


Annual Report  
2014- 2015


JATAN


JATAN SANSTHAN is a grassroots organization working with the rural population of the state of Rajasthan in the districts of Rajsamand, Udaipur, Jhalawar and Bhilwara.

Since its inception in 2001, Jatan has designed and implemented various initiatives geared towards improving the social and demographic indicators of the state with special emphasis on youth, women, girl child and adolescents. Through the years Jatan has worked on programs related to health, education, violence against women, strengthening women in governance, migrant labour issues and livelihood issues. Jatan also actively engages the larger community in its processes, conducts research and advocacy to ensure long lasting sustainable impact. Today Jatan's efforts are both endorsed and supported by the Government authorities at all levels.

#### OUR VISION

Jatan envisions a society where people lead a healthy, safe and empowered life, free from all forms of discrimination.

#### OUR MISSION

Jatan strives to empower the youth by providing them a platform to express themselves. Connecting them with information enables them seek social and scientific solutions transforming them into agents of change within their communities.

Publisher: Dr. Kailash Brijwasi  
Conceptualization and editing: Om (Manu), Smriti Kedia  
Written by : Jatan Staff  
Printing: Sanjari Offset Printers, Udaipur  
Photography (used with permission from all subjects)  
Cover Page and this page photo: Om (Manu)

# 818

elected women representatives initiate developmental work in their villages after receiving trainings from Jatan. The collective effort led to many other women participating and developing their leadership skill.

# 1337

women supported in cases of domestic violence. Strong steps taken to curb domestic violence through legal resolution and advocacy.

# 2400<sup>+</sup>

covered through preschool, alternative and supportive education, nutrition and health interventions

# 791

villages covered through direct intervention in 4 districts and 17 blocks. Education, health, livelihood and agriculture supported.

# 707

active and functional youth and adolescent groups. Regular fortnightly/monthly meetings conducted on various subjects of health, education, collaborative change to address various local issues.

# 12412

migrant labours registered and 2990 linked to various government schemes. Issues of legal disputes, identity, social and economic discrimination addressed through various interventions.

# Highlights...


APR'14


Adolescent health and development program initiated in 15 blocks of Udaipur and Jhalawar district

MAY'14


Domestic violence issues raised during the police-women helpdesk workshop in Rajsamand

JUN'14

Public hearings organized on the National food security law and role of Panchayati Raj in Rajsamand


JUL'14

Zone level Summit organized to understand the status and challenges faced by the police in Udaipur


AUG'14


Jatan's annual staff retreat and capacity building workshop organized in Kumbhalgarh

SEP'14

Collaborative study conducted on educational status and conditions of schools in Sahada block (Bhilwara) and Bakani block (Jhalawar)


OCT'14

A State level, 7 day long, Capacity building workshop organized in Jhalawar


NOV'14

Initiation of voter awareness campaign in Railmagra, Rajsamand, Desuri and Sahada.


DEC'14


Active participation and discussion by women during the public hearing on maternal health and nutritional services in Railmagra.

JAN'15


District collector of Udaipur motivates and engages in a discussion with adolescents during 'youth day' celebrations.

FEB'15

E-lab center established and initiated in Railmagra and classes for children and women begin.


MAR'15


Inauguration of the annual women's Phagun Mela, consecutively for the third year in Rajsamand.

District level poster making completion to express the 'Dreams of a girl' organized in Rajsamand by the lake side


# Index

03 The Chairperson's message

04 From the Director's desk

05 Adolescent and Youth Development

11 Supporting Women and Girls

20 Nurturing Childhood

25 JIVA - Joint Initiative for Village Advancement

27 Other Interventions

29 Publications

30 Appendix

38 Financials


Shrilal Garg "Bapuji"  
Chairperson  
Jatan Sansthan


As a messenger of peace to the United Nations –Paulo Coelho was once asked as to what role he played in bringing in inclusive development in the world, to which he beautifully answered – I was always apprehensive of people who told me that I want to change the world, protect humanity, help everyone etc. I think 'saving the world' is a baseless concept and not possible. What is possible and also is the toughest to do is to take time to look at oneself and to analyze where the real problem exists. Instead of looking around to solve problems one needs to look within.

If I speak for myself then just like Paulo, even I cannot as a single individual change the world, or change my country, my city, or even my locality. What I can change is just my home. 15 years ago when Dr. Brijwasi, laid the foundation for Jatan Sansthan and asked me to become the chairperson, I first went to a village in Railmagra. In the village I saw children playing in dirt, the youth just sitting doing nothing but wasting time and not engaged in any fruitful activity.

I returned and accepted to join Jatan Sansthan as the Chairperson.

I believe that bigger changes in the world occur from a series of very small changes at a micro level. Jatan initiated its work in a small number of villages by forming youth groups and today those youth have become the agents of change within their communities. This fills me, an ordinary Gandhian, with a feeling of content and success.

The team of Jatan Sansthan is bonded like a family, and I believe this is our main strength.

The team's enthusiasm and dedication towards their work will help them reach out even to the last person standing.

With this inspiration and best wishes,

Gratefully,  
Shrilal Garg

Dr. Kailash Brijwasi  
Director  
Jatan Sassthan

The year 2014 has been yet another landmark in Jatan's 14 year long journey. In the year we were able to elaborate our experiences while strengthening our learning processes. Working with adolescents and elected women representatives over the years has helped Jatan build an experiential knowledge pool, which laid the foundation as Jatan got the opportunity to expand its work with adolescent girls in Kherwada block of Udaipur district and with elected women representatives in Sahada development zone of Bhilwara district.

Through the 420 teen clubs formed across 9 blocks of Udaipur and 5 blocks of Jhalawar, the adolescents are able to seek various opportunities to strengthen their life skills and decision making capacities. This has resulted in making many panchayats corruption free during the elections inclusion of women and youth in village development.


Jatan firmly believes in the fundamental principle, that unless women and youth are able participate in their full capacity in the process of development, the concept of a 'just' society is a myth. The changes visible through Jatan's interventions with adolescents and women not only justify the principle but also re-emphasize its importance.

In the year, Jatan was also able to establish a state of the art e-lab facility in *Pachamta* village where children and adolescents have been connected. In future the e-lab will be managed entirely by the local children and youth.

Along with the geographical expansion the Jatan family has grown too. Each new member of the staff plays an important role in building the strength of the organization.

Seeking your support to bring about a constructive change in the lives of women, children and youth,

Dr. Kailash Brijwasi


# Adolescent and Youth Development ...

## Highlights...

- 1740 peer educators initiated into new programs
- 14,480 adolescents covered through life skill education.
- 28 advanced computers installed to establish a community e-lab facility
- 05 new blocks covered in Jhalawar district
- 304 Youth covered through vocational trainings and placement support.
- 420 villages covered through a health survey organized by local youth.


# Adolescent Health and Development

Teen clubs have been formed in the districts of Udaipur and Jhalawar with adolescent girls and boys who are largely out of school. 14 blocks have been covered under this program where the focus has been on supporting these adolescents through various health, education, leadership and life skills development initiatives. It is envisioned that building their capacities will bring about a larger change in the social, political and economic development of their village.

The program aims to build interactive learning spaces for the adolescents where they are able to freely express themselves and build on their capacities and interests and they are able to develop their leadership skills and define greater roles at various levels in their families, community and villages.

The program is based on the peer educator model, where the peer educators (adolescents) form the clubs and lead the activities at the ground level. The benefits of this approach are clearly visible on the field wherein the peer educators are able to effectively become leaders and even inspire many others. 420 villages from 9 blocks of Udaipur and Jhalawar district are covered directly under the program with support of the Nehru Yuva Kendra Sangathan (NYKS) and Pravah (Delhi). Conceptualized and funded by the UNFPA, the program is being implemented in 5 states of India across 10 districts.


## Teen club formation and regularized meetings

1680 peer educators were selected during the months of April and May in the year across all 420 villages.

4 peer educators- 2 girls and 2 boys (two school going and two non-school going aged between 17-19) were identified per village and through their support the larger adolescent Club formed. Each Club comprised of 15-20 adolescents. Regular meetings were initiated with the newly formed clubs. The meetings covered various topics ranging from advantages of forming a club, aspiration of the adolescents, identification of challenges and seeking solutions.

## Training and capacity building of peer educators

In order to strengthen the capacities of the peer educators to effectively transact the meetings with the adolescent clubs 4 days long training workshops were conducted at the block level in the months of June-July and December – January. All the 1680 peer educators participated in these trainings where they interacted with the larger block and district level team.

