

MAHATMA GANDHI SEVA ASHRAM

ANNUAL REPORT.OF REDUCE AND PREVENT AT RISK CHILDREN FROM LABOUR IN COTTON FARMS OF KUKSI &MANAWAR , DHAR, M.P

CONTENTS

SL.NO	SUBJECT	PAGE
1	INTRODUCTION	1-3
2	VISSION AND MISSION	2-3
3	GEOGRAPHICLA BACK GROUND OF KUKSHI & MANAWAR	3-4
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		

25		
26		
27		
28		
29		

INTRODUCTION

Mahatama Gandhi Seva Ashram, Jaura established in 1970 for the upliftment of sahariya communities for their social justice and right based issues. Mahatma Gandhi Seva Ashram Is a National Level non-profit & Non-Government Organisation, registered under Societies Registration Act XXI-1860 and under FCRA, 1976, has been committed and dedicated for rural development since its existence in 1970. It has been constantly serving for the development of rural marginalized poor, mass people, destitute women and children. Its persistent and versatile activities in the field of rural development with basic thrust and concentration upon over all socio-economic development, Land rights, Forest rights, Girls Education, Livelihood, Water and Sanitation, and Village and Cottage industries women empowerment, awareness generation, concern of child and maternal health, skill and entrepreneurship development, promotion and marketing of village products etc. towards supporting better livelihood and development of poor and marginalized people is appreciated far and wide.

Vision, Mission and Goals of the organization.

The Vision of the organization is securing and enhancing the land & livelihood opportunities for the excluded communities particularly scheduled caste, Scheduled Tribe, Minority communities, single women and physically challenged persons through democratic accountability, responsiveness and transparency in governance system.

To establish a moral human society on the ground of truth, love and compassion by developing, skill and technology and awareness about the moral values and

socio-economic justice among the people and thereby strengthening and maintaining peace, harmony and amity among different.

GEOGRAPHICAL BACKGROUND OF KUKSHI AND MANAWAR

In 2011, Dhar had population of 2,185,793 of which male and female were 1,112,725 and 1,073,068 respectively. In 2001 census, Dhar had a population of 1,740,329 of which males were 890,416 and remaining 849,913 were females. Dhar District population constituted 3.01 percent of total Maharashtra population. In 2001 census, this figure for Dhar District was at 2.88 percent of Maharashtra population.

There was change of 25.60 percent in the population compared to population as per 2001. In the previous census of India 2001, Dhar District recorded increase of 27.30 percent to its population compared to 1991. Literacy rate of Dhar district is 59.0 percent and it occupies 46th position in the state. The female literacy rate of the district is 48.8 percent.

Out of 8 Tahasil Kukshi and Manawar Tahasil is one of the Poorest and Backward Tahasil in Dhar .Kukshi is a part of the Nimar (Nemar) region of [Madhya Pradesh](#). It is 350 km from [Bhopal](#) and 170 km from [Indore](#). It lies west of the [Narmada River](#) valley and south of the Vindhya. Kukshi is the biggest tehsil of the [Dhar](#) district. It is surrounded by the districts of [Dhar](#) to the north, [Khargone](#) (West Nimar) to the northeast, [Barwani](#) to the southeast, and [Alirajpur](#) and Jhabua to the west.

Kukshi has a [subtropical](#) climate, which is made up of a hot, dry summer (April–June) followed by monsoon season (July–September), and a cool, dry winter. The average rainfall is about 45 inches per year. The temperature varies from around 10 °C in the winter to 45 °C in the summer.

As of 2011 [census](#)^[1] Kukshi has an average literacy rate of 79.9%, higher than the national average of 59.5%: male literacy is 86.9%, and female literacy is 72.8%. In Kukshi, 15% of the population is under 6 years of age.

Kukshi is one of the biggest towns of the Dhar district and business Hub of Dhar District. It falls in the [Maharashtra cotton](#) belt providing very good business opportunities. Cotton produced in Kukshi tehsil and its villages are of international quality, having long, fine threads. The market is flourishing and changing the face of the town very quickly. Kukshi also provides a trading opportunity to [Bhils](#) who live in the surrounding areas to come for their shopping needs.

Manawar is also [tehsil](#) in [Dhar district](#) in the [Indian state](#) of [Madhya Pradesh](#). The name **Manawar** came from name of river [Mān](#) that flows at southern edge

of the town. Nearest Railway station and airport is Indore which is 129 km from Manawar. National Highway 3 is 50 km from Manawar. Manawar has an average literacy rate of 63%, lower than the national average of 74.04%: [5] male literacy is 68%, and female literacy is 58.7%. In Manawar, 13.5% of the population

Both the Block business is mainly dependent on Agriculture. Most grown crops include Soybean, Cotton, Wheat and Red Chilli. It is known as the Business City of Dhar district.

