

2011-2012

Annual Report

CENTRE FOR INTEGRATED DEVELOPMENT

CID ANNUAL REPORT 2011-2012

Contacts:

Head Office:

101 Shivalik Apartment, Laxmibai Colony,
Padav, Gwalior-474002.
Contact: 0751-2433343.

Adm. Office:

49, Ravi Nagar, Gwalior- 474002
Contact: 0751-2431257.

Regd. Office:

Kashi Bhawan, Dr. Gupta's Building,
Khasgi Road, Gwalior- 474001.

Email :

cidgwl@gmail.com
cidgwl@yahoo.com

Web place:

www.cidindia.org

Contents

- Cover page
- Contents and contacts
- Director's speech
- About us
- Organizational brief
- Areas of Intervention
- Child rights:- An intensive action for future perspective
- Health- An grave outlook
- Community Empowerment
- Meeting/Training
- Awareness activity with community/children
- Others activity
- Snap Zone

CENTRE FOR INTEGRATED DEVELOPMENT

CENTRE FOR INTEGRATED DEVELOPMENT

101, Shiwalik apartment, Laxmibai colony, Padav , Gwalior.

Director's outlook

As a Chair-person of CID admin and field group, it is my will to present you Annual Report of year 2011-2012. As we know CID from its inception is standing with its core value, commitment towards weaker sections of the society especially children, women, tribal and Dalits in particular and deprived section of the society in general.

CID efforts and achievements on Sahariya tribal rights through its programme Freedom from Hunger and Fear is recognized by various segment of the society. CID has established its signature identity on protection of child rights through its continuous efforts made on Child labour Eradication, Education, Health, Nutrition Support and children & community groups to defend child rights along with emergency response to children in distress need of care & protection. CID has been directing its efforts to address other issues apprehension to community like Health, Sanitation and Environment, HIV/AIDS protection, BCC for child health and survival, village planning, female infanticide and violence against women.

With key objective of organizing & empowering community to achieve their legitimate rights, community organization had been developed and empowered through training and capacity building programmes and building alliances at Local, Regional, State & National level. SAJAG (Sahariya Jan Gath Bandhan) & other community based organizations have played an important role to bring changes at different levels.

As a result of our simultaneous effort, we accomplished many task in child based issue, woman and community empowerment at the end of year. In this edition we are sharing the brief information about our effort toward objectives as per the annually task.

Last but not least, we are extremely grateful to our Partners such as TDH Geneva and Germany, ACTION AID INDIA, UNICEF, INDIA LITRACY PROJECT, CHILDLINE India Foundation, NCLP, CID Board members for their constant guidance and support in determining our contribution and efforts meaningful. I would also like to thank all staff and volunteers for all their dedicated efforts to successful accomplishment of all objectives for this annum. The performance and effective initialization of work grows the effect behind the result and our team proved it.

Dr. Vijay Gupta
(Hony. Secretary)

About us

Who we are?

CID is the innovation of socially committed generous people who stood up together in 1992 to make small but significant effort which can create changes in lives of deprived section of society. CID initiated its operation in northern region of Madhya Pradesh and a few region of Rajasthan where roots of rapid distress can be seen everywhere especially among deprived and vulnerable sections of the society.

In order to bring the underprivileged and vulnerable sections at par to the mainstream of the society the organization resorts to following strategies like:-

- ❑ Child right protection, development & Advocacy
 - ❑ Health Awareness
 - ❑ Community and women empowerment
 - ❑ Poverty alleviation & Rural development
 - ❑ Environment Conservation
 - ❑ Safeguarding Human Rights
 - ❑ Networking with different stakeholders
-

MISSION

CID aims to empower communities through awareness, participation and capacity building which lead to a society, based on equity and equality for sustainable development.

VISION

A harmonious society free from discrimination, offering equity, equality and sustainable development.

CORE VALUES

- Commitment towards weaker sections of society especially children, women, Dalits & Tribal communities.
- Advocacy based intervention for policy as well as community level changes.

OBJECTIVES

- To strive for the social development and welfare of the society.
- To undertake and implement development and welfare schemes in area of Education, Health, Women empowerment, Child Care, Environment conservation etc. for privileged and marginalized section of our society.
- To work for exerting rights through advocacy & networking.

Capacity Building Input

Capacity Building of Human resource and Project Staff is imperative for the sustainability of any given institution or organization. To imbibe capacity building inputs among the project staff and associates, organization conduct regular trainings, workshops for having a better orientation towards their job responsibilities apart from sending them to other institutions for specific trainings and exposure programme which further broaden their perspective towards organization mandate & policies.