During the first phase of the meetings conducted with the clubs, the topics covered included the various aspects and needs of adolescent life, identifying their dreams and working towards fulfilling them through identification of their challenges, role of adolescents in the society and in their village to improve their health and status.

## Winds of change


Kailash is a member of the Gomati Teen Club in Mavli block. He is the fourth child amongst the five children in the house. He would often migrate for work to the city of Udaipur with his elder brother. During these trips he noticed the wall paintings on the walls of some of the houses in the city. Traditionally these decorative paintings of royal men and women, horses and elephants are done if there is a wedding in the house. Kailash was very inspired by these paintings and wished to learn to make them. He also recalled seeing some of these in his own village.

Kailash aspires and dreams to paint pictures on the walls with his friends at the adolescent club with beautiful strokes and bold colours. He also wishes to get appreciated for his work by other members of the community.

Kailash participated in the painting sessions conducted by his adolescent club and started to learn to make these paintings. Not later did he volunteer to make these paintings for free in a wedding house in his village. He did a fabulous job and received a gift payment of Rs 1100 for the same. His next opportunity came soon where he was called to make these paintings in another house in his village again. This time he earned Rs 2000. Kailash was unstoppable now as he went on to make paintings in 7 houses in a span of 4 months. He has also started training some of his friends from the adolescent club as they planned to get into serious business.

He fondly credits the adolescent club to help him identify and realize his dreams.

## Linkages to developmental schemes

The teen club members took keen interest in linking various members of their community to the state and central welfare development schemes. They also supported members of their village to avail these schemes by filling up their forms and informing them about the details of each schemes. Toilet block construction, Indira Awas Yojana and the pension scheme were few amongst these. Their efforts were recognized and a token of appreciation awarded by the Block Development Officers.


## Livelihood trainings and placements

Vocational trainings were conducted with 304 adolescents across both districts with support of government training centres and partner organizations. The various fields for trainings were based on the demand from the community and market assessment. Some of these were beauty parlour courses, mobile repairing, two wheeler vehicle repairing, residential electrical wiring, stitching and refrigeration. Few adolescent girls of Mavli, Kherwada and Bakani after receiving training conducted cascade trainings for other interested adolescent club members.


## Orientation workshop with elected representatives and local leaders

In December, members of the adolescent clubs of all the 14 blocks of the 2 districts participated in a one day orientation workshop with stakeholders.

Some of the important topics raised and discussed were development of youth, village health and nutrition, gender and violence and corruption free panchayat elections.

The public attending the workshop too was invited to present their challenges and their opinions on the topics which culminated into an open and fruitful discussion.


## A youth carnival

On the occasion of the national youth day, a two day long residential youth camp was organized for the youth of Udaipur and Rajsamand district. The youth from all blocks of these districts were represented who shared their concerns and sought solutions. The discussions were chaired by the District Collector Mr. Ashu Pendekar and Member of Parliament Mr. Arjunlal Meena. The main objective of the workshop was to inform the youth about their constitutional rights' and duties, identification of local problems and challenges and enable them to collectively seek solutions to these problems.

Some of the issues highlighted during these discussions were – lack of life skill education, lack of technical resource centres at the block and panchayat level, poor quality or lack of toilets in the school campuses, poor relation and exchange between teachers and students in colleges and schools, lack of public transportation services, poor distribution of iron tablets in schools and colleges to adolescent girls and behavioural and regularity issues of teachers.

In order to lead change through access to technology for educational and personal advancement, Soft Choice Cooperation from Canada, under its CSR wing established an e-lab centre in the Pachamta village of Rajsamand district.

The main objective of the program was to provide a platform for the community especially the youth to come together and seek computer education to enhance their skills and productivity. The e-lab has been setup with 28 advanced computers and a small library. Internet connection has been established and a total of 62 students have been enrolled so far.

The center also provides various youth, women and children's groups trainings regularly. The concept was shared with the Chief Minister's office and the team met the district magistrate to look into expansion of these opportunities.

## Resource center for rural adolescents


## Action for adolescent girls (AAG) – A new initiative

With the support of UNFPA, a new initiative was conceptualized for initiation in January 2015, for the empowerment of adolescent girls in the Kherwada block of Udaipur district. With focus on out of school girls the initiative aims to empower girls through life skill education to build their social, economic and political assets.

The program is based on the peer educator model, where 3 peer educators will be identified from within the adolescent girls to mobilize the community, form adolescent girls groups and conduct meetings with the groups. The Anganwadi centre at the village level will be the focal point of all activities.

The initiative aims to address the issues of child marriage, early and multiple pregnancies, issues of health and education amongst the adolescent girls and uplifting the status of the adolescent girl in the community where she has to often struggle for basic human rights.


## Saksham

Running since 2014, with the youth and adolescents of Railmagra, the Saksham program aims to include youth in the process of development through capacity building and skill development so they become the catalysts of change for their community. Monthly meetings are conducted with these youth groups based on an inclusive curriculum designed in partnership with the youth. The focus of these meetings is to strengthen life skills so as to enable the community seek local solutions to diverse challenges.

In the year the meetings were conducted on the following topic – self empowerment, effective communication, understanding our body, reproductive health, child development, sexually transmitted diseases, early pregnancies, sex selection, domestic violence and local governance.

### Workshop to address community challenges

A two day workshop was organized with the youth groups. In the workshop the youth were divided into groups of health, education and livelihood where each group discussed and presented the challenges in their segment and the possible solutions. Expert inputs were provided for the same and the solutions taken to higher authorities for follow up.

# Youth Migration

Seasonal migration is one of the most common phenomenon in southern Rajasthan where large number of people migrate to other states for work. In Rajsamand and Bhilwara districts through local surveys it was found that more than half of the households have at least one person from the family migrating for work, 77% of the migration is of single men where they are away from home for an average duration of 7 months in a year. Most of the migration in these areas is in the ice cream making industry, namkeen (savoury) making industry, as drivers, construction work, carpentry work and in the scrap industry.

The major activity with the migrant youth in the year was around their registrations for provision of identity cards. Since most of the migrant labour does not have a valid identity card, they face many challenges in the destination they migrate too.

This year's major achievement was when Jatan was able to successfully form and register a labour collective of construction workers. The 'Mewar Rajmistri Sangh'

(Mewar Masonry Collective) comprising of 70 general body members and 14 executive members. The collective has started working independently since the first quarter of registration itself.

Labour collectives formed in Kuwaria, Railmagra and Rajsamand conducted their monthly meetings and were able to take steps towards resolving labour disputes. The collectives in the year filed 18 cases of labour disputes.

Parvaaz: A resource centre for migrant youth

Gangapur, Chawandya, Kuraj and Railmagra all saw the establishment of the Parvaz centre. The key activity undertaken by the centre was to build awareness amongst youth on various issues related to migration. The activity aimed to create awareness amongst them on the various health and legal issues, rights and responsibilities towards themselves, their partners and families. 132 youth have been connected directly in all the 4 centres.


# Supporting Women and Girls...

## Highlights...

- 979 elected women representatives supported through capacity building interventions
- 25,000 women supported through the SWEEP campaign
- 10 gender panchayats and resource centres established.
- 50 women support groups formed and regular meetings initiated
- 1337 cases of violence against women acted upon
- 12,700 women supported through maternal health advocacy
- 5000 women and adolescent girls connected through menstrual health campaigns


# Empowering elected women representatives

Jatan has been working towards empowerment of elected women representatives in Rajsamand and Bhilwara districts since 2002 to strengthen the three fold Panchayati Raj setup. The elected women representative's federation formed in these districts comprises of elected women representatives to the Panchayati Raj to strengthen their knowledge and understanding of governance, increase their participation in the development processes and support them work effectively addressing various challenges. In the year Jatan conducted campaigns in Rajsamand, Pali and Bhilwara for increased participation during the electoral processes and at the same time identified women with the will to contest elections. These women were offered support and mentoring through the federation.

The elected women representative's federation: In Rajsamand and Railmagra the federation has been conducting tri-monthly meetings to address the challenges faced by the women representatives. The challenges vary from harassment in workplaces to challenges at the domestic front. This year only two such meetings could be conducted due to last minute change in schedules of the women representatives. However for the coming year the women plan to conduct introduction and skill building workshops for the new women representatives.