PROGRAMME AREA DETAIL

State	:	Madhya Pradesh
Dist	:	DHAR
Block	:	2 (KUKSHI, MANAWAR)
No of Gram Panchayat	:	30
No of Village	:	35

Initiative title	Trapped in Cotton
Type of Initiative	<p>TRAPPED IN COTTON: PREVENTIONS AND REDUCTION OF CHILD LABOURS IN COTTON PRODUCTION IN DHAR DISTRICT OF M.P</p>
Grant reference number	G0186
Organization name	Save the Children India
Other Partners	Mahatma Gandhi Seva Ashram (MGSA)
Total Cost (in Euro)	Euro 350,0000

Grant award date and end date	01/01/2017 to 31/03/2019
Number of beneficiaries expected	<ul style="list-style-type: none"> • 4000 children (6-18 years) engaged in cotton farming and/or at risk of converting into child labour • 200 youth (15-20 years) who will be trained and provided with viable employment opportunities • 3000 parents of children working in cotton farming • 50 Government Officials who will be equipped with adequate awareness and capacity on Child Protection and Child Rights • 200 women champions who will promote gender equality and equal wages • 10000 sensitized Community Members
Number of beneficiaries reached	<ul style="list-style-type: none"> • 3325 children (6-18 years) engaged in cotton farming and/or at risk of converting into child labour are identified for educational process • 2991 youth are identified from the 35 villages for youth skill training out of 200 which 143 get training in Tailoring and Computer course than provided will viable employment opportunities. • 1505 parents of children working in cotton farming are identified for further sensitisation and rehabilitation process. (according to list) • 65 Government Officials from ICPS, SJPU, CWC, JJB, education, WCD and Labour department are sensitised about the child rights issues at village level and are adequately aware on Child Protection. • 600 women from the active SHGs are identified and 240 of them will be trained as women champions who will promote gender equality and equal wages, produce cotton without involvement of child labour. • 3432 community members are initially mobilized on child rights and child protection. • 1425 out of 1207 SMC members has trained on their role and responsibility for school. We covered 95 schools in this reporting period. • 88 School children Group has formed in

	<p>88 govt. Primary and Middle school. 1320 Children's are in these Group. They are aware roles and responsibilities in School.</p> <ul style="list-style-type: none"> • During 9 Apr. to Dec. 2017 we rescue 242 children who involved labour activity in own village and all 242 children enrolled in Govt. Primary and Middle schools. some children also include in School enrolment nos. • During 9 months we formed 35 CPC in all 35 villages and trained 15 CPC's 225 member for importance, role and responsibilities for village and children's. • We formed 35 Adolescent group in all 35 villages total 547 members in group's, conduct LALITA- BABU MODUAL block level training and trained 60 Adolescent for group meeting. • Conducted 45 village level stake holder (PRI member's- 79, School teacher's- 68, Asha worker's- 54, AWW- 91, Patel's- 48, and community member's- 712 meeting in both the block in this meeting total participate is 1052.
--	---

GOAL OF THE PROJECT-

- 4000 children (6-18 years) engaged in cotton farming and/or at risk of converting into child labour
- 200 youth (15-20 years) who will be trained and provided with viable employment opportunities
- 3000 parents of children working in cotton farming
- 50 Government Officials who will be equipped with adequate awareness and capacity on Child Protection and Child Rights

- 200 women champions who will promote gender equality and equal wages
- 10000 sensitized Community Members.

NUMBER OF BENEFICIARIES REACHED

- 1079 children (6-18 years) engaged in cotton farming and/or at risk of converting into child labour are identified for educational process
- 5245 youth (15-20 years) are identified from the 35 villages out of which 200 will be trained and provided with viable employment opportunities. Data Collected from (VER)
- 1505 parents of children working in cotton farming are identified for further sensitisation and rehabilitation process
- 40 Government Officials from education, WCD and Labour department are sensitised about the child rights issues at village level and are adequately aware on Child Protection
- 600 women form the active SHGs are identified and 200 of them will be trained as women champions who will promote gender equality and equal wages
- 3432 community members are initially mobilized on child rights and child protection.
- 1207 SMC members has trained on their role and responsibility for school. We covered 95 schools in this reporting period.
- 88 School children Group has formed in 88 school .1320 Childrens are in these Group. They are awared roles and responsibilities in School