Organizational association & network

Networking with various civic bodies, CBO, social groups, trade unions, social workers, public representatives and government organizations of state & national level.

- MP Voluntary Health Association
- MP Jan Adhikar Manch
- Campaign Against Child Trafficking
- Campaign Against Child Labour
- Right to Food Campaign
- State alliance for child rights protection.
- Bhartiya gyan vigyan samiti. Etc.

Area of Intervention

CID launched its journey of social changes since 1992 from Gwalior city. From its commencement, it extended its approaches in almost every district of northern Madhya Pradesh. This map indicates the dissemination of CID during the 20 year of journey.

MADHYA PRADSH POLITICAL MAP

Child right: - An intensive action for future perspective

Children's rights are the human rights of children with particular attention to the rights of special protection and care afforded to the young, including their right to association with both biological parents, human identity as well as the basic needs for food, universal state-paid education, health care and criminal laws appropriate for the age and development of the child. Interpretations of children's rights range from allowing children the capacity for autonomous action to the enforcement of children being physically, mentally and emotionally free from abuse, though what constitutes "abuse" is a matter of debate. Other definitions include the rights to care and nurturing. The essential message is equality of opportunity. Girls should be given the same opportunities as boys. All children should have the same rights and should be given the same opportunity to enjoy an adequate standard of living.

What are child rights?

CID focuses on the 4 basic rights of children. In 1992, India ratified the United Nations Convention on Rights of the Child. The Charter of Child Rights (CRC) is built on the principle that "ALL children are born with fundamental freedoms and ALL human beings have some inherent rights". The Charter confers the following basic rights on all children across the world:

- **Right to survival** - To life, health, nutrition, name and nationality.
- **Right to development** - To education, care, leisure, recreation and cultural activity.
- **Right to protection** - from exploitation, abuse, child labor, trafficking and neglect.
- **Right to participation** - To expression, information, thought and religion.

CID and Child rights

CID believes that children are citizens in their own right, entitled to the full spectrum of human rights. Our children will only attain these rights guaranteed to them if each one of believes this should be so and exercises all the power at our command – as parents, neighbors, consumers, employees, businesspeople, teachers, politicians, journalists, professionals, bureaucrats, activists and most importantly as citizens – to make this a reality. CID's role is to amplify the voice of India's children to reach large numbers of people and enlist their support for this cause by speaking out, demanding, negotiating as required with the relevant state or citizen bodies for the rights of children.

By sharing our effort at grassroots levels and mobilizing individuals to address the root causes that lead to violation of child rights. Over the past 20 years, CID has conclusively proven that sustainable change *is* possible. We must realize that we as a nation cannot hope to enjoy a peaceful and prosperous future as long as there are hundred million children who sleep hungry, hopeless each night. We believe that only when some of us take a stand for child rights we will actually build a nation where all children are treated as citizens with equal rights, livelihood, and participation.

CID believes on sustainable and stable changes among deprived section of children of community. At Gwalior, CID is running various education center to categorized the out of school child to maintain stable effect rights of the child. CID surveyed the situation around our interventional area and found that every child who is out of school is a potential child labor. There for CID aimed to protect child from labor-ship to keeping them engage in education, To make it sustain, CID are working for prevention and rehabilitation of child labour among:-

- Stone Crusher Community
- Carpet weaving Community
- Rag Pickers Community

In rural area, CID is emphasizing for the rights of rundown section of tribe named “Sahariya”. They are totally neglected even for nation’s defined rights for human. CID arrived with various effective actions for right of the child of sahariya tribes. CID started with aanganwari and school to insure quality education including MDM among child of sahariya tribe and other villagers. CID is working in over 100 villages of District Shivpuri, Sheopur, Guna and Ashoknagar.

Education- A need for making tomorrow (Right to Development)

To grant essential and basic education to deprived children is most important part of our organization. They are considered as future of any nation, if plant would be strong by root, it can take a huge and rapid growth similarly it is essential for the child to keep their root rigid to grow healthier. We are working with different sort of communities to take initial for children like rag picker, carpet workers, children from slums and children from rural and backward class too.

In Gwalior Education Centre for Children are being operated in 3 targeted community like rag picker , stone crusher and carpet sector to provide an child friendly environment for full and harmonious development of deprived children who are engaged in different economical activities. CID appoints sufficient number of qualified and committed teachers

who are able to deliver quality education to those children. Hereby CID try to equip these children with distinct skills and good quality of education so they can be mainstreamed in education as well as in society.