Women Gram Sabhas: A special Gram Sabha is organized for women every year and this year Jatan took charge of conducting these in Railmagra and Sahada blocks. Specific resource material was created to campaign and build awareness on various relevant subjects. The campaign ran across 16 panchayats in Railmagra and 15 panchayats of Sahada. Women participated in huge numbers and shared their concerns openly.


New initiative in Sahada: In the year Jatan entered Bhilwara district, Sahada block to extend the program. The federation was formed and meetings conducted to increase the participation of women and build awareness on various subjects related to their rights and the three fold Panchayati Raj system.

Gender Panchayat Resource Centres: With the aim to advocate women rights' and connect women and girls to the various government schemes, 10 Gender panchayat resource centres have been functional for the last two years in 10 selected panchayats of Rajsamand district. The centres have been able to benefit more than 2000 women through direct intervention.

## Public hearings on the National Food security law

Public hearings were organized in 10 panchayats of Rajsamand and Railmagra to build an understanding on the national food security law and also ensure effective outreach. As a result 350 new ration cards were made and the ration shops now started to open on time. Also addressed were the issues of illegal ration card holders. There was active community engagement and the campaign went on for 45 days.

# Campaign( SWEEP) to increase women's participation in Panchayati Raj elections


# 4

blocks( Desuri, Sahada, Rajsamand and Railmagra) in 3 districts ( Pali, Bhilwara and Rajsamand) were covered through door to door contact, rallies, presentations, and simulation workshops during the campaign.

# 068

people covered directly through the campaign to develop an understanding on the electoral process and participate in a signature campaign too..

women participated in the leadership workshop and 40% filed nominations during elections.

# 861

# 79%

of the total women who participated in the campaign in Rajsamand and Railmagra made informed choices and cast their vote.


# 81%

Women collectively supported women candidates (along with 2 sarpanch candidatures) and ensured their victory.


Mangibai Bhil  
(ward Member)  
Pachamta

In my village the influential upper cast with their powers encroached upon the entrance road of the 'Bhil' tribal slum area. This resulted in a blockage and we were forced to take a very difficult muddy route made by river *Banaas*. However when this matter was raised during one of the meetings organized by Jatan's team, all the women representatives promised their support. With their support the matter was taken to the district collector who at once on the same day ordered reopening of the way.

## A State level fest of elected women representative

20<sup>th</sup> November, 2014 saw the coming of 500 elected women representative on one platform to raise their voices and declare their participation in the oncoming panchayat elections. Clad in their traditional attire the women came from across various panchayats to share their work and achievements and also present their plans and agendas for the new elections. They also released the audio CD of slogans and songs used during the SWEEP campaign.


The Third Year of Phagun Mela  
The 'Phagun Mela' for women was organized continuously for the third year in Rajsamand on the occasion of the Holi festival. Various competitions were organized for the women during the Mela. The district collector and the superintendent of Police inaugurated the Mela. The mela provided the women a platform to come together, celebrate and showcase their talent.

The health department, the women and child department actively engaged in the Mela, where the best performing ASHA workers were recognized and awarded too.


# Ummeed

A movement to prevent violence against women

To prevent all forms of violence against women - Jatan partnered with the Government of Rajasthan and the community to carry out various interventions at different levels in Rajsamand district. Jatan has been running Ummeed –A women advisory and security help desk within the premise of the district police station to support women first hand. Beyond this Jatan has been conducting various awareness building activities with the community and the women themselves to combat violence.

In the year the Ummeed help desk worked around making personal visits to the women who were victims of violence to assess their status. 1337 women were reached out to directly and awareness activities done in all the 25 villages covered under the program. 268 cases of violence were registered at the helpdesk of which the maximum cases were in connection to marriage issues. Of these 151 cases reportedly involved domestic violence, 108 were against the families in which the women got married, 5 against their own families. 74 cases were resolved where the men against whom the cases were filed were warned for future and counselling support provided to the couple, 52 cases were registered in the court for further action and in 2 cases the issues were resolved through panchayat intervention.

Police Helpdesk workshop: In April 2014, a workshop was organized for police officials to sensitize them on the various forms of violence and to effectively function to support women who seek help in such cases. The workshop saw participation from various senior police officials of Rajsamand district, police Station in charge and SHO. The district collector of Rajsamand Dr. K.C . Varma, chaired the workshop.

College Seminars: 7 seminars on 'understanding domestic violence' were conducted across 7 government and private colleges in Rajsamand and Udaipur districts. 435 students participated in these workshops and planned to prevent any form of violence in their colleges and colonies.

It is through these efforts of Jatan, that it was nominated unanimously to various government committees like district level sexual harassment committee, save the childhood committee, district peace committee, CLG committee, human trafficking prevention committee, district women support committee, child protection committee and reproductive health committee. Jatan partnered with various resource persons, and local community leaders and organizations to strengthen the impact of its work.


**Help line**  
**9352004003**

On 8<sup>th</sup> August 2013, the first Helpline of northern India, to support women was launched by Jatan and inaugurated by the District Collector and Superintendent of Police in Rajsamand district.

The helpline has been very useful in supporting women who have been victims of violence. Jatan has tied up with various local organizations and the police department to ensure immediate relief to the women seeking support.

On an average 32 relevant phone calls were received monthly where support was provided.


Areas in which Cases were resolved

# Maternal health and nutritional services

With the high rates of maternal and new-born mortality in the state of Rajasthan, the government has been running various welfare schemes to address the issue. While the schemes have been very beneficial a large gap still exists in the effective implementation and outreach to pregnant women. Some of these schemes are the Janani Shishu Suraksha Yojana, Janani Suraksha Yojana, Prime Minister's Ghee Yojana, Kalewa Yojana and the Shubh Lakshmi Yojana. In order to ensure larger impact and outreach of the schemes and programs Jatan conducted various research and advocacy activities in the year.

**Research in Kuraj:** In partnership with CHETNA (Ahmadabad) a research was conducted to evaluate and assess the health related services in 13 villages of Railmagra block in Rajsamand. 4 sub centres, Kuraj PHC and Railmagra CHC were covered during the study. The parameters studied included the methods used by ANMs and ASHA workers to conduct examinations of pregnant women, the conditions of health facilities based on outreach, cleanliness, maternal health services etc. A discussion was also facilitated regarding the maternal health services in the CHC of Railmagra. The final report was made and shared with the health department of Government of Rajasthan.

**Regular meetings with Rajasthan Medicare Relief Society (RMRS) :** Jatan played a pivotal role in ensuring regular meetings of the RMRS in Kuraj and Railmagra. Jatan also initiated and took forward discussions on the role RMRS could play in improving the status of maternal and newborn health in the Kuraj and Railmagra.

**Advocacy with health and medical representatives:** Jatan shared its work and research outcomes with the medical and health representatives participating in the state level medical and health representatives gathering organized in Udaipur city where officials looked into the findings.

## The story of change

### First delivery at the Junda SC

The Health Centre at Junda had been established for a last 02 years but had not conducted a single delivery yet. During one of the meetings organized by Jatan, it was understood that since a small stretch of a graveyard was connected to the centre and needed to be crossed, women did not want to go there for delivery.

This issue was raised in the gram sabha and discussed with the pregnant women. The major decision taken was to shift the graveyard stretch to ensure women feel safe to access the health centre. On 8<sup>th</sup> March the first delivery took place at the centre where 'Anand' a boy was born.

**Public hearing and Advocacy:** On 20th September a public hearing was organized in Railmagra on the various government health schemes and challenges faced in receiving benefits. More than 300 women had problems of either not receiving benefits or not being linked to the schemes. The platform helped them convey their issues and offered an opportunity for the government officials to review the various schemes.

The report on health services in Kuraj and Railmagra was shared at various meetings organized at the village level with the community. Discussions were conducted with the various VHSNC committees at the village level and solutions sought.


## A SAFE MENSTRUAL HEALTH CAMPAIGN

UGER (meaning 'New Beginning' in Mewari language) is a women's empowerment campaign to create awareness and break the silence on the subject of menstruation. A large part of the campaign is dedicated to conducting research and awareness workshops around menstrual health and sustainable menstrual management. Seminars are conducted with school and college children and youth, women's groups and even government officials and staff.

In the year almost 5000 adolescents, youth, women and field workers were covered through awareness building activities. The main topics of discussion revolve around the changes during puberty, breaking silence on the subject of menstruation, addressing the myths and taboos surrounding the subject, the various products and their understanding, focus on healthier and responsible environment friendly ways of menstrual management.