ANNUAL ACTIVITY REPORT FOR THE PERIOD 2017-2018

ACTIVITY DONE AT AGLANCE

Activity Summary

In this Period Save the Children Provided training to the Project staff on Skill and Capacity Building Training for quality service . in the Same times Focus to Collect

Data from the Programme area to know the Situation of Child engaged in Economical activity or engaged cotton farms and How much children are out of school. Different Stakeholder Mapping and stakeholder analysis has done by the Field team for networking ,linkage and advocacy for better education and free from child labour . The sensitization meetings were conducted with parents, PRIs, SHG leaders, line departments , Different statakeholders and community regarding the school education and prevention of child labour in the villages. . The planning meetings conducted with BRC, BEO, BAC and CAC of both the Block for the identification of children who are out of school and link them to the schools. Also discussion on alternative teaching methodologies to create interest among the children at schools were also discussed. In this period 60 Community Based organization identified and Strengthened for play a vital role in child protection nad child education. 2 nos of School enrollment campaigns are conducted in 35 villages and 124 schools to motivate the parents to send their children to school and encouraged the children to get connected to main stream education. Special events were conducted in the villages during international day against child labour for mass sensitization and mobilization against child labour and 15th August celebrated through extra curricular activity in Schools for encouraging childrens , at the same time world youth day also celebrated in village for provide knowledge and sensitize different Govt schemes and programmes to the youth. School Children Group formed in 88 schools out of 124 School from both the block for raise voice of children for the protection of their right . School Management committee Training were conducted 29 villages and cover 95 SMC in this reporting period.

Project Accomplishments in this year

Awareness and Mass education

- ❖ **Village level meetings** conducted in 85 nos. of villages at (Kukshi – 35, Manawar – 50 to introduce MGSA and its project. Discussed with the people on the status, problems & issues in the community level particularly on Education and Child labour who are working in Cotton Farm .and Created Awareness among the community on Education .in this programme 1767 villagers were participated.
- ❖ **Parents Meeting** :74nos of Parents meeting conducted in this reporting period. Objective of the Meeting was to Mobilize the parents to send their children's to schools and free from child labour to their children's. and Created awareness on Children education and Child protection among the parents. Total 815 Parents were participated 781 Male and 934 Female.
- ❖ **School admission Campaign programme:**. 2nos of School admission Campaign programme Conducted in this period. The major activities of School Chalein Hum campaign included the door to door contact campaign

and conducted survey includes all children from age group 0 to 14. As the result the identification of never enrolled and drop out children had done. The Campaign programme conducted on June and September . In June the campaign covered 35 villages and 124 schools which covered about 6294 children and about 7500 parents and other community members. In the campaign the teachers from the 124 schools in the villages took active lead in home visits, sensitisation meetings with parents, SHG members and September Campaign covered 35 villages and 124 schools which is covered 1820 childrens and 904 parents. In the campaign teachers, , from 124 schools , SMC members , SHG leaders took active lead for home visit and Sensitization meeting with parents.

- ❖ **Wall Painting & Sports Items for Mass Education:** Wall paintings on teaching learning Material done in 35 nos. of villages at Kalwani Middle and Primary School of Manawar Block and Kapsi , MS, Badgyre M.S , Badgyre P.s and Nimthla P.S of Kukshi . it objective was Creating learning enabling environment through developing child friendly/ attractive infrastructure in classroom to prevent dropout of survivors and at risk children.150 slogan painting and 14 Wall writing on Child labor and Child education both Village and School in all 35 respective villages for creation awareness on Education and protection.
- ❖ **Printing Leaflets and Flex for creating Awareness etc:** 5000 nos. of Brouchers on Different Govt Schemes, Childlabour , Project Detail and Child education printed for both the block of operational areas. To enhance the knowledge of common people on the PDS item and other necessary information with their rights for proper implementation of the govt. programme on Education and Child protection. . Developed brochures containing the messages for main stream education and prevention child labour and distributed to the community at village level.
- ❖ **Printed Apron** containing the messages for education and avoidance of child labour for the community mobilisers to display to community during the campaigns and special events

Research and Documentation

- ❖ **Base line survey :** We have collected base line Data from 35 villages of Kukshi and Manawar block Dhar district to understand the pre-programme situation in the baseline study to understand the status of child labour in the cotton farms. Hence a total of 35 villages which covers about 11178 households . we have also collected Data from secondary Sources called

Village Education Survey Data . Village Education Register Application of Madhya Pradesh School Education Portal has been designed and developed to facilitate Automation of the collection and analysis of data of habitat-wise survey done for identifying the target children for enrollment, Enrolled children, Out of school children, Children With Special Needs and class-wise enrollment. The survey includes all children of State from age group 5 to 18 .