School ChaloAbhiyan

CID initiate School Chalo Abhiyan regularly in child labor infested area to enroll out of school children into formal school to keep these children away from work. We organize community meetings, rallies, door to door survey, distribution of pamphlet, wall writing and inter personal communication to motivate parents to enroll children in schools. CID volunteers also facilitate enrollment of Children in schools and aware community about right to education bill under which all children of 5-14 year must be in school. We believe that an educated girl can be a source of many educated people of future. Keeping this into consideration, we principally emphasize to enroll girl child into school. This year SCHOL CHALO CAMPAIGN is launched from 16 June. We have organized 8 meeting with 360 member of community including adolescent girl, member of our SHG's and member of community committee at community different places, Awadpura. RaniPura, Rafatpura, Nimbaji ki kho, Noorganj, chirpura, Bheem Nagar and Nakthapatha. CID also organized 9 rallies at different area in which about 880 children from different schools participated .During the reporting period, we enrolled 98 children into formal education from our centers and identified about 600 children from community and their enrollment is in process.

CHILDLINE- To safeguard the child

Child line is one most effective step to resolve the cases of the lost and wondered child of society. In 1996, Mumbai launched CHILDLINE, the country's first toll-free tele-helpline for street children in distress. As of March 2011, total of 21 Million calls since inception have been serviced by CHILDLINE service and operates in 210 cities/districts in 30 States and

through its network of 415 partner organizations across India. In Gwalior, CID initiated to execute child line. We have been running child-line since 2006. During this long span of time we have handled thousands of typical cases and supported to restoration with cooperation of local police.

Bal Panchayat

Bal Panchayat play important role to empower children through different activities and get involve them in social issues. Bal Panchayat is a forum where children can learn to work in

team and can raise their VOICE for their rights. It is an institution 'FOR THE CHILDREN AND OF THE CHILDREN'. It also provides them environment to express their views and perception for different activities.

Child Rights Resource Centre

The Child Rights Resource Centre (CRRC) is at the moment a part of our organization that is responsible for training, documentation, research, advocacy, networking and provide information and knowledge bank for media persons, students, other civil society members, government functionaries, Academicians, research scholar etc. For successfully execution, CRRC has the team of qualified scholar as resource person for training with the uppermost level of support, material in order to ensure that our effort could be sustained successfully. Various group such as Child fund of India project children, public representative, students from university visited CRRC for exposure. Now district level meetings of Bal panchayat also held at CRRC. The centre will serve both to support and strengthen the many educational programs as well as to develop and expand our collective capacities.

Health- An grave outlook

Every year more than 9 million children die before they reach their fifth birthday. Seven out of ten of these deaths are due to preventable and treatable diseases. Many of these deaths could be avoided if the children received timely and appropriate care. More than one-quarter of children in developing regions are under-weight for their age. Even a shocking survey revealed 1/10 children born in India die before their 5th birthday. More than half of these deaths are related to malnutrition. According to UNAIDS, an estimated 33.4 million people live with HIV/AIDS worldwide, of whom about 2.1 million children under 15 years of age. Roughly 17.5 million children under the age of 18 have lost one or both parents to AIDS, and millions more have been affected by a vastly increased risk of poverty, homelessness, school dropout, discrimination and illness.

CID intensely intervened around the MP and Rajasthan to offer preventive and curative health care targeting mothers and Children. A major objective is to ensure that remote populations have access to this care. CID has set up specialized health care and nutrition rehabilitation centers to treat several diseases and it also runs educational programmes to promote safe hygiene and other preventive measures. CID also runs nutrition projects for young children as well as mother and child health care services.

CID remains highly engaged in supporting HIV/AIDS victims. Direct help to infected children is provided through care-access implementation programmes. In addition, programmes are running to avoid social exclusion and provide psychosocial support to victims and their relatives. For affected children, projects are centered on providing psychosocial support as well as material help to orphans. CID also works to prevent infection and minimize prejudice, by increasing awareness and understanding of different concerned issues.

Health camp

CID organized monthly health checkup camps for children at each center to provide medical support to children and create awareness on health, hygiene and sanitation. During this period total 18 health checkup camps have been successfully organized in which 551 boys and 629 girls as a whole 1180 children were participated from all centers. Most commonly found problems among children are skin infections, viral fever, cough, eye flue, malaria, malnutrition, minor injuries and wounds.

In these check up camps CID found some children was very weak and anemic. These children were provided Vitamin, calcium pill and syrup.

Nutrition Rehabilitation Centre (NRC)

The Nutrition Rehabilitation Center (NRC) is a unit for rehabilitation of undernourished children plus supportive care and capacity building of mothers and/or other cares. A mother is provided with accommodation, food and emotional support as her child is nursed back to health. At the end of this year, over 250 children were admitted from intervened villages like Berkhedhi, Teela, Rampuri, Berasia, Dhramapura, Dongarpur, Gora and Sanwara of block Kolaras at district Shivpuri and Khalai, Nayagaon, Pera, Durreddi of block Vijaypur at district Sheopur.