An important activity of the campaign is training and supporting a women's group in Udaipur slums to produce reusable, washable, cotton cloth menstrual pads. UGER promotes these pads for a healthy, eco-friendly and sustainable option for menstrual management. In the year UGER has also joined Sustainable Menstruation India, an online forum of over 5000 women (and growing everyday) to discuss, share and adapt sustainable menstrual management techniques like cloth pads demonstrating a clear change in mindset, a demand for healthier products and respect for reuse.


UGER also partnered with Menstrual Hygiene Day ([menstrualhygieneday.org](http://menstrualhygieneday.org)), which is a global platform for partners across all sectors to engage in action, advocacy and knowledge-sharing around menstrual hygiene management.

UGER pads are proudly copyleft in design and people across the globe are invited to learn, adapt and create their own Uger pads. The year also saw the Uger women's group training other NGO's and social entrepreneurs on stitching the Uger pads and replicating the design in their own work areas in Rajsamand and Udaipur district.

UGER pads also boosted sales internationally in the year with sales in Canada, USA, UK and South Africa.

With a total sale of over 2000 pads and touching over 5000+ women and men in the year, Uger has doubled its growth from the previous year.

#### UGER online

Uger pads also saw a rise in demand nationally and internationally through improved accessibility as the pads went online. We are now available on [craftsvilla.com](http://craftsvilla.com), [eBay.in](http://eBay.in), [eBay.com](http://eBay.com), [Etsy.com](http://Etsy.com), [storeenvy.com](http://storeenvy.com), [zibbet.com](http://zibbet.com). The pads are expected to arrive on other popular online market places too in the following year.

# Betiyan ki Baatien :

## Campaign to address the declining child sex ratio

In order to bring back respect to the girl child and address the issue of declining child sex ratio in the district of Rajsamand, this campaign was initiated. In the year the campaign reached out to elected public representatives, village level community, health providers, school children and adolescents. The campaign also did advocacy with the district level government officials and health providers.

**Shrishtidayani Samman (Honor to the mother):** This is an honour certificate provided to couples who have one or two daughters and do not plan to have any more children with the hope to have a boy. This year 80 such couples were awarded this honour and until now Jatan has honoured 500 such couples. The certificates are distributed in a block level ceremony with signatures of the district collector.

**Baby Shower Ceremony:** This is a cultural ceremony performed for women when they are pregnant. However, in places where discrimination is practiced against the girl child, this ceremony is often not performed. Jatan performs this ceremony twice a year at the community health center, by inviting women who are pregnant (based on the records of registered pregnant women from the ASHA workers). The women are given gifts marking celebrations for the child in her womb irrespective of the sex of the child. The ceremony aims to reduce the bias against the girl child and bring equality for the female/male child in the eyes of the parents. In the year more than 100 women were covered under this initiative.

**Media Workshop:** A media workshop was organized in the month of August with support of the partner organizations to draw attention and focus on the seriousness of the issue of declining child sex ratio. Jatan participated for the third time in a row at the republic day parade in Rajsamand with its demonstration on the issue. Film shows, slogan writing, local community discussions and discussion on the issue in all village level meetings were some of the other important activities carried out to draw focus on the issue.

### Expression of the self!

On the 8<sup>th</sup> of January, in its second year, a poster making competition was organized beside the Rajsamand Lake. Around 450 children from various schools and colleges participated in the activity making it a grand success. Starting from 7am, the children were divided into two groups of seniors' and juniors'. The theme of the activity was the same as the last time focused on depicting the various dreams and aspirations of a girl. The activity was supported by the 'Women and Child Department' and the 'Archaeological Survey of India', Rajsamand office.


## Highlights...

- 312 children directly connected to the 'Apna Jatan Centres' for educational support
- 1200 children covered through various interventions focussed on inclusive support to children.
- 81 children benefit from the preschool and crèche services
- 02 districts studied to understand the status of education services.
- 2200 children covered through pre-school and nutritional support at Anganwadi centres.


# Apna Jatan Kendra

The Apna Jatan Kendra/centre has been running in the Neemuch Kheda Basti of Udaipur since October 2010 to support children from disadvantaged economic backgrounds. The focus lies on children who are out of school. The center provides learning opportunities to such children and also supports school going children through after school classes for academic support. In the current year the center supports 56 children. The Apna Jatan center since inception has directly supported 312 children and reached out to 1200 children and adolescents through various activities.

The center presently offers the following services - a crèche and preschool center, an alternative learning center for non-school going children and a learning support center for school going children. The center also focuses on main-streaming children back to formal education and also supporting adolescents in the area through awareness building and counseling support.

Crèche and preschool center: With a large number of working parents with children below the age of 5, the adult siblings of the house have to stay back at home taking care of the younger ones. To ensure that all children are able to connect with the center and also go to school, the center initiated this service. The children who are part of this program also receive a nutritional meal made at the center. They are engaged in various activities to build their cognitive and motor skills along with focus on their health through regular health check-ups. Currently 15 children benefit from the program with a total of 81 being directly covered since inception, of these 32 have been admitted into schools at the right age.

Day care and preschool education service	15
Alternative education classes for school dropouts	10
Nutritional support for children (0-14)	25
Education support	31
Total children registered in the year ( <i>new</i> )	15
Enrolled out of school children in mainstream since 2010	90

Rinku is 12 years old, and had never seen a school until 3 years ago. When Rinku became a part of Apna Jatan centre, she came across as a very bright student and the teachers at Apna Jatan wanted to support her study further. However, Rinku's family did not want her to go to school and she had to stay back home and take care of her younger sibling. Her father was not interested in sending her to school and her mother was a daily wage worker away from home the whole day. When Apna Jatan offered to take care of both the children, the parents agreed and eventually Rinku joined school. Today she is in third standard and has received a first division in her studies. She is very happy to go to school.


## Tarang'14

**Improving Nutritional Status:** To improve the nutritional status of children and adolescents who are out of school and do not have access to a mid-day meal, Jatan has been providing them with a nutritional diet based on a colour regime. In the year 25 children and adolescents were covered on a daily basis through the program to include the fruits, lentils, vegetables, milk, dry fruits, nuts and jaggery in their daily diet.

**Computer Education:** Computer learning classes have been organized continuously for the third year during the summer break for adolescents at Apna Jatan centers. In the year 27 adolescents benefitted from these classes.

**Monthly school visits and review meetings:** Monthly assessment meetings and school visits are made with children mainstreamed in school. Their progress is discussed with their parents and during the community meetings emphasis is laid upon ensuring education for children and their overall development focused on health, hygiene and nutrition.

**Exposure and recreational visits:** Every month the centers children are taken out for some recreational tour in and around Udaipur city, this year the children were taken to Sajjangarh biological park, Shilpgram, Udaipur city lakes, city palace, film festival, Chittorgarh fort and Haldighati for an exposure visit.

This year in the month of July, Apna Jatan celebrated its annual function – Tarang. The function was attended by local community members and government officials. Tarang started with a presentation of group dance by the preschool and crèche children. All the children from Apna Jatan center participated in the event through solo and group dancing, singing, mono act plays, street plays etc. An intern with Apna Jatan presented the annual report during the function. The celebration of Tarang was preceded by a summer camp for the children where in they learned to make various articles and craft. All these were put on display. The executive director of Jatan Dr. Kailash Brijwasi encouraged the children at the event.


## Uddan

Changing lives through education


In Railmagra, Jatan adopted 6 girls in 2011 to support their education. The families of these girls due to various reasons were not in favour of the girls continuing with their education. Jatan's efforts to convince the parents to let their girls study further proved successful and the parents consented to Jatan supporting their education.

In the year one of the girls dropped out from the group as her father was now economically stable and willing to continue her education on his own. She was replaced by another economically disadvantaged girl.

**Learning Support:** For 5 days in a week after school, the girls are provided learning support on various subjects at the Jatan's centre through a teacher.

**Health and Nutritional support:** The girls are provided with one nutritional meal after school

which includes fruits, beaten wheat, sprouts, milk etc, to fulfil their nutritional needs. Regular health checkups are also organized for the girls and awareness building activities done for them to understand the changes in the body especially during adolescence. A yearly full body check up is also conducted for the girls.

**Career Counselling:** The girls are encouraged to make informed career choices. They are supported with information as per their interest and are also introduced to local successful women who went on to make meaningful careers in their life. This acts as an encouragement to the girls and opens up a sky of opportunities for them to consider.

**Overall Development:** Art and craft, spoken English, general knowledge, sports, movie shows are all part of the larger curriculum for the girls enabling their overall development.

**Bimonthly exposure visits:** In order to expose the girls to various places of relevance and importance in their locale the girls are taken for quality excursions. In the year they visited Shiplgram – a national craft Mela, Chittorgarh fort, Rajsamand district hospital, Municipal Corporation, the District Collectorate etc.

When the program head of John Deere Foundation, Mr. Nate Clark, visited Railmagra, he specifically interacted with all the girls over lunch where the girls shared their experiences and aspirations with him and presented him handmade greeting cards. They were very happy to interact with him and share their stories.

## Skilled based Education


In order to access the learning levels of children in the primary and high schools in the state and to improve the overall status of quality of education being imparted, Jatan with the support of the community and the local elected representatives, initiated an educational survey in the panchayats of Sahada in Bhilwara district and Bakani in Jhalawar district from November 2014 – February 2015. In both the blocks of the 2 districts a list of all the government schools was made and a detailed assessment conducted based on various indicators like exchange between teachers and students, facilitates in the schools, attendance vs. registration of children, equipment available to facilitate learning, status of school management committee (SMC) etc.

98% of the government schools and 100% Anganwadis in the two blocks were covered by the survey. The schools Principals, teachers, members of the SMCs and Anganwadi workers were all contacted for data collection. Technical support for the survey was provided by Prajayatna, a grass root organization, Jaipur.

The results of the survey were shared with the community during a block level workshop where the roles of the community members, SMC members and the panchayat members were looked into for improving the situation and open discussions were done to resolve challenges. The panchayat samiti representative, sarpanch, secretary, primary education department officials and SMC members were also participated in these meetings.

48% panchayats do not have a higher secondary schools

57% girls and 40% boys drop out of school before the completion of 10<sup>th</sup> standard

31% primary schools are run by one single teacher

83% primary schools do not have electricity

41% schools do not have a playground and 49% do not even have a 4 wall enclosure

29% schools do not have any drinking water facility

12% schools run on non-registered land

17% schools are running in dilapidated buildings

11% schools do not get regular health check-ups done

78% schools have defunct SMCs existing only on paper

85% toilets in schools are either locked or in very dirty conditions

The number of higher education schools in a panchayat drops to almost half as compared to primary schools. For example in Sahada there are 79 primary schools, 4 8 upper primary schools, 25 secondary schools and 10 higher secondary schools. In the scenario, all the children passing out of primary school never get a seat in the higher schools and hence drop out.


## Rich Harvests

In the Sakarwas Panchayat of Railmagra, JIVA is a village enhancement program supported by the John Deere Foundation and managed collectively by Jatan Sansthan and Pyxera Global. JIVA supports agriculture, education and infrastructure strengthening at the village level through active community engagement.

Agriculture: With the focus to improve the income and status of the farmers, capacity building of farmers on various modern farming techniques to help maximize produce were carried out. The farmers are also encouraged to grow commercial crops, fruits and vegetables, kitchen gardens etc along with traditional crops.

In the year more than 60 farmers were sent to Gujarat and Maharashtra for an exposure visit to learn about various aspects of farming including securing the crop and getting inputs on growing fruits like pomegranate, papaya and various citrus fruits all through till the harvest. From the learning's of the exposure visit, 207 farmers got their soil tested and 7000 pomegranate plantation done, 1000 other varieties of fruits were initiated too. Through the year 8 demo plots were used to organize 12 trainings for the farmers of which 39% were women farmers.

An animal health camp was where more than 300 people engaged in animal husbandry got their animals checked and benefitted from it.

- 39% women farmers participation across various agriculture trainings
- Summer vegetable farming initiated by 125 farmers, a 3 times increase from 42 farmers earlier.
- 06 farmers adapt drip irrigation method for the first time in the villages.
- 65 vermi- compost and NADEP compost pits constructed.
- 7000 pomegranate saplings planted by farmers.
- 207 farmers get their soil testing done to plan for cropping.
- More than 300 people involved in animal husbandry benefit from animals health camp.
- 93 horticulture gardens and nurseries established


## Education and Infrastructure Development

With the aim to improve the overall status of education in the Sakrawas panchayat the JIVA project took to various interventions. The first was around ensuring that the community participates and takes ownership for improvement of the local government schools while also building their understanding on their right to education.

JIVA also focussed on strengthening the SMCs as most of these committees needed reinstallation and JIVA worked on it while also publishing a manual and guideline for the training, strengthening and guiding SMCs.

Due to an increased demand from the community in the year two additional education resource centres were started taking the total number of centers to 6. 452 children and adolescents have been directly covered through these centers. 105 school drop outs have been mainstreamed back to schools and 28 Bal Sansad (child parliament) meetings have been organized.

During the interaction with school students two main issues were identified – One was the weak relation and exchange between teachers and students and the second was the very poor condition of the class rooms. In the situation JIVA took some immediate steps in the 3 main schools of the panchayat where it elected a student friend/leader with involvement of the community. With support of the community and students and clearance from the panchayat the class room and school renovation work was initiated. New classrooms were made, children's libraries were planned and one established in the Sakrawas school housing books and videos beneficial to the students. The Anganwadis too were renovated making them child friendly and safe.


- 72 parent teacher meetings conducted
- The SMCs were assessed and module designed and published for strengthening them.
- All 03 schools of the panchayat celebrated science day and woman's day.
- New dining halls constructed for children in Madara and Sakarwas schools.
- Technical resource center advisory committee formulated and regular meetings initiated.
- Children's library established in the Sakarwas school
- 452 children enrolled in education resource centers
- 28 'Bal Sansad' meetings organized
- 15 SMC meetings organized
- Infrastructural improvements like painting and repair in all schools to make them child friendly.
- All 04 Anganwadis of the panchayat undergo renovation to make them child friendly.
- Community contribution of Rs. 3,51,700 raised for renovation in Morra village school.
- 29 trainings on life skill education organized

### Manthan: A collective effort towards improvement of the police department


In July 2014, a workshop was conducted with retired and current police officials, social scientists, police staff and media to assess the current status, challenges and necessary improvisations needed in the police department. Some of the important solutions identified were – increase in the numbers of police staff, minimizing political interference, working towards upliftment of families of martyred police staff, reduction in the number of work hours with a one day holiday per week, efforts to reduce mental stress and pressure etc. These outcomes were then shared with the state government.

### Establishment of a women community bath in Morra village through collaborative effort


The interns of 'Development World Connections' during their tenure at Jatan found the lack of bathing facilities for women. With extended support from JIVA and land provided by the panchayat in Morra village of Railmagra, Jatan then initiated the task of helping the interns establish a community bathing space for women. The entire maintenance of this space will be done by the local community.

### Efforts to reduce tobacco consumption in Rajsamand


With support of the district administration Jatan organized an awareness campaign against the increasing trend of tobacco consumption in the district of Rajsamand. Rallies, street plays and signature campaigns were conducted across the district. A rally was organized by the school student in Railmagra and awareness building done in the community.

### Jatan chairperson 'Bapuji' receives the Gandhiwadi 'Devendra' Award


The Gandhian 'Devendra' award has been founded in the memory of freedom fighter late Shri. Devendra Karnawat 'kaka' who was the founder of the Gandhi Seva Sadan, Rajsamand. The 'Devendra award 2014' was presented to Honorable Shri. Shrilal Garg, who is not only the chairperson of Jatan but also a prominent educationist. The award included a letter of appreciation, a shawl and a cash award of Rs 21,000. In the words of the Director of Gandhi Seva Sadan Mr. Dungan Singh Karnawat –'It is Bapuji's strong Gandhian principles and his work to bring about a larger positive change in the social and educational sector that we humbly present this award to him'.


## Internship Programme

To understand, seek solutions and share learnings', students and researchers from across India and abroad from various educational institutions and agencies, come to intern and volunteer with Jatan every year to live with the communities Jatan has been working with.

The year saw 12 volunteers from Soft choice , Canada who supported establishing an e-learning centre in Railmagra. They not only got computers with them for the centre but also participated manually in the construction of the lab. They further conducted computer learning classes too for the children.

Prior to this 12 volunteers from Development World Connections, supported Jatan's work in Morra village where they along with the community constructed a community bathroom for women. They also activity engaged in the various activities Jatan did with the community in Railmagra.

Like every year, the volunteers coming from the prestigious Indian Institute of Management, Udaipur based themselves in the villages, seeking local solutions to identified challenges like access to drinking water, safe waste disposal, village sanitation etc. They also visited the Anganwadis and supported them improve and enhance their services, they also participated in community


mobilization activities and worked in schools to improve facilities for girl students.

Apart from these Jatan also had interns from IRMA, Anand; TISS, Mumbai; Dhirubhai Ambani Engineering University, Gandhinagar; Nirma Institute of Engineering; Delhi University; IIT Mumbai; BITS Pilani; Duke University, America; Azim Premji University, Bangalore ; Janardan Rai Vidyapeth Udaipur and many more organizations including independent interns.

## Resource materials and publications

**Mahawari Chakka (menstrual wheel):** The menstrual wheel designed by Lakshmi Murthy is a very effective tool to explain the biological process of menstruation through simplified diagrams and text..

**Seedhi Sacchi Baat :** A pocket booklet designed for adolescent girls and women with simplified discussions on reproductive and menstrual health. The booklet is pictorial with minimal text to ensure easy understanding even to girls who may not be able to read too well


**Jaise Jaise hum badte hain:** Made in the famous 'kawad' style of Rajasthan, this folder is very useful to depict changes in adolescent and youth in boys and girls pictorially.

**Uger Potli:** Made of pure cotton, this potli/pack comprises of reusable, washable, eco-friendly and safe cotton cloth menstrual pads. Each polti comprises of 2 pads – one for heavy flow and one for light flow. The interested members of the community and organizations are taught to stitch the pads and they can also be purchased through Jatan and online.

Jatan's publications and products are copy left in design and have been adapted by various organizations in different languages.

### Jatan @ youtube

In the year Jatan's efforts to video document its interventions to support monitoring and evaluation got a greater impetus. Jatan's interventions with youth and adolescents were covered through various short films and pictures. These were uploaded on youtube and can be searched as 'jatan movies' on youtube. The films have been receiving good positive response from the viewers.


### Aapkaahi newsletter

Jatan's newsletter Aapkaahi was published bimonthly in the year. A 14 paged colourful newsletter, is shared with a viewer base of 1750 members via email. It is estimated that it has a viewership of 4000 people. In the year 7 newsletters were published and shared.

### Workshops

Various Workshops In the year Jatan conducted various workshops in partnership with other organizations on subjects of nutrition, gender inequality, domestic violence, life skills and its various aspects, understanding panchayati raj, reproductive and menstrual health, maternal health and nutrition and linked services, challenges of adolescents and youth and declining child sex ratio etc. Some of the organizations Jatan partnered with and provided subject expertise and resource support were Sewa mandir, IIM-Udaipur, Women and health departments, DIET-Rajsamand and Udaipur, Primary education directorate, Nehru yuva sangathan - Jaipur.


## Appendix

- Volunteers and Interns
- Staff and Committees
- Donors and Supporters
- Financial Report

# Volunteers and Interns

Vita Sackville, Vienna Lam, Mariand Sanchez, Vikas Sharma, Eunile Hii, Ana Gargollo	Developing World Connection, Canada
Tara Helen, Daniel Simon, Chiristopher Hasani, Brittany Marie Papper, Charlemagne Reyes, Ahngela Helen Cope, Matthew Vasil, Sharon Beattie, Tammy Lynn, Scott Willam, Robert Vicholas	Soft Choice, Canada
Kamaljeet Saini, Sunil Nawal, Poorvi Parswal, Neetu Rai, Ankita, Gautam, Kinjal Shah, Mercy Sanauths, Mahima Khandelwal, Pooja Varma, Janat Miranda, Lavanya Kodawali, Swapan Vidukala	IIM, Udaipur
Catherine Taylor , Claire Lovise Taylor	The University of Vock , UK
Mahima Achhpal, Sakshi Mangal, Mukesh Prajapat, Yogesh Sankhla, Rohan Sharma, Arushi Sharma, Dilip Kumar Meena, Sangeeta Meena, Mahima Sogani	DA IICT, Gandhinagar
Shridev Kumar	Govt.PG College, Harda, M.P.
Yash Nalwaya	IIT Delhi
Lakshita Arya	University of Petroleum & Energy, Dehradun
Dhairyaditya Rathore	Nirma University, Ahmadabad
Shweta khera, Anushree Rai, Anand Buland Khan, Monica Sharma	Azimji premji University, Bangalore
Ayushi Galundia	School of Tech., PDPU
Malina Piatt	University Of Minnesota- Twin cities, USA
Gopal Choudhary, Rajat Paliwal, Bhanupratap Singh, Garima Vyas, Tanmaya Panchol, Rajendra Singh, Jashoda Jain, Bhuwaneshwar Sanadhya, Chandraveer Singh Tanwar, Shanti Priya	Rural Tech. and Management JRN RVU , Udaipur
Mayank Pancholi	IndoAsia, Gurgaon, NCR
Lokesh Prajapat	Vidhya Bhawan college, Udaipur
Diane Arthur, Jireh Kay Kang	Northwestern University, USA
Alexandra Leddin	Vanderbilt University , USA

# STAFF

## UDAIPUR

Dr. Kailash Brijwasi, Executive Director  
Govardhan singh Chouhan, Deputy Director  
Chhatrapal Singh Chundawat, Deputy Director  
Om Prakash Gayari, Program Manager  
Abida Khan, Coordinator  
Nisha Ameta, Coordinator  
Yogesh Swarnakar, Coordinator  
Latika Sharma, Coordinator  
Apurva Mehta, Assistant Fin. Manager  
Pawan Bansal, Admin Officer/Cashier  
Ganeshi Bai, Office Assistant  
Mahendra Singh Chadana, Office Assistant  
Rewant Singh, Block Coordinator  
Lalit Meghwal, Block Coordinator  
Narpal Sewak, Block Coordinator  
Lacchiram Bhil, Block Coordinator  
Narsaram Garasia, Block Coordinator  
Tanmaya Pancholi, Block Coordinator  
Bhuwaneshwar Sanadhya, Block Coordinator  
Arjun Singh, Block Coordinator  
Pushkar Lal Meena, Block Coordinator  
Krishna Baldev Singh, Block Coordinator  
Sanjay Baranda, Block Coordinator  
Shilpi Jadon, Instructor  
Krishnaveer Singh, Instructor  
Rodi Bai, Office Assistant  
Azad Singh, Driver  
Chhagan Prajapat, Driver

## RAILMAGRA

Bhupen Kumar Sahu, Program Manager  
Sumitra Menaria, Field Supervisor  
Pinki Khatik, Field Assistant  
Yashoda Soni, Field Supervisor  
Shayama Vaishnav, Field Assistant  
Samarveer Singh, Field Supervisor  
Neeta Kumawat, Field Supervisor  
Sunil Kumar Sharma, Field Supervisor  
Pushkar Lal Nayak, Field Supervisor  
Gangara Prajapat, Office Assistant  
Maina Sanadhya, Office Assistant  
Vijesh Kumar Sharma, Instructor

## RAJSAMAND

Kanhaiyalal Jeengar, Senior Coordinator  
Manju Khatik, Field Supervisor  
Lakshmi Sharma, Counsellor  
Mashu Joshi, Counsellor  
Preeti Sharma, Field Assistant  
Manju Rajput, Field Assistant

## JHALAWAR

Mohd. Shjahanawaz, District Coordinator  
Rajesh Kunwar Songara, Block Coordinator, Sunel  
Lalit Yogi, Block Coordinator, Khanpur  
Virendra Singh, Block Coordinator, Jhalrapatan  
Shalini Dangi, Block Coordinator, Bakani  
Gopal Sharma, Block Coordinator, Manoharthana

# STAFF

Slab of gross monthly salary (INR) plus benefits paid to staff (As on 31/03/2015)	Female Staff	Male Staff	Total Staff
< 5000	02	04	06
5001- 10000	14	13	27
10001- 25000	4	7	11
25001- 50000	1	3	4
TOTAL	21	27	48


# ADVISORY COMMITTEE

Dr. Vallari Ramakrishnan  
Gynochologist, Shreyas Hospital,  
*Udaipur*

Neelu Choudhary  
Director, Doosra Dashak,  
*Jaipur*

Vardhini Purohit  
Sarpanch, Oda, Railmagra  
*Rajsamand*

Vaidya Smita Vajpai  
Sr. Program Officer,  
*Chetna, Ahmedabad*

Bhanwarlal Vaghrecha  
President- Tulsi Sadhna Shikhar,  
*Rajsamand*

Pushpa Karnawat  
Social Worker,  
*Rajsamand*

Hemu Rothore  
Asst. Professor, College of Home Sc.,  
*Udaipur*

Smriti Kedia  
Consultant,  
*Udaipur*

Ranveer Singh  
Deputy Director,  
*JIVA, Railmagra*

Chhatrapal Singh  
Program Manager,  
*Jatan Sansthan, Udaipur*

Sanjay Chittora  
Program Coordinator,  
*Aajeevika Bureau, Udaipur*

Sumitra Menaria  
Field Supervisor,  
*Jatan Sansthan, Railmagra*

Dr. Kailash Brijwasi  
Director, Jatan Sansthan,  
*Udaipur*

Lakshmi Murthy  
Designer and Social Communicator  
*Vikalp Design, Udaipur*

Goverdhan Singh  
Program Manager,  
*Jatan Sansthan, Rajsamand*

Pro. Asha Singhal  
Rtd. Professor, College of Home Science,  
*Udaipur*

Dr. Sarla Lakhawat  
Asst. Professor,  
*Ajmer*

Mohd. Yusuf Khan  
Rtd. Civil Engineer,  
*Udaipur*

Avnish Nagar  
Asst. Professor,  
*Udaipur School of Social Work, Udaipur*

Manoj Dashora  
Accountant, Railmagra  
*Rajsamand*

Manju Khatik  
Field Supervisor,  
*Jatan Sansthan, Rajsamand*

Kanhaiyalal Jingar  
Coordinator,  
*Jatan Sansthan, Rajsamand*

Gangaram  
Office Assistant,  
*Jatan Sansthan, Railmagra*

Shrilal Garg  
Chair Person; District Education Officer (Rtd.),  
*Railmagra, Rajsamand*

Ashwini Paliwal  
Secretary,  
*Astha Sansthan, Udaipur*

Govind Singh Gehlot  
Faculty,  
*Vidhyabhawan, Udaipur*

Mahesh Dadheech  
Advocate,  
*Gangapur, Bhilwara*

Rajesh Sharma  
Program Officer,  
*NICE Foundation, Jodhpur*

Sarita Jain  
Expert on Women Empowerment,  
*Rajsamand*

Goverdhan Singh Chouhan  
Treasurer; Program Manager,  
*Jatan Sansthan, Rajsamand*

Madhu Joshi  
Social Worker,  
*Rajsamand*

Prakash Bhandari  
Educator  
*Udaipur*

Dashrath Singh Dalawa  
Educator  
*Udaipur*

Lakshmi Murthy  
Designer and Social Communicator  
*Vikalp Design, Udaipur*

Sanjay Chittora  
Coordinator,  
*Ajeevika Bureau, Udaipur*

Ranveer Singh Shaktawat  
Program Manager  
*Jatan Sansthan, Railmagra, Rajsamand*

Shakuntala Vaishnav  
Expert on Reproductive Health  
*Railmagra, Rajsamand*

Dr. Gayatri Tiwari  
Human Development & Family Studies,  
*Udaipur*

Mukesh Kumar Sinha  
Social Worker  
*Railmagra, Rajsamand*

Dr. Kailash Brijwasi  
Member Secretary and Executive Director  
*Jatan Sansthan, Rajsamand*

# BOARD MEETINGS


## BOARD MEETINGS

Date of Governing Body Meeting  
(2014-2015)

March 28, 2015, Saturday

## EXECUTIVES

*President:*  
Shrilal Garg

*Treasurer:*  
Goverdhan Singh Chouhan

## EXECUTIVE COMMITTEE MEETINGS

Date of Executive Committee Meetings  
(2014-2015)

May 31, 2014, Saturday

July 26, 2014, Saturday

Sept 27, 2014, Saturday

Dec 08, 2014, Monday

Mar 28, 2015, Saturday

*Executive Director and  
Member Secretary:*  
Dr. Kailash Brijwasi

*Executive Members:*  
Rajesh Sharma  
Ranveer Singh  
Mukesh Sinha  
Ashwini Paliwal  
Shakuntala Vaishnav  
Sarita Jain  
Prakash Bhandari  
Govind Singh

Chetna  
Ahmedabad

Developing World Connections  
Canada

Foundation of Sustainable Development, INDIA  
Rajsathan

Gebeco Reison  
Germany

Indo Asia Holiday  
Gurgaon, NCR

Nehru Yuva Kendra Sangthan  
Jaipur, Udaipur, Jhalawar

Pravah  
New Delhi

Prayas  
Chittorgarh

Pyxera Global  
USA

Seva Mandir  
Udaipur

Soft Choice  
Canada

The Hunger Project  
Jaipur

UNFPA  
Delhi, Jaipur

Hindstan Zinc Limited  
Udaipur

Women and Child Development Department  
Govt. of Rajasthan, Jaipur/Udaipur

# BALANCE SHEET

**S.D.BAYA & COMPANY**  
Chartered Accountants


448, MOKSIA MARG, SHASTRI CIRCLE,  
UDAIPUR RAJASTHAN 313001  
Ph. 9414157232

## FORM NO. 10B

[See Rule 17D]

### Audit Report under section 12A (b) of the Income-tax Act, 1961 in the case of charitable or religious trusts or institutions

I have examined the balance sheet of JATAN SANSTHAN AAATJ5544J [name and PAN of the trust or institution] as at 31/03/2015 and the Profit and loss account for the year ended on that date which are in agreement with the books of account maintained by the said trust or institution

I have obtained all the information and explanations which to the best of my knowledge and belief were necessary for the purposes of the audit. In my opinion, proper books of account have been kept by the head office and the branches of the above-named trust visited by me so far as appears from my examination of the books, and proper Returns adequate for the purposes of audit have been received from branches not visited by me subject to the comments given below:

Nil

In my opinion and to the best of my information, and according to information given to me the said accounts give a true and fair view: -

- i. in the case of the balance sheet of the state of affairs of the above-named trust as at 31/03/2015
- ii. In the case of the profit and loss account, of the profit or loss of its accounting year ending on 31/03/2015

The prescribed particulars are annexed hereto.


For S.D.BAYA & COMPANY  
Chartered Accountants

  
(SHUBH DARSHAN BAYA)

Membership No: 076167

Place :UDAIPUR  
Date : 20/06/2015

# BALANCE SHEET

## Jatan Sansthan

36, Vishwamitra Nagar, Railmagra  
Tehsil: Railmagra, District: Rajsamand,  
Rajasthan, India- 313 329

## BALANCE SHEET

AS AT MARCH 31<sup>ST</sup>, 2015

LIABILITIES		AMOUNT	ASSETS		AMOUNT
<b>CAPITAL FUND:</b>		58,96,799.68	<b>FIXED ASSETS</b>		Schedule- 1 61,28,987.00
- Opening Balance	47,69,195.58		<b>Taxes / TDS:</b>		32,836.00
- Less: During the year	10,77,372.90		- TDS (FY 2013-2014)		32,836.00
- Add: Capital assets purchased	22,04,977.00				
Provisions	Schedule- 3	7,03,858.21	Security deposit		Schedule- 7 1,99,320.00
Current Liabilities	Schedule- 5	19,68,970.03	Loan and Advance		Schedule- 4 8,09,706.00
Unspent Balance of Grant	Schedule- 2	18,34,501.27	Grant Receivable		Schedule- 2 10,13,748.00
			<b>CASH BALANCE</b>		Schedule- 6
			1 Cash in hand		79,195.00
			2 Cash at bank		21,40,337.19
<b>TOTAL</b>		<b>104,04,129.19</b>	<b>TOTAL</b>		<b>104,04,129.19</b>

0.00


### Notes on Accounts

The Schedule referred to above form part of the Accounts

Signed in terms of our report of even date

For: S.D. Baya & Company  
Chartered Accountants

For: Jatan Sansthan


(S.D. Baya)  
Proprietor

Membership No. 76167


(Dr. Kallash Brijwasi)  
Secretary


(Goverdhan Singh Chouhan)  
Treasurer

Place: Udaipur (Raj.)  
Date : 20th June 2015


### Jatan Sansthan

36, Vishwamitra Nagar, Railmagra  
Tehsil: Railmagra, District: Rajsamand,  
Rajasthan, India- 313 329

### INCOME AND EXPENDITURE ACCOUNT FOR THE PERIOD ENDED 31-03-2015

EXPENDITURE	AMOUNT	INCOME	AMOUNT
<b>PROGRAMME EXPENSES:</b>			
1 Running of NFE and Balwadi Centre (Devali & Ramnagar, Udaipur) Intends to cater to the development needs of children with focus on health	13,62,033.00	<u>Grant in aid: Gebico Reisen, Germany</u> - Opening unspent balance 1,71,779.00 - Add: Grant during the year 12,98,669.00 14,70,448.00 - Less: Closing unspent balance 39,181.00 - Less: Capital assets purchased 69,234.00	13,62,033.00
2 Strengthening the Leadership of Women Representative in Local Village Councils- Gram Panchayats so as to address violence against women through the governance framework	10,03,581.00	<u>Grant in aid: The Hunger Project, New Delhi</u> - Opening unspent balance 18,620.00 - Add: Grant during the year 8,90,353.00 9,08,973.00 - Add: Closing overspent balance 94,608.00	10,03,581.00
3 Women's Health and Rights Advocacy Partnership- ARROW-WHRAP	1,28,336.00	<u>Grant in aid: CHETNA, Ahmadabad</u> - Grant during the year 1,85,500.00 - Less: Closing unspent balance 57,164.00	1,28,336.00
4 Effective Communication towards Ensuring Social Accountability for Maternal Health- CDPPA-SAMAH	88,542.00	<u>Grant in aid: CHETNA, Ahmadabad</u> - Opening unspent balance 9,943.00 - Add: Grant during the year 72,000.00 81,943.00 - Add: Closing overspent balance 6,599.00	88,542.00
5 Joint Initiative for Village Advancement Project (Field Level Activities)	185,50,713.00	<u>Grant in aid: Pyxera Global, USA</u> - Opening unspent balance 10,58,150.00 - Add: Grant during the year 185,27,932.00 - Add: Bank interest 60,254.00 196,46,336.00 - Less: Closing unspent balance 9,16,097.00 - Less: Capital assets purchased 1,79,526.00	185,50,713.00
6 Joint Initiative for Village Advancement Project (Education Support Programme for 6 girls and Finance & Admin work)	37,46,673.00	<u>Grant in aid: Pyxera Global, USA</u> - Opening unspent balance 9,80,021.66 - Add: Grant during the year 31,55,007.00 41,35,028.66 - Less: Closing unspent balance 3,26,007.66 - Less: Capital assets purchased 62,348.00	37,46,673.00
7 Improving Maternal Health Project	19,596.00	<u>Grant in aid: Prayas, Chittorgarh</u> - Grant during the year 69,336.00 - Less: Opening overspent balance 41,336.00 - Less: Closing overspent balance 8,404.00	19,596.00
8 Construction of e-lab, community toilets (Enhancement of Integrated Technical Information System Among the Community)	15,26,484.00	<u>Grant in aid: DWC, Canada</u> - Grant during the year 22,36,393.11 - Less: Closing unspent balance 661.11 - Less: Capital assets purchased 7,09,248.00	15,26,484.00
9 Forum for Creches and Child Care Services- Centre for Women's Development Studies (FORCE - CWDS)	10,000.00	<u>Grant in aid: Seva Mandir, Udaipur</u> - Grant during the year 10,000.00	10,000.00
10 Bank charges	1,750.40	Bank interest FCRA Accounts	95,259.00


*[Handwritten signature]*

*[Handwritten signature]*

EXPENDITURE	AMOUNT	INCOME	AMOUNT
11 Strengthening Women's Political Leadership in Local Governance	7,57,034.00	<b>Grant in aid: The Hunger Project</b> - Opening unspent balance 1,41,040.00 - Grant during the year 6,66,167.00 <u>8,07,207.00</u> - Add: Closing overspent balance 3,173.00 - Less: Grant refund to donor 19,306.00 - Less: Capital assets purchased 34,040.00	7,57,034.00
12 Mahila Suraksha Evam Salah Kendra	2,02,309.00	<b>Grant in aid: Mahila Adhikarita Vibhag, GOR</b> - Grant during the year 35,000.00 - Less: Opening overspent balance 76,769.00 - Add: Closing overspent balance 2,44,078.00	2,02,309.00
13 Education and Development of Adolescents in Railmagra Block	6,79,686.00	<b>Grant in aid: Tata Social Welfare Trust, Mumbai</b> - Opening unspent balance 959198.5 - Less: Closing unspent balance 2,77,292.50 - Less: Capital assets purchased 2,220.00	6,79,686.00
14 Re-vitalizing & Re-energizing Teen Clubs Being Facilitated by NYKS in Udaipur and Jhalawar District of Rajasthan	40,02,829.00	<b>Grant in aid: UNFPA, Jaipur</b> - Grant during the year 41,79,704.00 - Less: Opening balance 90,518.00 - Add: Closing overspent balance 41,132.00 - Less: Capital assets purchased 1,27,489.00	40,02,829.00
15 Uger Programme (Safe Menstruation Campaign)	1,98,757.00	<b>Receipt by sale of Uger products &amp; other donations</b> - Receipt during the year 3,23,509.00 - Less: Opening overspent balance 84,217.00 - Less: Closing unspent balance 40,535.00	1,98,757.00
16 Organizational expenses and short term programmes and expenditure write-off	5,15,479.50	Organizational other receipts	5,11,599.00
ORGANIZATIONAL EXPENSES:	13,88,845.00	Bank interest (Local fund accounts)	46,203.00
		<b>ORGANIZATIONAL RECEIPTS:</b>	
		- Bank interest	11,390.00
		- Donation from AJK	38,219.00
		- Internship charges	12,500.00
		- Other donation	85,950.00
		- Other income	292.00
		- Registration fees	6,410.00
		- Staff retreat contribution	20,880.00
		Excess of expenditure over income	10,77,372.90
	<b>341,82,647.90</b>	<b>TOTAL</b>	<b>341,82,647.90</b>

0.00


**Notes on Accounts**

The Schedule referred to above form part of the Accounts

Signed in terms of our report of even date

For: S.D. Baya & Company  
Chartered Accountants

For: Jatan Sansthan


(S.D. Baya)  
Proprietor

Membership No. 76167


(Dr. Kailash Brijwasi)  
Secretary

(Goverdhan Singh Chouhan)  
TreasurerPlace: Udaipur (Raj.)  
Date : 20th June 2015


॥ Rest in peace ॥


**Madhu Joshi**

(April 09, 1958-July 30, 2014)

Member of general body-Jatan Sansthan  
Social worker and advisor-Women's security and advisory center, Rajsamand

॥ *Naman* ॥


Jatan Office


Our development interventions

### Web Link of Jatan Locations

Udaipur Office	:	<a href="https://goo.gl/maps/Aj8A4r5SR8r">https://goo.gl/maps/Aj8A4r5SR8r</a>
Rajsamand Office	:	<a href="https://goo.gl/maps/mGUzcysRodH2">https://goo.gl/maps/mGUzcysRodH2</a>
Railmagra Office	:	<a href="https://goo.gl/maps/ez5NqGaDN9K2">https://goo.gl/maps/ez5NqGaDN9K2</a>
Jhalawar Office	:	<a href="https://goo.gl/maps/sehwcL2LhiR2">https://goo.gl/maps/sehwcL2LhiR2</a>
Sahada Office	:	<a href="https://goo.gl/maps/7WBbM12uk3S2">https://goo.gl/maps/7WBbM12uk3S2</a>
Kherwara Office	:	<a href="https://goo.gl/maps/1AjGukSxpgJ2">https://goo.gl/maps/1AjGukSxpgJ2</a>
Apna Jatan, Dewali	:	<a href="https://goo.gl/maps/21QcbMHNFbo">https://goo.gl/maps/21QcbMHNFbo</a>
Uger Office, Ramnagar	:	<a href="https://goo.gl/maps/jHQLtkpYtV12">https://goo.gl/maps/jHQLtkpYtV12</a>


### Jatan Sansthan

05- Tirupati Vihar, Opp. Celebration Mall, Bhuwana, Udaipur-313001

Near RSEB Office, Old Collectorate road, Rajsamand-313326

Police station road, Railmagra (Dist. Rajsamand)- 313329

Kapilvastu Colony, Patan road, Jhalawar- 326001

52, Arihant Mahaveer Colony, Kherwara, Udaipur- 313803

☎ 09828 637771

☎ 02952 220121

☎ 02952 267464

☎ 09829 331600

☎ 02907 260080

🏠 [www.jatansansthan.org](http://www.jatansansthan.org)

✉ [info@jatansansthan.org](mailto:info@jatansansthan.org)

📘 [/JatanUdaipur](https://www.facebook.com/JatanUdaipur)

🐦 [@JatanUdaipur](https://twitter.com/JatanUdaipur)