- ❖ **Stakeholder Mapping** :we have identified and Analysis to stakeholder in this period. We have listed the Village level , G.P level and Block level , District level stakeholders .

Stakeholder Analysis

Following are the stakeholders who will be contribute at each level during the project period:

Key stakeholders in community	Contribution
<ul style="list-style-type: none"> • Gram Panchayet President • Ward Member • SHG • Farmer Group • AnganWadi Centre • ASHA • PHC • Live Stock Inspector 	<ul style="list-style-type: none"> • Approving Village Level Community Contingency/ Micro Plan • Awareness generation • Emergency Fund • Act as an pressure group to address any issues • Health camp • Immunization • Vaccination • Technical Guidance to the farmers
Key stakeholders in District	Contribution
<ul style="list-style-type: none"> • District collector • Additional Deputy Commissioner • DPO • DWEO • CEO • CDPO • CDEO • CPO • DEO • DLO • BEO • BRC • BAC • CAC 	

Training and Capacity Building

- ❖ **Capacity Building & Orientation of field team on Education and Child protection and Documentation** : 08 nos. of capacity building conducted for field team on project proposal, objectives, impact indicators & and Case study writing in social sector, Different Education and Child protection schemes and food & social security scheme of state and central govt schemes linked with Trapped in cotton programme

Theme of Training	Nos. of Trainings Conducted	Date/ Month	Locations	Participants
ICPS, CPCs, CGs. RTE ACT and child safe guarding policy	1	May 2017	Dhar	All the 10 project staff
Child rights and protection, Child rights programme, ICPS, JJ ACT, RTE ACT, CL ACT, child rights advocacy	2	May, Sep, 2017	Kukshi	All the 10 project staff
Human right & child right's programing, Understanding the Rights Framework on Child Protection, Child right advocacy	1	Oct. 2017	Manawar	All the 10 project staff
PROJECT BRIEF, CPC	2	April, May 2017	Kukshi	All the 10 project staff
CPC & Adolescence group formation	1	Oct, 2017	Manawar	All the 10 project staff
Human right & child right, CRC process and NGO role, Child rights programming in context of target location and target group	1	November 2017	Manawar	All the 10 project staff
ICPS, CPC,	1	November 2017	Manawar	All the 10 project staff
Lalita- babuModual	2	December 2017	Manawar, Kukshi	All the 10 project staff

- ❖ **Capacity building Training to SHG women:** 04 nos. of leadership development trgprogramme conducted to women at kukahi and Manawar Dhar . The training program focus on development of leadership skill, participation of active women in decision making process, enhancement of capacity to achieve their rights and entitlements and how to encourage farmer to produce cotton

without involvement of child labour. In this programme 145 SHG members were participated from 60 SHG.

- ❖ **School management Committee Training** :we have conducted 35 SMC training in 39 Villages. 116 School Managing Committee were Participated in these training programme. Total 1207 SMC members were Participated . Male – 733 and female -474 .objective of the training programme was to provide knowledge about Role and Responsibility of SMC and aware about Different Govt Schemes which related in Education. To analyze the impact of teacher training and SMC
 - To inform the stakeholder about child friendly education
 - To make aware of SSR (School Sector Reform) and Continue Assessment System (CAS)
 - To discuss the role and responsibilities of SMC
 - To find out the ways to improve school management
 - To make annual plan for school improvement and to divide the responsibilities
 - To discuss different GovtScheems regarding Education
- ❖ **CHILD PROTECTION COMMITTEE TRAINING** :Conducted 35 nos of Child protection committee training in both the Block. 22 Training programme in Manawar and 13 Training programme in Kukshi. Objective of the Programme was To provide knowledge to the CPC members on Child protection and Child education in kukshi and Manawar.
- ❖ **LIFE SKILLS TRAINING ON ADOLSCENCE** :conducted 2 nos of skills training in both the Block in the Month of December 2017.Training was provided by Save the Children Team. In this programme Total 70 Adolescents were participated in Boys – 21 and Girls -49.objective of the programme was Adolsence interacted and understood took training about the Following subject 1.Decision making2. Problem solving 3.Creative thinking4.Critical thinking 5. Effective communication 6. Interpersonal relationship skills 7.Self-awareness 8. Empathy 9., Coping with emotion 10 Coping with stress.
- ❖ **SCHOOL CHILDREN GROUP TRAINING** :Conducted35 nos School children Groups Training programme in both the Block .objective of the programme was to give Training to SCG for the children identified and analysis their issues and raise their voice for their protection. In this programme 88 SCG were participated . Total 1320 School children were participated in this Training process Total Boys 761 and Girls 559 were participated.