Objectives

1. Child weight and appetite.
2. Mother capacity building in nutrition and health.
3. To control secondary infections.
4. Follow-up.
5. Monitoring and evaluation.

Community Empowerment: A grass root need for an world of humanity

CID with firm determination of making change has taken huge leading step for different deprived huge population especially from rural region and tribe based community. We took our primary step with rural community for environmental changes at village Guthina, gradually we initiated with backward community of Gwalior district, We work with SHG and support to establish them through many ways , now having a great experience to empowering, we are working with sahariyas of different province and grouped them as a community based organization named SAJAG. We support to community to make them aware from different government scheme and give them proper guidance to get access those schemes. As per Our core vision and objective we are stepping rapidly to make big changes in key behavior of target community.

Village level community meetings

During act at block Vijaypur we are trying to sensitize community to focus on education of children through community meetings. These meetings now bringing result in order to ensuring qualitative education. Joint efforts are being made by community people. In all targeted villages community meeting has been held every month. Total 132 meetings have been organized in this period. In these meetings average 20-30 community people participated and following issues are discussed-:

1. Regularity of teachers.
2. Appointment of teachers.
3. Attendance of children in schools.
4. Regularization of Mid day meal.
5. Role of parents in education of Children
6. Importance of Education
7. Regularization of Aganwadi.

Community members not only discuss on these issues but also take part in joint actions. Most of the applications are prepared and signed by the community members in these meetings. For instance IN Danganpura village community member not only submitted their application Gram Sabha but also they went at block to submit application for opening Aganwadi in their village. Some Community members are sensitive regarding education of their children and they start participating in joint actions. Now parents are little bit serious about education and send their children in school but earlier they were not very will full to send and educate their children Through these meetings we try to develop level of consciousness of community about education of their children.

Community Empowerment

At Vijaypur block, Over 132 community meetings have been carried out. In these meetings 864 male and 390 female participated. In community meetings following issues are discussed:- importance of education, Right to education

- Regularize government teachers (Due to efforts of community Teacher of Nayagaon, Khalai and Durreddi became regular).
- Made efforts for infrastructural development of Schools.
(Building for Baraid and Aganwadi centre for Meghpura, Paira, Kirvara have been sanctioned due to efforts of community)
- Made community sensitize about education of their children.
- Regularize Mid day Meal.
- Regularize education system of government.

COMMUNITY COMMITTEE

The Formed communities Committees are working with the objective to organize community at grass root level, create awareness about issues related to community itself and provide them platform to raise their voice for their concern, rights and justice before Concern authorities.

To update the communities about the happenings and different government schemes for the poor and deprived section of the society. Every month a meeting for each of the community committee is organized. At present there are 32 community committees are active with total number of 1258 members.

SELF HELP GROUP (SHGs)

At the same time to strengthen the community economically and aware them on different issues, for up gradation of leadership quality Self Help Groups have been formed. SHGs are meant to stabilize the economic strength of its members and empower them as most of its members are women. To deposit savings and resolve any unsettled issues at least one meeting in a month is organized for all the SHGs. At the end of this year only in Gwalior total 41 SHGs are running smoothly.

Meetings / Trainings

The strengthening of indigenous administration, programme, staff capacity, and networks is an important element of the strategic frame work used by the CID. We organized meetings with NYK (Nehru Yuva, Kendra), Central board of worker education, Child line, NCLP, WCD, local NGOs and different govt. departments. We consider that a change can not come without mass effort, keep this in our consideration, CID always emphasize for participatory action with NGO's, CBO's, Voluntary organization along with community support. In these activity we establish communication with community, staff and orientation programme with various stake holders about child labour, child right, women empowerment, tribal rights etc and action to be taken to improvement in relevant area and planned for wide spread programs in our interventional area. We also discussed on RTE 2009 and its execution in community. The representatives of organization shared their experience together to make supplementary and effective plan.

