducted for mine worker's group

Child Parliament Member Priyanka has awarded

3. Collective groups of mine worker from 50 villages- 4 round of samelan(convention)

Four round of Mine worker convention were organized including the PRI members covering 25 villages. The *sammelan* helped to sensitized the mine worker about the harms of child labour and suggest voluntary uphold engagement of their children in labour activities. They were also motivated to keep sending their children to school regularly. During the programme altogether 130 vulnerable families identified those were eligible for different social protection schemes.

4. Establishing and functioning of ECCD& learning Centre in project villages

Snap of ECCD & learning Center

Fifty ECCD cum learning centers established in the project area to provide day care and mainstreaming the children whose mother is working in stone quarries / related work. At present, around 1500 school drop-out identified in project intervention area. The age group of these children is (6-16) years. For running these ECCD & learning centers, altogether 60 participants (50 volunteers and 10 project staff) has been trained as a resource group for teaching children by using different pedagogy including songs, poem, learning material, using of TLM etc. Out of 1500 children, 250 children of different age

group have been re-enrolled in school and tracking by concern school teachers on regular basis.

5. Establishing library and reading corners in the learning Centre

In each ECCD, a library cum reading corner has been setup for the children attending the center. Several sets of reading materials have been procured and keep there for children. These set of books and reading material also includes regular courses of different standards and based on the need of the children attending the center.

6. Training of SMC:

More than 556 SMC members including teachers, AWW, Panchayat Secretary and parents has been oriented and capacitated in 50 SMC trainings programme in the project area. The training programme helped the SMC members to better understand about their role and responsibilities and encouraged them for their active participation in making their concern school functional. The following outcomes have been observed;

- ✓ The trained SMC members took action in mapping out of school children in their concern locality. Altogether 123 school dropout children have been re-enrolled in school.
- ✓ 3 New SMC has been constituted in three government school.
- ✓ Development of plan of action in 15 government school.

Snap of SMC training conducted at the project area.

7. Enrollment drive

Enrollment drive has been conducted in collaboration with the 72 schools to motivate drop out children to re-join school. Due to these efforts, 382 out of school children have been re-enrolled in their respective school. They are now tracked and monitored by parents group, child protection committee at panchayat level and their respective school teachers

8. IEC on of education harms of child labour and importance

IEC material has been developed around child rights and impact of its violation on children in the stone quarry context. Two separate posters have been Launch by District Collector, Bundi on building protective environment for children in stone quarry areas of Bundi district. These posters have been developed by partnership of District Administration, Education department and partner organization.

I.3. CHIDLIN PROGRAMME (This is also known as Child Helpline 1098)

Goal of the Project

The creations of a child friendly nation where children are ensure of their rights and looked upon as contributing citizens of the nation.

Target Group:-Children in Need of Care and Protection (CNCP)

Work Area:-Tonk (District)

Achievement :

I.4. Elimination of child labour through education in talera block of Bundi district

Goal of the Project:

Creating enabling environment through education and community mobilization towards eradication of Child Labour in Bundi district of Rajasthan

Strategies

In order to eradicate child labour in the targeted geographical area, the project will primarily emphasis on education for all children in the school going age and community mobilization. This will be done through:

- Strengthening the existing mainstream education system and infrastructure in the community instead of starting parallel system, towards attaining greater sustainability.
- Strengthening other mainstream service providing institutions who contribute to the establishment of child rights, such as the Aganwadi centers and health centers etc.
- Running bridge centers for a limited time period to provide remedial/supplementary education
- Establishing Social Mobilizers, capacitating community women, developing local support groups to generate momentum for child rights and ensure sustainability for the intervention

Achievement so far:

2 days orientation for selected SMC members on preparing SDPs - We has been organized 2 days SMC members training of Dabi, Rajpura, Ganeshpura, Gopalpura, Bhudhpura, lambakhoh Panchayat SMC members total 36 (5 Male and 31 female) members were participated the training. Before the training project team members were informed to all members before 3 days of training and personally contact him to all members. In during training welcome and introduction by field team of all participants and discussion about challenges and success like drop out, cobbal making low children presence at school, enrolment drive, open school exam etc.