SUPPORT ACTIVITY

- ❖ **FORMATION OF SCHOOL CHILDREN GROUP** : 88 nos School children Groups are formed in both the Block .objective of the programme was to formed SCG for the children identified and analysis their issues and raise their voice for their protection. Total 2662 School children were participated in this formation process Total Boys 1304 and Girls 1358 were participated. Out of 2662 Childrens 1320 children has selected in SCG. We covered 88 school during the period.
- ❖ **FORMATION OF ADOLSCENCE GROUP**:35 nosAdolsence Groups are formed in both the Block .objective of the programme was to formed SCG for the children identified and analysis their issues and raise their voice for their protection. Total 1453 youth both boys and girls were participated in this formation process Total Boys 1453
- ❖ **FORMATION OF CPC** :we formed 35 Child protection committee in both the Block. 22 in manawar and 13 in Kukshi. Objective of the programme was to Form CPC for Child protection , Rescue and Mobilise to those children who are engaged in Child labor for Education . in this process 1045 participants were participated. Out of 1045 Community selected 525 CPC members for this Group . 259 Female and 266 Male were participated.
- ❖ **LINKAGES**
Better working relationship has been established with education and women and child department, CWC, SJPU, JJB, Labour Dept., K.V.K., KhadiGramodyog, CEDMAP at district and block levels. At the same time the administrative support at block level has been gained during this period. Two WhatsApp groups has been developed at Kukshi and Manawar blocks in which the block level and cluster level officials are members. This group discuss the day to day operational issues of schools and education of underprivileged children. Jointly with education department executed school enrollment drives at village level. At the same time with District women empowerment officer (DWEO) (who is also the district head of child protection) sharing the formed35 CPCs at village level and actions for the prevention of child labours and other issues related to children continuing.
Discussion with DPM of NRLM for strengthening of the SHGs on entrepreneurship skills in agricultural sector.
- ❖ **GROUP ACTIONS**

The members of women SHG effectively participated in our school enrollment campaign by sensitizing the community to send their children to school. Hence 60 children are enrolled in different school by their efforts. One of the SHG leader did a survey at village to identify the drop out children and submitted to school for their admission. Parent's role in the school enrollment campaign was crucial and they directly involved in programme and created awareness among the parents whose children are not going to school. In the sensitization meetings the parents demanded with the school teachers for

quality education and better mid-day meal (MDM) facilities at school level. School children group are find who not come school last 2-3 day after that they visit children's home and meet with children and parents and find reason for the children's absents and told to their teacher's. Adolescent Group find any issue related to children, youth after that discuss with parents and Project team what they do for that children/youth. CPC identify poor and helpless family and children involved labour activity they also find resources for their family livelihood after rescue the children's.

Advocacy and networking

- a. District level consultation meeting :** 5nos of District level District level consultation meeting conducted at Dhar on 4th and 5th May and 25th July, 28th September , 27th February 2017 gr In the rollout programme Save the Children and its presence in Global and India was shared with the participants. Later the rationale of the proposal and approach of the project and three project outcome like 1) 6 – 20 year old child labourers from 20 Gram Panchayats are rehabilitated through education & viable livelihood 2) Community capacity and structures are in-place to prevent child labour and reduce gender based discrimination 3) Increased awareness and knowledge for accountability among various government departments and private sector on child labour in cotton farms was shared in the programme. The activities and outcomes, main results, implementation strategy and M&E was also discussed with the participants. Finally the learnings from similar projects was also shared. In the programme DWEO, child protection officer (CPO), district education officer (DEO), Principal- district institute for education of teachers (DIET), Children Fund and Child line were present along with project team. Total 25 persons were participated in the programme. President of JJB , Different NGO stakeholder were participated.

