

ANNUAL REPORT 2018

 www.rasikashraya.org
Contact - 9423434927

Rasikashraya Sanskrutik Kala Va Bahuuddeshiya Sanstha, Ghatanji

Mission

To undertake integrated development of poor rural communities involving women, child, youth, farmers & especially the disables by drawing suitable programmes covering social, cultural, educational, & human development aspects

Summary

Programme	Supporters	Villages	Beneficiaries
Community based Rehabilitation	CBR Forum, Bengluru through Caritas India	30	355
Family counseling and guidance centre	Maharashtra State Social Welfare Board, Mumbai	105	109
Community based management project	NHM and Sathi, Pune	35	0
Women empowerment programme	NAAM Foundation	20	204
Water Conservation Activities (Rain Water Harvesting)	NAAM Foundation, Dilasa Sanstha through Caring Friends Mumbai and District Administration, Yavatmal	09	187

Rasikashray has formed 54 SHG's in Ghatanji Block in last 15 years and now supporting these groups in terms of their social and economic empowerment. In order to have women's active participation in social activities sixty of the selected SHG members were imparted leadership training.

Village protection committees have been formed in nine villages through which sanitation, health, water scarcity and de-addiction activities are performed. The women undergone training have submitted different problems and issues of village for consideration in Gram Sabha. Women in Jodmoha village succeeded in installation of water tank. Women in Mowada village succeeded in bringing regularity in running PHC and overcoming problem of sanitation with support of village youths.

“Gujgoshti” Workshop for adolescents

Attaining puberty is the important stage of development in life of each and every male and females. Many mental and physical changes take place at this stage. Although these all are natural but, it begets many problems and doubts in minds of persons passing through adolescence. Inclusion of subject on sexual health in syllabus of school/ college is the need of the day. In order to seek gratification especially on the doubts, hidden problems and health issues of adolescents workshops were organized in five schools namely Yerandgaon, Parva, Mowada, Shiroli and Ghatanji as part of small effort by the organization in which 715 girls had participated.

Objectives of workshop:

- To bring up change in perspective of adolescents with regard to sexuality
- Providing scientific knowledge about puberty and identification of own body
- To impart about care to be taken while occurring physical change especially diet
- Mental preparedness about to be a woman in future
- To impart knowledge concerning menstruation, sexual attraction, diseases spreading through unsafe intercourse

Women empowerment programme

Support to distressed women farmers

Immediate financial support to a tune of Rs. 15000/- each was provided to widows of deceased farmers and the farmers affected with poison while spraying insecticides in farms. Total 39 such families were covered from the district under this support for raising their moral and enabling them initiate income generation activities for supporting the family.

Activity of nutritional kitchen Garden

Nutritional kitchen garden programme was run through 93 women from 13 villages of block. The women were provided with seeds of Lady's finger, Chavali, Cucumber, Guar, Brinjal, Chili, Tomato, Spinach, Shepoo, Choulai etc. The HB test of women participated in this programme was conducted at the start of programme.

Family counseling and guidance centre

Brought about reconciliation in 27 families
 Three of the cases have been submitted in the court registering under Domestic Violence Act and Ten of the cases have been referred to Women Chamber, Police Station
 Awareness programmes were conducted in 12 villages on various issues and problems of women in which 203 women have participated.

Total Cases year 2017-18

Community based rehabilitation project

The project is being run for 355 PwD's in 30 (23 GP) villages of Ghatanji block under support of CBR Forum, Bengaluru for working on issues of health, education, livelihood, socialization, Empowerment and advocacy. Following are the outcomes of the project in last six years

Community Based Management (CBM) project

Community based monitoring is the monitoring of people over health services rendered by health department. This project has been implemented in 35 villages under sphere of 4 PHC's with an objective of people should get 24 hours free health services from health department

Activities carried out under this programme are formation of WhatsApp group, formation and strengthening of various committees in village, organization of health tour in the village, collection of information about health facilities in the village and organization of public commune in the village.

The outcomes of Public commune, Public opinion test and follow up meetings were: Necessary vaccines have been made available in PHC's, necessary medicines have been made available in PHC's, the cleanliness is maintained in PHC's regular immunization is done in the villages, drinking water facility is available in PHC's, fans have been procured and installed in Parva PHC.

Monitoring of village health facilities by the community has made tremendous change in service delivery of PHC. Continued follow up by way of meetings is the best tool for keeping close watch on PHC's work

Water Conservation work

Agriculture in Vidarbha is mostly rain-fed and whatever rain occurs, that is uneven and scanty. The rainwater fallen on earth travels unchecked to small drains, drains to Nalas, Nalas to river and river to sea. In order to stop and conserve water systematically, Rasikashraya has decided to create suitable structures in the basin of rivulets for harvesting rain water abundantly with the support of NAAM Foundation. De-siltation of tanks is also important for creating capacity of water storage of the tank. This could cater drinking water need and remaining can be used for irrigation purpose. Simultaneously, the wells nearby these structures will get recharged and more area could be brought under irrigation.

De-siltation of tanks:

De-siltation of three tanks was carried out in Ghatanji, Kalamb and Ner blocks up to 31st march, 2018. The tanks de-silted were percolation tank, irrigation tank and Malgajari tank. Total 25079 Cum of silt was removed and transported through tractors to the farms. Total 9008 trolleys of silt was spread in 134 acres of land of 108 farmers making the soil fertile.

S. No.	Name of village	Block	No of tractor trolleys of silt	Availability of water in TCM	No of wells and bore wells			Silt spread in acres of land	No. of beneficiaries
					W	BW	HP		
1	Pathrad Gole	Ner	2916	8.3	0	0	0	89	59
2	Jodmoha	Kalamb	1927	5.3	4	2	1	15	26
3	Sonkhas	Kalamb	4165	11.4	3	-	-	30	23
			9008	25	7	2	1	134	108

Total 5.3 Km of Nala deepening and widening work has been carried out in Ramnagar, Pardi, Raysa, Mathani and Dabhadi villages in Ghatanji and Arni Talukas of Yavatmal district. Water level of nearby 50 wells will definitely enhance through which 79 farmers will get benefit of irrigation.

S N	Name of village	Total Length of work in Km	Enhanced water storage capacity in Tcm	No of wells bore wells to be recharged	Land to be brought under irrigation in acres	No of farmers to be benefited
1	Waghadi River, Ghatanji	2.300	-	0	0	-
2	Ramnagar	1.350	-	14	78	17
3	Pardi	0.600	-	9	24	4
4	Matahni	0.550	-	4	43	4
5	Raysa	0.800	-	7	42	7
6	Dabhadi, Arni	2.000	15.48	16	283	47
			15.48	50	470	79

Street play programme

Street play programmes were organized for different departments and organizations on their requirements

Subjects of street play programmes	Department/ organization	No. of programmes
Digital literacy and sanitation	BAIF	04
Soil conservation for food safety- rehabilitation programme	BAIF	16
Community development programme under <i>Parivrtan</i>	Agriculture development and Village training centre organization, Buldhana	10
Swacch Bharat Mission	Z.P. Yavatmal	114
Quality cotton production	Spectrum International, Wardha	25
Cashless transactions	Moil Foundation, Nagpur	10
Alert, awareness week		10
Swacch Bharat Mission		18
Total		207