Advocacy meeting SMC Member meeting with Education Department:- Interaction between school management committee members and block level education officers for raising their school level problem and solutions regarding the problems

Agenda of Activity

- Registration and Introduction with all participants
- Brief sharing about project
- Sharing about their problems/ issues in their school
- Discussion about their role and responsibilities in school management
- Interaction with SMC members
- Discussion how to raise their issues at block and district level
- Feedback from participants

Summer camp - Summer camp was the major activity that was organised during this quarter in which. Various activities like khel se mel, poem, and games were organised with support of project staff. Every members and children were actively participating in this camp. In this camp 75% drop out children and 25% school going children were part of this camp.

This Camp was organised at 3 different levels by 2 panchayat so that children get an equal opportunity to express. Various group activities, were organised so that the children develop a friendly environment within their peer group so that they can comfortably adjust within schools and role play was organized by children. Total 350 children's were participated the summer camp.

2 days orientation for Selected mata Samiti members on ICDS focus on ensuring their roles in AWC's - During this period 21 Mata Samiti Meetings at 21 AWC were organized in which our Field Associates actively participated in this meeting and discuss the issues concerning of these members.

- Discussion on of pre- primary education
- Discussion on enrolment drive at AWC and school
- Pre-school education at AWC
- Enrolment of children in anganwadi centres
- Importance of supplementary food

- Immunization
- Search new AWW candidate for Dasaliya AWC

Action taken by Mata Samiti

Land donated by Smt. Kamlesh Devi Ward members other mata samite members say to Kamleshdevi handover lan to GP in written on stamp paper.

Kamleshdevi say about regular monitoring of AWC time, nutrition and children presence at AWC on daily basis by each members and present their progress in next meeting.

Discussion on preparation of beneficiary due list for immunization.

AWC present children enrolment in every meetings.

Learnings :

Most of matasamiti members involve in labour work in mining area so they will effective role in awareness in community mobilization on elimination of child labour

1.1 Grading of ICDS Center in Matrix pie chart -

As per MIS data 9 AWC get score 75 to 100 grade -1, 11 AWC get score 50 to 74 grad-1 AWC get score 25 to 49.

In previous quarter this score was 3 AWC in Grade-1, 15 AWC in grade 2, and 2 AWC in Grade-3 1 AWC closed by CDPO due to overage of AWW

1.2. Government School Grading by SMC member support :

As per CMIS status all 21 schools have functional 9 Schools in Grade-1, 11 school in Grade-2 and 1 schools in grade -3. In previous quarter this status was All 21 school have function 2 School in Grade-1, 11 school in Grade-2 and 7 schools in grade -3.

I.5. Girls Not Bride Project

Programme Goal-

The Goal is to initiate **10 Model Gram Panchayat** (approx. 53 villages) in Tonk District with complete elimination of child marriages in these villages with an impact in the neighbouring villages and the district.

Objectives-

- ✚ To prevent child marriage and reduce its incidence in target areas.
- ✚ To enhanced skill building for girl child through various skills based courses.
- ✚ To ensure full enrollment and retention of girl child in higher education through vehicle support.
- ✚ To provide quality in education through engagement of trained teacher.
- ✚ To develop demonstrable and replicable models that would help in promoting behavioural change amongst communities and in particular- opinion leaders.
- ✚ To influence social attitudes and perceptions around girls and their roles in society.

Project Strategy

The strategy will be multipronged, and will build of SSSR's experience of working in the areas of child marriage and education. The work in Tonk will demonstrate strategies to ensure that the protection and education rights of girl child are realized as well as focus on strengthening the existing systems that are available for ensuring protection and education rights of the girl child. At the same time this opportunity will be utilized to advocate at the state level to improve the enforcement of the various Acts so as to ensure that the children in these areas have the opportunity to be protected and learn.

Major Achievement :

S. No	Activity	Target	Achievement
1	Life Skill Training		30 Girls
2	Sewing Training		16 Girls
3	Computer Training		16 Girls
4	Transportation support for girl child	26 Cycle	26 Cycle

5	Teacher support for higher education	2 Teacher	2 Teacher
6	Communication Program for awareness raising	10 Village	10 Village
7	IEC on of education harms of child marriage and importance	700 Books	700 Books

skill Building Training on Sewing Training Samapan

skill Building Training on computer

II.HEALTH

Women and adolescent health is one of the major factors responsible for an underdeveloped society. Today's Adolescent will become mother in future and so, we need to ensure their health and aware them about reproductive and sexual health for ensuring the health of upcoming generation. Due to their marginalized role in the socio-economic process development of the

society is depriving them from just and active contribution .SSSR undertakes and implements different projects / programmes for ensuring the health of adolescent and women to be a contributing member in the process of development. With the said objective we undertake the following projects:

To Reduce IMR & MMR through Maternal and child services within community

The specific objectives of the Project are

- ✓ To provide health center so that beneficiaries can utilize medical facilities at cheaper rate and quality services. This center will also involve in delivering different health services.
- ✓ Preparation of VHW and effective organizational staff
- ✓ Awareness among adolescent girls about child and maternal health care.
- ✓ To provide information about government health schemes.
- ✓ To create awareness about safe motherhood so that maternal & infant mortality can be reduce.

STRATEGY OF THE CAMPAIGN

- ✗ Follow up of the reach out of direct Change Makers.
- ✗ Presentation of local case study during the event.
- ✗ Rally & wall painting.
- ✗ Alliance building process.
- ✗ Involvement of Govt. officials, Village level health service provider, CBOs, SHGs.
- ✗ Participation in the meeting/review programme of AWWs/ASHAs to spread message.
- ✗ Distribution of leaflet & display of poster at different important location.
- ✗ Discussion on domestic violence & its prevention in other meetings/programmes of organization.

ACTIVITIES UNDERTAKEN

- 👉 Regular mobilization of Mobile Medical Services in field
- 👉 Awareness raising for 100 % institutional delivery
- 👉 Focusing on awareness raising on 100% immunization
- 👉 Focusing on the 100% ANC and PNC and the benefit of ANC and PNC
- 👉 Focusing on the 100% birth registration of new born baby
- 👉 Periodic Meetings of VHW
- 👉 Organizing need based camps collobration

with other private hospital

- Laboratory Investigation in mobile van and health center
- Promotion of Institutional Delivery at our health center and Govt. facility
- Providing the Benefits of Rajshree Yojna and Janani Sishu Suraksha Yojna

ACHIEVEMENT SO FAR

Development of Adolescent Friendly Health Clinic: We have developed and smoothly excuse regularly from 2015-16 a Adolescent Friendly Health Clinic in Shiv Swasthya Kendra Kathmana for doing behavioral change in adolescents regarding SRH issues and for following changes:

- 1) Increase in number of girls and boys visiting the Adolescent Reproductive and Sexual Health care centers/ clinics;
- 2) Number of adolescent girls checked for anemia;
- 3) Number of pregnant girls provided with iron and folic acid tablets;
- 4) Number of people calling to the SRHR helpline.

Collaboration and Networking for better health care of rural community: We have collaboration with other health facility for special health camp and curative health care at rural. Our mobile medical services and health center Dr. Asmat Bano depoted by CM&HO Tonk for PM SURKSHIT MATRATV Campaign health at Ideal PHC Ranoli every month 9th of day.

Raj Hospital Jaipur Specialist team during special camp at kathmana

Dr. Asmat Bano during PRADHANMANTRI SURKSHIT MATRATV ABHIYAN 9TH every month at Govt. PHC Ranoli

III.LIVELIHOOD

Livelihood strengthening for ensuring the food security of marginalized community and connecting them with the various social security schemes. Linking women with livelihood leads to safeguard their rights, provision of equal opportunities and ensuring full participation in the society we undertake different right based intervention. Few of those are as follows:

III.1. Sustainable Options For Uplifting Livelihood

A project called Sustainable Options for Uplifting Livelihood is focused on the strengthening of livelihood of marginalized communities through capacity building on Farming and Non-Farming methods and Livestock development. Also, establishing the SHG and VDC in project area and Linking them with financial institutions for doing any income generating activities. Project is Supported by IGSSS , Delhi

THE OBJECTIVES OF THE PROJECT ARE

- ✂ Reduce the food insecurity of the families by promoting farm based and non-farm based economic activities and facilitating them to access government social security benefits.\
- ✂ .Strengthen community based organizations to participate in the local governance and develop micro-plan of villages around the felt issues.

ACTIVITIES UNDERTAKEN IN THE CENTRE

- ❖ Identification and Formation of VDC and SHG
- ❖ Capacity building of farmers on Farm Based and Non-Farm based Techniques of Livelihood Generation
- ❖ Rights and entitlements regarding Social Security Schemes
- ❖ Micro Planning on Village Development issues and Submit it to Panchayat for Approval
- ❖ Capacity building of farmers on Livestock Management
- ❖ Capacity building of SHG members and VDC members
- ❖ Exposure Visits
- ❖ Establishment of Livelihood Resource Centre

Achievements So Far

Particular	Overall achievement
No. Of Families increased food Security by 3 months	196
No. Of Families assisted in accessing pension schemes	190
No. Of Families assisted in getting additional work under NAREGA compared to Baseline data	94
No of Families assisted in benefitting from MDM/ICDS facilities	8
No. Of Families assisted in getting BPL card	0
No. Of Families started Multi Cropping/ Mix Cropping/Nutrition Garden	115
No. Of Families started horticulture/ floriculture/other cash crops	4
No. Of Families started Organic farming	34
No. Of families started improved livestock rearing	0
No. Of CBO's assisting families in accessing social security benefits	52
No. Of Families assisted in receiving credit from banks and other financial institutions	16 Lack credit
No. Of CBO's Formation	14
No. Of Micro plans developed by the VATs	15
No. Of Micro plans submitted to panchayat for approval	15
No. Of Plans approved by Panchayat being implemented	9

Collaborated with Agriculture Department

Farmers Fair- Collaboration with Agriculture Department organized farmer fair in 03 Panchayat on technical agriculture process. During the meeting of VDC and SHGs in Juvad village, it has been decided to organized farmer fair in this year at Juvad village and every one were agree to support for organizing farmer fair. Horticulture department were participated in farmer fair and provided productive information related to gardening, agriculture, and govt. Schemes, vegetables varieties, animal husbandry, sharing of farmers best practices. Government officials were also shared their knowledge and experience through open discussion with VDC members and farmers.

Output-

- 100, farmers from project village were aware on agriculture and horticulture technique.
- Farmers aware on different schemes and financial assistant running through agriculture department, horticulture department.

Agriculture benefits- Village Development Committee and SHGs of project villages has been advocate with agriculture department and provided crushing machine-7, farmers for irrigation support to 7, farmers and also provided financial assistant with range of Rs. 1450/ to 10150/-.

Financial assistant for pipe - With the support of village development committee and SHGs of project villages-Juvad, Jinapur, and Shyopur, 7 farmers have received benefits of Rs. 69250 for purchasing of pipe for agriculture work.

III.2. PAAYAS MILK PRODUCER AWARENESS PROGRAM

Paayas Milk Producer Company is carrying out the business of pooling, Purchasing, Processing of milk of its members and marketing of the same in Rajasthan. Milk producers of the rural areas of Rajasthan are its members. The MPC is having a large membership base. Members of the company and other producers in villages who may consider becoming member need to know various activities of the MPC and their roles and responsibility as a member. Therefore, awareness programmes to be conducted at every village where MPP is functional.

To fulfill these objectives Shiv Shiksha Samiti have to impart following awareness/training programmes on:

1. Producer-member Awareness Programme
2. Awareness Programme for quality and Clean Milk Production
3. Awareness Programme for Women

Key training Outcomes:

1. Outcomes from “Producer member awareness programme”

- Producer Recognize the need to integrate his household milk business with that of Paayas MPC and accordingly Commit to Pour all surplus milk of his household to the MPC throughout the year, subscribe share capital in proportion to annual milk supply to the MPC, Supply quality milk to the MPC regularly and timely and avail the services of MPC and provide timely feedback to improve the services.

2. Outcome from “ Awareness programme for quality and clean milk production”

- Recognize the importance/ need of quality in milk and clean milk production.
- Explain the factors/ reasons affecting quality of milk (breeding and feeding).
- Livestock health management, basic human health and hygiene practice
- Commit to refrain from adding water in milk and explain the disadvantages of adding water, mixing carry over milk in fresh milk and colostrums milk with good milk.

3. Outcome from “ Awareness Programme for Women”

- Important role of women in animal husbandry and dairy industry.
- Economic Empowerment opportunities available in getting enrolled as members of the MPC.
- Need for their involvement in operation and governance of the MPC.
- Balancing dairy farming activities with reproductive and care responsibilities.
- Importance of self-care, health, hygiene and mutual support.

Major Achievement –

1. Clean milk Awareness program (CMP)- 19020 member trained in 05 District (Tonk, Jaipur, Sikar, Pali, Ajmer) Milk Ceiling Center Area.

2. Producer Awareness program (PAP)- 19020 member trained in 05 District (Tonk, Jaipur, Sikar, Pali, Ajmer) Milk Ceiling Center Area.
3. Women Awareness Program with 6340 Women in 05 District (Tonk, Jaipur, Sikar, Pali, Ajmer) Milk Ceiling Center Area.

III.3. SAMWEDNA PROJECT

Objective of Project: Strengthening of labour, who migrate from Tonk block so that they can live their life with dignity after migration and before migration. They can do their work with full information and they can't do such work due to pressure and unemployment which harm their identity and capacity.

Project is functioning on two level, first one is source point, which is in tonk block of tonk district and second one is destination point , which is four destination points in Jaipur district.

Services provided in the source point:

1. Identity providing
2. Legal Education and Legal Support
3. Financial Literacy
4. Vocational Skill Training
5. Social Security linkages
6. Fundamental Services

Services provided in the destination point:

1. Identity providing
2. Legal Education and Legal Support
3. Financial Literacy
4. Vocational residential Skill Training
5. Social Security linkages
6. Fundamental Services
7. On Job Training to youths

Achievement so far: Summarize Table (April 16 to June 16)

Activities	Total
Outreach	
Footfalls	90
Campaigns/Special Outreach Events	03
Registration	
ID cards Issued	900
Skill Training	
No: of Trainees	01
No: of Placements	05
Collectivization	
Capacity Bldg Events	3
Events Organized by Collectives	3

Legal Aid	
Total Disputes Registered	12
Total Disputes Resolved	7
Legal Literacy [No: of Events]	02
Legal Literacy [Total Participants]	85
Legal Aid compensation amount	58,825.00
Social Security Linkages	
BoCW Linkages	127
Insurance Linkages	69
Insurance claims settled	2,00,000.00
Social Security Claims Settled	1,10,000.00
Financial Inclusion	
No: of Bank Linkages	13
Financial Literacy [No: of Events]	02
Financial Literacy [Total Participants]	51
Health	
No: of Health Camps	01
No: of Beneficiaries from Health Camps	91
No: of Health Awareness Events	01
Health Awareness Events [Participants]	108
Team Capacity Bldg	
No: of Capacity Building Workshop for Team	2
No: of Exposure Visits	2

मधु को मिलेगा अन्तरराष्ट्रीय बाल शांति पुरस्कार

पीपलू, शिव शिक्षा समिति रानोली व सेव द चिल्ड्रन बाल के सहयोग से संचालित अन्नभ्या परिवर्तना अन्तर्गत बाल समूह की सदस्य मधु गुजर जैवासी देवमपुरा का चयन अन्तरराष्ट्रीय बाल शांति पुरस्कार 2016 के लिए हुआ है। सचिव शिवजीराम यादव ने बताया कि नैटवर्क के एमस्टर्डम की किडज राइट्स संस्था की ओर से ये

129 मरीजों का किया उपचार

पत्रिका न्यूज नेटवर्क
rajasthanpatrika.com

पीपलू, शिव शिक्षा समिति रानोली ने द हंस फाउंडेशन नई दिल्ली के सहयोग से संचालित मोबाइल मेडिकल सर्विसेज परियोजना के तहत मोबाइल मेडिकल यूनिट की ओर से पीपलू तहसील के बीजलपुरा, हाजीपुरा, अरनिया कांकड़ व जानकीवल्लभपुरा में शिविर का आयोजन किया गया। शिविर में डॉ. अस्मत् बानो, डॉ. राजेन्द्र चौधरी, संध्या मीना, मुकेश जाट, रानी शर्मा, कविता यादव की टीम ने मरीजों की जांच कर उपचार किया। इन गांवों में प्रसव पूर्व जांच 6 मरीज, प्रसव पश्चात जांच 3, यौन संचारित संक्रमण उपचार 12 एवं सामान्य बीमारियों के 108 मरीजों का उपचार किया गया।

राजावत, अंजु कक्कड़, कुसुम विजय, मधु गोयल, ममता अग्रवाल, रिजवाना आदि मौजूद थी।

आयुर्वेद चिकित्सा शिविर 28 से

मालपुरा @ पत्रिका. रोटेरी सामुदायिक संगठन पंचेयर रोटेरी

टोंकपत्रिका.13

राजस्थान पत्रिका . टोंक . गुरुवार . 29.09.2016

विदेशी मॉडल ने जानी बाल विवाह की स्थिति

पीपलू शिव शिक्षा समिति रानोली की ओर से बाल विवाह रोकथाम को लेकर चलाए जा रहे कार्यक्रम के तहत लंदन की मॉडल लोरा व फोटोग्राफर जिमी ने टोंक में किशोरियों

यादव ने बताया कि उनके साथ सेव द चिल्ड्रन जयपुर के लैंग्स के गत दिनों ज मण्डी में ही

पीपलू, बाल विवाह रोकथाम वाली बालिकाओं से मिलती लंदन की मॉडल लोरा।

बाल विवाह रोकने के लिए हो रहे प्रयासों से हुई रूबरू

पीपलू शिव शिक्षा समिति रानोली द्वारा बाल विवाह रोकथाम को लेकर चलाए जा रहे कार्यक्रम के तहत बेगमपुरा गांव में लंदन की मॉडल लोरा व फोटोग्राफर जिमी ने किशोरियों से बाल विवाह की रोकथाम को लेकर किए जा रहे प्रयासों को जाना। समिति सचिव शिवजीराम यादव ने बताया कि मॉडल लोरा ने स्वयं का बाल विवाह रोकवाने वाली बालिका दिवस पर अलग-अलग मंचों पर रोशनी बैरवा, आशा गुर्जर, कैलाशी

गुर्जर व विश्व बाल शान्ति पुरस्कार के लिए नामांकित मधु गुर्जर से चर्चा की और जाना की कैसे उनका बाल विवाह होने वाला था व कैसे उन्होंने स्वयं व अन्य लड़कियों का बाल विवाह रोकवाया है। बाल विवाह रोकथाम व अन्य सामाजिक मुद्दों पर कार्य करने वाली बालिकाओं के स्टोरी को एकत्रित कर बालिका दिवस पर अलग-अलग मंचों पर दिखाया जाएगा।

टोंकपत्रिका स्टेण्ड परिसर में की सफाई

5 बाल श्रमिक मुक्त कराए

टोंक @ पत्रिका. मानव तस्करी निरोधक यूनिट व शिव शिक्षा समिति की चाइल्ड हेल्प लाइन के सदस्यों ने गुरुवार को शहर स्थित तीन दुकानों पर कार्य कर रहे पांच बाल श्रमिकों को मुक्त कराया है। यूनिट प्रभारी रमेश तिवाड़ी ने बताया कि दुकानों पर बाल श्रमिकों के कार्य करने की सूचना मिली थी। इस पर यूनिट के अब्दुल वहाब, हरिनारायण, भरत शर्मा, जरीन खान, व प्रेमकुमार की संयुक्त टीम ने डिपो स्थित मिस्त्री की दुकान व सीट कवर की दुकान से एक-एक तथा पेंटर की दुकान से तीन बाल श्रमिकों को मुक्त कराया है। मुक्त कराए गए श्रमिकों को बाल कल्याण समिति के सुपुर्द किया गया है।

बालकों के अधिकारों की दी जानकारी

बाल संरक्षण व सुरक्षा पर दिया

बुंदेलखण्ड जिला कलक्ट्रेट परिसर में आयोजित कार्यक्रम में उपस्थित अधिकारी व अन्य।

जुज नेटवर्क patrika.com कलक्ट्रेट सभागार बाल संरक्षण एवं राजस्थान पुलिस व पुलिस के न के दिवसीय व हुआ कार्यक्रम अधिकारी पुलिस कुमार वर्मा ने अधिकारों पर दी। बाल संरक्षण विधि से सम्बंधित कारों के बारे में दी। देवकुंय अग्रवाणी की बाल उपयोगी न्याय कानून, करण की पावर

पॉइंट के जरिए जानकारी दी। जिला विधिक सेवा प्राधिकरण के पूर्णकार्यक सचिव विद्यानंद शुक्ला ने कहा कि सभी धार्मिक किशोर न्याय बोर्ड व बाल कल्याण समिति के सदस्यों, परिशिष्टा

अधिकारी, बाल विवाह प्रतिषेध अधिकारी, बाल कल्याण अधिकारी, सौहार्दनी सदस्यों की सुधिया चर्या की जाए। धाने में शिकायत लेकर जाने वाले परिवारों व बालकों से अच्छा व्यवहार

करने हों। इस दौरान उपस्थित अधिकारी, जिला विधिक सेवा प्राधिकरण के पूर्णकार्यक सचिव विद्यानंद शुक्ला ने कहा कि सभी धार्मिक किशोर न्याय बोर्ड व बाल कल्याण समिति के सदस्यों, परिशिष्टा

किशोरियों को मिलेगा स्वरोजगार का मौका

रानोली। शिव शिक्षा समिति रानोली व डालमिया मानव सेवा ट्रस्ट नई दिल्ली के संयुक्त तत्वावधान में ग्लोस नोट ब्राइड परियोजना के तहत रानोली के ओम

शान्ति भवन में 28 दिवसीय सिलाई प्रशिक्षण की शुरुआत हुई। जिसमें रानोली पंचायत क्षेत्र की 16 किशोरियों को प्रशिक्षण दिया जाएगा। सचिव शिवजीराम यादव ने बताया कि शिविर की शुरुआत सरपंच बाबूलाल मीणा, राजकीय उच्च माध्यमिक विद्यालय प्रधानाचार्य सांवर लाल सोनी ने की। प्रधानाचार्य सांवरलाल सोनी ने बताया कि स्थानीय किशोरियों को सिलाई प्रशिक्षण मिलने से उन्हें स्वरोजगार का अवसर मिलेगा। संस्था सचिव शिवजी राम यादव ने बताया कि आज युवा पीढ़ी के सामने बेरोजगारी मुख्य समस्या है। इस दौर में किशोरियों को प्रशिक्षित होना चाहिए। जिससे वह स्वरोजगार से जुड़ सकेंगे। सभी शिक्षित युवतियों को सरकारी नौकरी मिलना सम्भव नहीं है। इसलिए गैर सरकारी क्षेत्र में भी नौकरी के लिए दक्षता होना जरूरी है। परियोजना समन्वयक राजाराम गुर्जर ने बताया कि इस प्रशिक्षण में 17 से 24 आयु वर्ग की साक्षर युवतियों का चयन किया गया है। जिन्हें मास्टर ट्रेनर चन्द्रकान्ता शर्मा द्वारा सिलाई मशीन की जानकारी एवं खराबियों को समझना, शरीर की माप लेना, कपड़ों की कटिंग करना, लोडिंग कपड़ों को सिलाई करने की जानकारी दी जाएगी।

EVALUATION AND MONITORING

All our activities under taken are monitored by a well defined supervisory network. Regular and effective check and inspection were done both at the field and centre level. Timely evaluation both internal and external was done to take maximum output of any project carried out and develop new strategies for implementation of future activities.

INFRASTRUCTURE

We have the entire required infrastructure including 5 acre of land. Our office is well equipped with the necessary building for office work in 2nd floor at Kathmana village and also have lower floor trainings hall, head office admin senior project management unit and 10 bed hospital cum maternity center, training aids, furniture and fixtures with access to phone and internet.

Shiv Shiksha Sadan Senior Secondary school setup in organization self building at Ranoli, Piploo Road.

FUTURE PLANNING

The organization has completed 27 years. SSSR'S Institute for Social Management in another institutional framework we are dreaming for, to have a college and polo technique institute setter in the process of development.

CONCLUSION

Development parameters are dynamic. It is difficult but not impossible to convert concept in to action. The people associated with this organization always look forward for a convergence rather than to fallout. The activities undertaken or proposed to be undertaken are not the end. It is not even the beginning of the end. But it is the end of the beginning.

PRESIDENT

**GENERAL
SECRETARY**

Annexure-I**Name and Address of the Members of the General Body and Executive Body**

S. No	Name	Designation	General Body	Executive Member
1	Mr.Narayan Singh	President	√	√
2	Mr. SitaRam Yadav	Vice President	√	√
3	Mr. Shiv Ram yadav	Secretary	√	√
4	Mr. Gayan Singh Nathavat	Joint Secretary	√	√
5	Mr. Bhavar Lal Sharma	Treasurer	√	√
6	Dr. Asmat Bano	Member	√	√
7	Mr. Suraj Vijay	Member	√	√
8	Mr. Kalu Ram Khatik	Member	√	√
9	Mrs. Bhawar Devi Sharma	Member	√	
10	Mr. Ram Dayal Verma	Member	√	
11	Mrs. Raja Devi	Member	√	
12	Mrs. Galol Devi	Member	√	
13	Mrs. Santosh Devi	Member	√	
14	Mr. Puran Mal Kamad	Member	√	
15	Mrs. Madhu Sharma	Member	√	

Annexure-II**SSSR'S Representation in Different Committees**

Sl. No.	Name of the Committee/ Organization	Type of Member	National /State/ District level
1.	Governing Council of ARAVALI Jaipur Organization	Member	State
2.	Rajasthan Voluntary Health Association	Member	State
3.	National Coalition of Organization for security Migrant workers	Member	National
4.	Forum for Rajasthan Development	Member	State
5.	Members in SRIJAN Network	Member	District
6.	Member in District Health Society Tonk	Member	State
8.	Members in Akshya Urja at state level	Member	State
9.	Swayam Sevi Shikshan Sansthan Sangh Raj of Piploo Tehsil, District Tonk	President	District
10.	District Child Labour Task Force	Member	District
11.	District PCPNDT Advisory Committee	Member	District

(Annexure-III)

OUR PARTNERS/COLLABORATING ORGANISATION

TATA TRUSTS

TATA TRUSTS

OUR PAST PARTNERS/COLLABORATING ORGANISATION

Head Office cum Mother and Child Health Care Hospital at Kathmana Village, Tonk, Rajasthan

Helpline No. 8875010732