S.No.	Type of meeting	Meeting Objective	Month	Participate
1	District level ICPS related govt. and NGO Officer's meeting	Project Grand roll-out	May 2017	12 (DEWO, DEO, DCPO, Child Line, Child Fund, SJPU, Jjb, CWC,)
2		on creating non-existent structures as per ICPS	July 2017	13 (DCPO, Child Line, Child Fund, SJPU, Jjb, CWC, red-cross society, DCPU)
3		Individual Meeting with Govt. Officer's for Project Briefing, CPC formation process, Training, youth Skill training availability and collect related	Nov. 2017	13 (DEWO, KVK, Khadigramodyog Kendra, CEDMAP, Labour Dept., CWC, JJB, Child Line, Child

		information.		Fund, DPC, DPM- NRLM, Jan abhiyan Parishad,)
4		Discuss the issues, strategies and roles for strengthening of CPC in village level	Dec. 2017	17 (Labour Dept., CWC, JJB, Child Line, DPC, SJPU, DCPU)
5	District level ICPS related govt. and NGO Officer's	Discuss the issues, strategies and roles for strengthening of CPC in village level	Feb-2018	18 (Labour Dept., CWC, JJB, Child Line, DPC, SJPU, DCPU)

b. Block level meeting :20nos Block level meeting conducted in Kukshi and Manawar Blocks with block administration and education department. In addition to the orientation about the project and its outcomes they were also briefed about the situation of education at schools in the villages. The significance of regular tracking of the attendance of the children and quality education in class rooms were shared with them. The Sub- Divisional Magistrate (SDM) of Kukshi asked to prepare monthly plan together with education department regarding the monitoring of quality education and innovative programmes at village level to ensure the regularity of children in schools. In the programme block education officer (BEO), block academic coordinator (BAC), block resource coordinator (BRC), gender officer and school headmaster and teachers participated along with project team.

Advocacy with block Head's

S.No.	Name of Block Head	Advocacy point	Result
1	MRS. Ranhana Baghel MLA- Manawar	<ol style="list-style-type: none"> 1. Project briefing and share project objective 2. What we will to change 3. Event objective and their social responsibilities 	<p>She come to our school enrollment event.</p> <p>She also come to TLM and sport's kit distribute to 23 primary and middle school in manawar block</p> <p>She appreciate this project.</p>
2	Mr. Rishabh Gupta- SDM Kukshi	<ol style="list-style-type: none"> 1. Project briefing and share project objective 2. What we will to change 3. Involved to planning meeting 	<p>He participates our maximum activity and event like campaign, parents meeting, SMC training CRC week event.</p> <p>Get full admin. Support to project team.</p>
3	Mr. Mahendra Ghanghoriya –	<ol style="list-style-type: none"> 1. Project briefing and share project objective 	<p>He also participate school campaign, SHG's</p>

	CEO Manawar	What we will to change	training, Planning for TLM and sport kit distribution event.
4.	BEO & BRC Both block	<ol style="list-style-type: none"> 1. Project briefing and share project objective 2. Monthly updating and planning meeting with him 	They are full support to us, and they are also ready to participate to our any event.

Special activity

- ❖ **Observation of world day against child labour** According to census 2011 analysis, in Madhya Pradesh Dhar and Jhabua districts have maximum boy and girl child workers in the state. Together, two districts account for more than 37,000 child labourers. Majority of the children works more than 8 hours a day. In order to sensitize the community against child labour rallies were conducted in two villages of Kukshi and Manawar blocks on the occasion of world day against child labour on Jun 2017. The Sarpanchs, PRI members of gram panchayats, teachers, Anganwadi workers, ASHA workers, SHG leaders, parents and children were participated in the awareness programme. Through the programme created awareness among the community on the ill effects of child labour and encouraged the people to stand up against the harm caused to the children through labour activities. It also focused on the rights of children to free from all kinds of exploitation and to avail quality education.

World youth day : Mahatma Gandhi Seva Ashram conducted Meeting on international youth day in Birali at 9 AM and Kawadiakheda at 9am of kukshi Block and Kalwani Village of Manawar Block on 12th August 2017 in Association with Save the children Madhya Pradesh. Objective of the programme was

- To create awareness among the youth on international youth day
- Govt. Focus on their problems and issues
- To identifying and analysis their issues and problems for sustain their livelihood
- To create awareness on Different Govt. schemes and policy
- To Discuss on Different skill and programmes for livelihood
- ❖ To create awareness among the youth on de addiction society.

15th AUGUST CELEBRATION REPORT, DHAR , M.P

Mahatma Gandhi Seva Ashram celebrated independence day in Four School of Kukshi and Manawar Block through Different Activity. We conducted Drawing Competition at Nigarni and Gopalpura Middle School of Manawar nadKundara and Kuddidpura of Kukshi . Head master and Teachers of respected school and AmitsindheDPO ,STC and MGSA staff were involved and Facilitated this Competition programme .