AWARENESS ACTIVITY WITH COMMUNITY / CHILDREN

<u>S.NO.</u>	<u>EVENTS/ PROG./ ACTIVITIES</u>	<u>NO.</u>	<u>Participants</u>
1	SHG Meetings	414	-
2.	Community Committee Meetings	341	-
3.	Bal Panchayat meet	339	-
4.	Rallies	15	2200
5.	Exhibition	36	28000 visitors
6.	Community leaders Training Programme	04	667
7.	SHG Leaders Training Programme	02	349
8.	Staff / Teachers Training	01	-
9.	Human Chains	02	-
10.	Health check-up visits	36	-
11.	Orientation Programmes with CLWB	08	350
12.	Educational Tours for Children	01	250
13.	Exposure Tour for SHG Leaders	01	15
14	Programme on Gender awareness	07	750
15	Silent demonstration on Save the girl child campaign	08	700
16	Bal Mela	1	250
17	Puppet Show	2	--
18	Trainings and orientation by CRRC	3	750
19	Orientation Programme on PC-PNDT with different stake holder	4	186

20	Signature Campaign	2	900
21	Bal Panchayat Workshop	1	65
22	NICP Workshop	03	
23	Childline Se Dosti	09	

Other Activities- Keeping an eye for changes

CID is rendering its services apart of limitation of our projects. CID is trying to sustain developmental progress on various sort of social issues. This year CID initiated many activities for multiple progress among community of Gwalior and rest of our field.

8 March-International Women Day

30 April- The Anti-Child Labour Day

12 JUNE –World Day against child labor

17 March- Bal Mela

16-17 Feb. 2012 --Child Exposure Tour

28-29 March 2012—SHG Exposure Tour

27-28Feb, 29-30 June-- Community committee Training

29-30 May-- SHG Training

10 Feb--Networking meeting on Child Labour

Orientation Programme with member of Municipal Council.

Orientation Programme with representative of various religion

Silent demonstration

Holi festival celebration

Bal Panchayat Convention at Agra (Sheopur)

Exhibition on Child Rights

Orientation on Child-line

Computer Education by CRRC

Women celebrating during an programme on Women empowerment

15 August—Independence Day celebration at Billoau

Human chain on Children's Day

CENTRE FOR INTEGRATED DEVELOPMENT, GWALIOR (M.P.)

Balance-Sheet as at 31st March 2012

Liabilities	Amount(Rs.)	Assets	Amount(Rs.)
Capital Fund:		Fixed Assets:	729341.00
Opening Balance as on 01.04.2011 (General Fund)	411202.38	(As per Schedule-A)	
Add: Excess of income over Expenditure	109594.00	Deposits	
	520796.38	Telephone deptt.	3000.00
		Gas (Samidha Gas)	1400.00
			4400.00
Capital Grant in Aid Fund		Current Assets Loans & Advance :	
For Fixed Assets:		Tax Deducted at Source	16470.00
H. O.	15097.00	Tax Deducted at Source 2011-12	3370.00
CRY	6479.00		
ATCP	10534.00	Grant Receivable :	
MASECG- TDH	418740.00	Childline	333007.00
Action Aid- FHF	61523.00	NCLP Project	5726.00
Action Aid- IPAP	137471.00	UNICEF (Village Planning)	71924.00
ILP	48875.00	NICP Workshop	16657.00
Child Line	33622.00	SAP	12130.00
	732341.00		439444.00
Unutilised Grant		Advance to Staff:	
MASECG-TDH	431667.00	Child Line	28000.00
Action Aid - FHF	359853.00	Advance to Staff (H. O.)	8000.00
Action Aid - IPAP	15571.00		36000.00
ILP Project	93986.55		
Action Aid-Baiga & PTG	8423.00		
TI (MPSACS)	57500.00		
	967000.55		
Loans & Advances:		Cash & Bank Balances	
Advance CRY	127.00	Cash in hand	
Advance Payable	27000.00	(As per Annexure- I)	90614.00
Advance (Members) Health & Sanitation Programme	16470.00	Cash at Bank	1106081.93
Programme Advance (MPVHA)	658.00	(As per Annexure- II)	1196695.93
Staff Imprest	20.00		
	44275.00	Fixed Deposit with UBI	200000.00
		Interest accrued on above	13478.00

Expenses Payable:

Action Aid- FHF	7323.00	
Action Aid- IPAP	9769.00	
ILP Project	1055.00	
Child Line	278000.00	
UNICEF	71924.00	
TI (MPSACS)	<u>6715.00</u>	374786.00

Total Rs.

2639198.93

2639198.93

[Signature]
Secretary

[Signature]
Treasurer

AUDIT REPORT

Verified the above set forth Balance Sheet of **CENTRE FOR INTEGRATED DEVELOPMENT** for the year ended on 31st March 2011 and report that the same is in agreement with the books of Account produced before us.

For: Sunil K. Mangal & Associates
Chartered Accountants

[Signature]
(ANSHU BHATNAGAR)
M.No. 408174 (Partner)

Place: Gwalior
Dated: 09.07.2012