Objective of the proqramme.-

- To celebrate Independence day through drwaining competition and encourage the children s to celebrate Independence day through specila activity.
- TO create awareness on rights of all children especially right to receive free , meaningful education
- To be free from economic exploitation from performing any work.
- Empower the Rural poor family to fulfill their parental care role towards their children.
- To create awareness on Education

PROCESS

In Manawar we have conducted two competition programme one is at Gopalpura Middle School and Another at Nigarni Middle School. In GopalpuraMrAmitSindhe and MGSA team had Facilitated the Programme.here 142 children were participated in this Competition .MrWashim Khan Facilitated to Drawaing Competition at NigarniSchool .here 57 students were participated.

At First our Team Provided Chart Paper and Color pen to each Participants and gave theme for Painting. Our Theme was First make a school then paint a children go to school. Means Children school going paint.

Then Facilitator and Head Master of concern School gave Chart paper and color pen each students and arranged sit for children then gave one hour to the students.

Childrens painted the Pictures. all the childrens were painting interestly and happily. After completing the paint Submitted their paint to Teachers. . Then Team conducted a mass meeting and give some message about independence day and drawing competition .

In the same process Kuksi we have conducted two competition programme one is at

Kundara Middle School and Another at kuddigpura Middle School. In KundaraMr

Prasanna Barik and team had Facilitated the Programme. here 91 children were participated at Kundara Middle school in this Competition and 48 students were participated at Kuddigpura School .

At First our Team Provided Chart Paper and Color pen to each Participants and gave theme for Painting. Our Theme was First make a school then paint a children go to school. Means Children school going paint.

Then Facilitator and Head Master of concern School gave Chart paper and color pen each students and arranged sit for children then gave one hour to the students.

Childrens painted the Pictures. all the childres were painting interestly and happily. After completing the paint Submitted their paint to Teachers. . Then Team conducted a mass meeting and give some message about independence day and drawing competition .

Outcomes

- Total 193 participants were participated in Gopalpura and Nigarni Middle of manawar and 139 participants were participated at Kundara and Kuddigpura of Kukshi Block.
- BEO, BRC has recognized and involved in this competition.
- Block education department shared our activity in social media and education whatsapp group.

CELEBRATION OF REPUBLIC DAY :conducted 2 nos of Celebration Republic Day 2018 with Childrens, Parents, CPC , SHG and Community through Rally and Mass Meetings at Badgyre Middle school and Chikli Middle School . objective of the Programme was To Create awareness on Child labor through inspiration Songs regarding Trapped in cotton project by SHG members .

To .Experience sharing or any changes after intervention of Trapped in cotton project in their life, villages, School etc by parents, childrens, Teachers, SHG members , SMC , CPC,. In this programme 315 School Childrens Girls -167 and Boys 148 and 245 CPC, SHG, and Community were participated.

Major achievements

- The strong working relationship has developed with Block and District administration, (women and child development)WCD and education department in district and block levels which helped for effective services to the children in villages.
- The issues sensitization to Self Help Groups (SHGs) and developed 60 SHGs for work together in the villages to ensure the fulfillment of project objectives.
- We have trained 95 no School Management Committee in this reporting period. Block Education Department also appreciated and supported During Training programme.
- 10 Nos of dropout Children has admissioned after provide TLM and Sports item

- In this year the children who were out of schools were admitted in school. The sensitization of parents and encouragement of children were done parallel to ensure the school admission and regularity of children at schools. Hence 593 children out of which 299 boys and 294 girls were admitted to the school for main stream education.
- The strong working relationship was developed with administration, (women and child development)WCD, CWC, SJPU, JJB, Labour Dept., K.V.K., KhadiGramodyog, CEDMAP and education department in district and block levels which helped for effective services to the children in villages.
- The issues sensitization to Self Help Groups (SHGs) and developed 60 SHGs for work together in the villages to ensure the fulfillment of project objectives.
- During Apr.2017 to Dec.2017 we Freed 242 children (Boy's- 110, Girl's- 132) to labour work in 35 villages, and admit to Govt. School's.

News Clips:

त्रैथा संसार

सोमवार, 26 जून 2017

स्कूल चलो अभियान के तहत रैली एवं कैम्पेन का आयोजन

कुशी, (नि.प्र.)। महात्मा गांधी सेवा आश्रम एकुशी द्वारा सी एंड ए फाउंडेशन, सीजन तथा सेव द चिल्ड्रन के तकनीकी सहयोग से कुशी ब्लॉक के 12 पंचायत के 13 गांव कुशी दिगापुर, कमादिवाखेड, खंडलाई, जोगदी, खुनदारा, रामपुरा जगतलाई, बिरलेई, असपुर, कपुली, बगिदवार, निमखल तथा टेकी में बाल मजदूरी को रोकने तथा बच्चों को स्कूल जाने के लिए प्रेरित करने हेतु कार्यक्रम का संचालन किया जा रहा है। इस क्रम में महात्मा गांधी सेवा आश्रम एकुशी तथा शिक्षा विभाग के संयुक्त तत्वाधान में स्कूल के बच्चों के साथ एक विशाल रैली तथा कैम्पेन की शुरुआत की गई। इस कैम्पेन की शुरुआत त्रशुभ गुला, किशोर बागेश्वर तथा मुकेशा पट्टेदार, ब्रह्मा कश्यप बोर्ड मेम्बर द्वारा झंडा दिखाकर किया गया। इस कैम्पेन में रथ के माध्यम से बाल मजदूरी पर रोक लगाने, बच्चों को काम नहीं शिक्षा दिलवाने, स्कूल की ओर चले आओ हम आगे बढ़े जैसे संदेश दिया गया तथा शाला त्यागी बच्चों के माता-पिता से चर्चा कर पुनः बच्चों को स्कूल में नामांकन कराने का संदेश भी इस कैम्पेन के माध्यम से दिया गया। महात्मा गांधी सेवा आश्रम कुशी द्वारा यह अभियान 17 से 20 जून तक

चलाया गया, जिसमें मुख्य रूप से यह संदेश दिया गया कि अभी करनी है हमें पढ़ाई, मत करवाओ हमसे कमाई। इस कार्यक्रम में सेव द चिल्ड्रन से अमित सिन्घे, महात्मा गांधी सेवा आश्रम से परियोजना समन्वयक प्रसन्ना बारिक तथा अन्य कार्यकर्ता मौजूद थे।

संदेश

सोमवार 26 जून 2017

बच्चों को स्कूल जाने के लिए प्रेरित करने हेतु कार्यक्रम सम्पन्न

मनावर (नि.प्र.)। महात्मा गांधी सेवा आश्रम कुशी द्वारा सीए फाउंडेशन के सहयोग से सीजन तथा सेव द चिल्ड्रन के तकनीकी सहयोग से मनावर ब्लॉक के 18 पंचायत के 22 गांव एहमपुर, पिपरीमान, चिकली, मकसूर, कसली, सनमोड़, बिहपुर गोपालपुर, कलवाली, अजन्दीमान, बड़गांव, निगरी, बोरली, पंचखेड़, भीमरुड़, सिरसला, बड़गांव, कुराड़खाल, जलखेड़, चावल, बापदुड़ तथा बागलिया में बाल मजदूरी को रोकने

तथा बच्चों को स्कूल जाने के लिए प्रेरित करने हेतु कार्यक्रम का संचालन किया जा रहा है। इस क्रम में महात्मा गांधी सेवा आश्रम, कुशी तथा शिक्षा विभाग के संयुक्त तत्वाधान में स्कूल के बच्चों के साथ एक विशाल रैली तथा कैम्पेन की शुरुआत 16 जून को विधावक रंजना खपेल सीईओ जनपद पंचायत, बीईओ, बीआरसी तथा बीएसटी द्वारा झंडा दिखाकर की

गई। इस कैम्पेन में रथ के माध्यम से बाल मजदूरी पर रोक लगाने, बच्चों को काम नहीं शिक्षा दिलवाने, स्कूल की ओर चले आओ हम आगे बढ़े जैसे संदेश दिये गए तथा शाला त्यागी बच्चों के माता-पिता से चर्चा कर पुनः बच्चों को स्कूल में नामांकन कराने का संदेश भी इस कैम्पेन के माध्यम से दिया गया। महात्मा गांधी सेवा आश्रम कुशी द्वारा यह अभियान मनावर विकासखण्ड

16 से 23 जून तक चलाया गया, जिसमें मुख्य रूप से यह संदेश दिया गया कि अभी करनी है हमें पढ़ाई, मत करवाओ हमसे कमाई। इस कार्यक्रम में सेव द चिल्ड्रन से जिला परियोजना अधिकारी अमित सिन्घे, महात्मा गांधी सेवा आश्रम से परियोजना समन्वयक प्रसन्ना बारिक, कार्यक्रम सुपरवाइजर वसीम खान तथा अन्य कार्यकर्ता मौजूद थे।

Photographs:

