

ANNUAL REPORT 2017-18

Development Agency for Poor & Tribal Awakening,
DAPTA
Bhawanipatna, Kalahandi.

DAPTA (Development Agency for Poor & Tribal Awakening)

Near Old Cinema hall

Po: Bhawanipatna

Dist: Kalahandi.

Phone-06670-234147

[E-mail-dapta@rediffmail.com](mailto:dapta@rediffmail.com)

Or

daptaorissa@gmail.com

Foreward

I am very glad to present the Annual report of 2016-2017 in which year the organization has completed its 26th eventful journey, DAPTA is a development support organization has diversified its role in sustainable development of down trodden people, marginal community with a special focus to the development of women , children and tribal people of Kalahandi and other tribal areas of Odisha. Since its inception DAPTA is working on five numbers of issues like women empowerment, Agriculture and livelihood, Health care, Education & child right and Humanitarian supports. Witnessing ground reality, we are working with some other network partners. DAPTA usually work for the people with community participation, community involvement and community led evaluation process to lead a sustainable change. This Year DAPTA has covered a large number of women and children mostly in its all project.

On behalf of DAPTA, I express my deep gratitude to all our donors like The Hunger Project ,Central Social Welfare Board, State Social Welfare Board, AWO International , Madhyam Foundation , NRLM,OLM,NABARD, TATA TRUSTS, OSACS,BNI,TDH , CEE/UNDP , Basic Need India , WCD Dept. and other donor partners. Moreover, we are grateful to different Govt. Depts, NGO partners Lok Adhikar Samukhya, individuals, journalists ,friends and associates those have supported DAPTA to achieve its objective and to touch the mile stone which is yet to achieve, yet to run more and more.

Raju Sharma
Secretary, DAPTA

Contents

1. Vision, Mission and Geographical Area.
2. Thematic are of intervention
 - Women Empowerment
 - Livelihood & Food Security
 - NRM & Climate change adaptation
 - Health For All (HFA)
 - Education & Child Right
 - Advocacy & Humanitarian support
3. Executive Body Details.
4. Staff Details.
5. Training Facilities and Trainers associated with DAPTA.
6. Declaration.
7. Audited Statement – Given in Separate.

DAPTA

Vision:

DAPTA's vision is to eradicate poverty from the earth and to provide equal opportunities to all people.

Mission:

Its mission is to work with the common people for their development and to provide adequate support service whenever they require.

GEOGRAPHICAL AREA COVERED

- **Kalahandi District:**
Block- 7
G.P- 97
- **Nowrangpur District:**
Block -1
G.P – 1
- **Deogarh District:**
Block – 1

DONOR WISE ACTIVITY IN 2017-18

SI no	DONOR	ACTIVITY	AREA OF PROGRAMME
1	The Hunger Project ,New Delhi	Strengthening women leadership in Panchayati raj	92 Panchayat of 6 nos of block Bhawanipatna,Junagarh,Lanjigarh,Thampur,Karlamunda and Koksara block of Kalahandi district.
2	Central Social Welfare Board, Govt. of India	Family Counseling Centre	Kalahandi District
3	Women and Child Development , Dept., Govt of Odisha.	SABALA Training (Capacity building of Adolescent girls)	Lanjigarh Block of Kalahandi Dist.
4	Madhyam Foundation & AWO International	Strengthening of women farmers vegetables growers cooperative	Bhawanipatna Block of Kalahandi Dist.
5	Madhyam Foundation & NRLM, Govt. of India	Mahila Kisan Sasktikaran Pariyojana	Bhawanipatna Block of Kalahandi Dist
6	NABARD	MEDP Training for women farmers.	Bhawanipatna Block of Kalahandi Dist
7	Jamset Ji,TATA TRUST	Comprehensive Community Health Development Plan(Special focus to women & Children)	Lanjigarh Block of Kalahandi dist.
8	Odisha State Aids Control Society, Govt. of Odisha.	HIV/AIDS prevention , control and care programme with 300	Lanjigarh, Bhawanipatna, Jaipatna and Junagarh Block of Kalahandi Dist.

		transgender	
9	Basic Need India	Community Mental Health Care(Working with 389 mental ill people)	Bhawanipatna & Narla Block of Kalahandi Dist
11	Centre for Environment Education SGP/ UNDP Fund (Govt. of India)	Climate Change & Livelihood Activities	Bhawanipatna Block and Lajingarh bolck
12	Dept. of Agriculture, Govt. of Odisha	Intensive Millets Promotion Activities	Bhawanipatna Block.
13	District Water and Sanitation Mission, Kalahandi, Govt. of Odisha.	Swachha Bharat Mission Activities	Bhawanipatna Block
14	Barefoot College/SWRC, Rajasthan	House Hold Solar Electrification	100 Village of Lanjigarh Block.
15	Continuation of destination unknown children activities	Follow up programme of last year activities	Kalahandi
16	Survey on Primary School and Children	CACL programme	Lanjigarh block of Kalahandi

PROJECT SASHAKTI (WOMEN EMPOWERMENT

Since the inception of DAPTA, women empowerment has remain as a mandate. DAPTA has been working relentlessly towards the socio political and the socio economic empowerment women. With regards to the socio-political empowerment ,DAPTA is working in in 92 Panchayat of 6 blocks namely Bhawanipatna, Lanjigarh, Th.Rampur, Koksara, Junagarh , and Karlamunda of Kalahandi district. The objective of the programme is to eradicate hunger and exploitation in the Panchayat and better management of the Panchayat and its Fund by empowering elected women PRI members. DAPTA is trying to ensure enhanced transparency and accountability at panchayat level by augmenting the capacity and efficacy of the elected women PRIs through several capacity building programme. The enhanced capacity and efficiency of the women PRI members in turn significantly contributes towards the realization of several social security benefits to the people and more specifically to the women. The women PRIs are playing a crucial role in

reducing violence against women at household level and community level as well. This year DAPTA has undertaken several activities as follows in order to achieve the desired objective.

Project Title – Enhancing Capacity Building of EWR And Strengthening Women's Leadership in Local Governance

Supported by - The Hunger Project.

Area of Operation- 6 nos. Block of Kalahandi.

Training & Capacity Building:-

TYPES OF ACTIVITIES	NO	DATE	PLACE	TYPE AND NO'S OF PARTICIPANTS						Topics covered	OUTPUT
				SRR	NSAR	W.M	OLM	OLF)	TOT		
Pre-Women Leadership Workshop	6	15.04.2017	TH.RAMPUR	00	03	38	00	01	42	<ul style="list-style-type: none"> • Introduction of THP & its objective • Need and importance WLW. 	THP programme introduce and the objective unfolded before 302 participants including 284 women PRI members.
		17.04.2017	JUNAGARH	02	06	43	00	03	54		
		19.04.2017	KOKSARA	05	04	40	00	02	51		
		22.04.2017	KARLAMUNDA	03	05	39	02	06	55		
		28.04.2017	BHAWANIPATNA	06	05	37	01	00	49		
		05.05.2017	BISWANATHPUR	06	04	38	01	02	51		
WOMEN LEADERSHIP WORKSHOP	12	06.06.2017 TO 08.06.2017	JUNAGARH	00	06	26	00	00	32	<ul style="list-style-type: none"> • Constitutional power of PRI member including R&R • Social & Gender justice • Women right. 	368 women PRI trained on different dynamics of leadership building.
		09.06.2017 TO 11.06.2017	TH. RAMPUR	00	01	31	00	00	32		
		12.06.2017 TO 14.06.2017	KARLAMUNDA	00	03	31	00	00	34		
		15.06.2017 TO 17.06.2017	KOKSARA	02	02	26	00	00	30		
		18.06.2017 TO 20.06.2017	LANJIGARH	03	04	25	00	00	32		

		17									
		21.06.20 17 TO 23.06.20 17	BHAWA NI PATNA	05	02	23	00	00	30		
		14.07.20 17 TO 16.07.20 17	JUNAGA RH	02	03	25	00	00	30		
		05.07.20 17 TO 07.07.20 17	LANJIGA RH	03	03	24	00	00	30		
		18.07.20 17 TO 20.07.20 17	KARLAM UNDA	03	02	25	00	00	30		
		18.08.20 17 TO 20.08.20 17	BHAWA NI PATNA	03	01	27	00	00	31		
		21.08.20 17 TO 23.08.20 17	THUAM UL RAMPUR	00	04	23	00	00	27		
		29.08.20 17 TO 31.08.20 17	KOKSAR A	01	04	25	00	00	30		
NEED BASED WORKS HOP ON FINANCIAL MANAGEMENT OF GP AND AUDIT	1 2	11.09.20 17 & 12.09.20 17	JUNAGA RH	02	07	21	00	02	32	<ul style="list-style-type: none"> • Role and function of GP in development • Fund management • Monitoring and supervision • Social 	374 participants including 364 women PRI members trained on financial management of GP funds and social Audit.
		13.09.20 17 & 14.09.20 17	KOKSAR A	02	02	26	00	01	31		
		15.09.20 17 & 16.09.20 17	LANJIGA RH	03	02	25	00	01	31		
		20.09.20 17 & 21.09.20 17	KARLAM UNDA	02	04	24	00	01	31		
		22.09.20 17 & 23.09.20	THUAM UL RAMPUR	00	01	29	00	01	31		

		17	R							Audit for enhance accountability.	
		24.09.2017 & 25.09.2017	BHAWANI PATNA	02	02	26	00	01	31		
		10.10.2017 & 11.10.2017	KOKSARA	02	04	24	00	02	32		
		13.10.2017 & 14.10.2017	THUAMUL RAMPUR	00	02	28	00	01	31		
		16.10.2017 & 17.10.2017	BHAWANI PATNA	04	04	22	00	01	31		
		22.10.2017 & 23.10.2017	BISWANATHPUR	04	04	22	00	02	32		
		24.10.2017 & 25.10.2017	KARLAMUNDA	02	02	26	00	01	31		
		05.11.2017 & 06.11.2017	JUNAGARH	02	24	03	00	01	30		
NEED BASED WORKSHOP ON GENDER WITH ELECTED MALE REPRESENTATIVES.	1	20.12.2017 TO 21.12.2017	LANJIGARH	01	02	25	02	00	30	<ul style="list-style-type: none"> • What is Gender • Gender biasness • Importance of gender equity • Social & 	30 participant including 28 male PRI member participated & discuss gender discrimination & gender social justice.

										<i>gender justice</i>	
VAW-CAMPAIGN	6	02.12.2017 TO 07.12.2017	SIX BLOCK	12	10	144	3363	4002	7531	To raise awareness and sensitization on violence against women	<ul style="list-style-type: none"> • Violence against women campaign organized in six block covering 7531 targeted PRI members and opinion leaders and general public. • A convention on Violence against Women
VAW-CONVENTION	1	10.12.2017	BHAWANIPATNA	07	11	53	07	03	81		

											<p>organized at the district level where 82 women participate</p> <ul style="list-style-type: none"> • Campaign 2017 has given simple and clear messages to the people, to end violence against women in the society.
--	--	--	--	--	--	--	--	--	--	--	--

Abbreviation- SAR- Sarpanch, NSAR- Naib Sarpanch, WM- Ward Member, OLM- Opinion Leader Male, OLF- Opinion Leader Female, VAW- Violence against Women

OUTCOME

- ***Enhanced quality of leadership among 368 Women PRI members with increased efficiency.***
- ***Increased knowledge and skill of 364 women PRI members with regards to financial management of GP fund including allocation and utilization***
- ***Increase efficiency fund monitoring and supervision.***
- ***Increased downward accountability.***
- ***Increased knowledge & understanding on gender equity and social justice.***
- ***Increased sensitization over violence against women.***
- ***Increased participation on women PRIs in local governance.***
- ***Increased efficiency of women PRIs to address local and focal social issues.***
- ***Minimized proxy reorientation in Gram Panchayats.***
- ***Increased focus to generate more revenues for GP fund.***

FAMILY COUNSELING CENTRE

Area of Operation - All 13 blocks of Kalahandi District.

Witnessing the upraising cases of Domestic Violence and other social issues & exploitation of women in Kalahandi, DAPTA is running a Family Counseling center with the support of Central Social Welfare Board, Govt. of India to provide appropriate counseling and legal aid support to women and more particularly to women in distress.. This project started in the year 2005/06 and continuing. This year the achievement of the centre is as follows.

Total cases registered-90

Case closed during the period-11

No of cases referred for legal assistance-7

Type of cases:

Dowry demands-13

Interference of parents and in laws leading conjugal disturbance- 13

Extra – marital affairs-8

Alcohol/ drug addiction-18

Poverty leading disturbance- 6

Any other (Specify)-4

Depression-1

Family property dispute-2

Mutual settlement-7

PHOTOS

PROJECT SHYAMALA (LIVELIHOOD ENHANCEMENT AND FOOD SECURITY)

The main source of livelihood of the people in Kalahandi is agriculture. DAPTA is working in Bhawanipatna block of Kalahandi district to enhance the livelihood security of its targeted population. Most of the families where DAPTA works are small farmers, Marginal farmers and share croppers. From the inception of DAPTA, the organization is working with small and marginal farmers to enhance their farm income to enhance their economic status. Since Women plays equal role like men in agriculture, DAPTA has organized women farmers through SHGs & Cooperatives and offering hand holding support by building their capacity and providing forward and backward linkages. The women farmers are doing commercial vegetable cultivation through an organic mode. They are producing vegetables round the year. The vegetables produced by the women farmers have high demand locally and in Bhawanipatna town too. To upscale the knowledge and skill of farmers DAPTA organized periodical training programme for the farmers besides on site field level orientation. The cooperatives to their credit have setup 2 nos. of farmers market for easy and early selling of their produces. Apart from the training DAPTA has also organized exposure visit & district level inter face of the stakeholders minimize the constrains and to maximize the oppportunities during the year the following activities are under taken.

PROJECT TITLE- “Empowering women of vegetable growers co-operative.

Area of Operation: -Risigoan G.P, Bhawanipatna Dist. Kalahandi.

Supported by- Madhyam Foundation & AWO International, Germany

Sl. No .	Name of activities	No of units	No’s of Participants	Topics/ content covered	Output
1	Field level training for vegetable growers on organic vegetable cultivation	3	68	Soil testing and soil health management, organic pesticide preparation, pesticide management, seed selection & treatment, crop planning, harvesting & post-harvesting management including marketing	68 women farmers trained on organic way of vegetable cultivation.
2	District level training on management of Co-operatives for co-operative leaders	1	9	Role and responsibility, record keeping, fund management & business plan.	9 nos. of cooperative leaders (Board members) trained on management of cooperatives and efficient utilization of funds.
	Exposure of Co-operative leaders to model co-operatives	1	6	Observation, sharing,	6 nos. of cooperative leaders sharpened they are understanding and knowledge by visiting model cooperative.
	District level interface of co-operative leaders with line departments	1	34	Constraints opportunities convergence	District level interface organized among the stakeholders and discusses the problems and the opportunities.
	Field level training to potential vegetable growers for	5	151	Role and responsibility, record keeping, fund management, Overall	151 potential vegetable growers trained on cooperative management.

	promotion of Cooperatives			management of cooperative	
	Sensitization to cooperative members on gender based discrimination and social issues	3	91	Gender equity Domestic violence Participation in local governance Women literacy Girls education	91 women farmers sensitized on general based discrimination.
	Orientation to vigilance committee members	8	80	Identification of social issues How to address Conflict resolutions Violation of right & how to protect. Sharing of important information	80 members from 8 nos. of a vigilance committee sensitized and educated.

PROJECT TITLE- “Mahila Kisan Sashtikarana Pariyojana”(MKSP)

Area of Operation: -G.P- Risigaon, Block- Bhawanipatna. Dist- Kalahandi.

Supported by- Madhyam Foundation & NRLM

Capacity Building (Training):

Sl . No.	Name of activities	No units	No's of Participants	Topics covered	Output
1	TOT on Plant protection and Intercultural operation on SRI	8	205	Plant protection SRI, Weed control, water management, Judicious application of organic manure and pesticides	205 Farmers trained on plant protection SRI & improved agricultural practices
4	TOT on technological aspects of SRI	2	52	Seed bed preparation, Land preparation, Line	52 Farmers trained on technological aspects on SRI.

				transplantation, preparation of organic manure pesticides	
Community Investment Support					
Sl no	Particulars	No/ Qty	No of beneficiaries		
3	No of Support of weeder to Mahila kishan	10	3no of Producer Group		
5	No of Grant Support for "O" engery House hold level Cool chamber to Vegetable growers @ Rs 1800 each	57	57 farmers		
6	Grant support for purchasing of weight Measures for producer groups	8	2 producer group		

Outcome:-

- Increased knowledge, Skill and efficiency of 68 women farmers on organic way of vegetable cultivation
- Increased knowledge of cooperative board members on cooperative management with greater efficacy.
- Minimized constraint and maximize opportunities for smooth management of cooperative.
- Increased knowledge and skill of 151 cooperative members for smooth management of cooperative.
- Reduction in gender violence and discrimination.
- Increased knowledge and skill of farmers on SRI technology and improved agricultural practices.
- Increased adoption of SRI technology and improved agricultural practices.
- Minimized investment and increased profit with enhanced production.
- Reduction in time (less time) and drudgery.

Project Title: Promotion of Intensive Millet Cultivation

Area of Operation: 20 villages

Supported by: CEE , New Delhi.

DAPTA has undertaken intensive Millets cultivation in Bhawanipatna block with the support of Millets mission this year. The objective of the programme is to promote Intensive Millet Cultivation in Tribal and rain fed areas. DAPAT is covering 98 nos. of villages and 8 no of GPs in this programme. About 500 farmers are covered in intensive Millets cultivation covering 330 hectors of land. Since about 60% of the lands are up lands, usually those lands remain barren. Through this programme those up lands are slowly come into the productive fold.

To promote intensive traditional Millet cultivation in order to increase consumption of Millet at house hold level to mitigate the nutrition gap in tribal and rain fed areas by creating Millet- hubs including fair trade marketing arrangement.

Sl.no	Activities	No/ units	No of participants	Topics covered	Output
1.	Two days residential training of CRP and progressive farmers	2	29	<ul style="list-style-type: none">• Line sowing• Line transplantat ion.• Land use pattern• Nursery bed preparation• Land preparation• Organic manure & pesticide preparation• Watering managemen t	29 farmers including CRPs trained on the role and responsibility to gear up Intensive Millet cultivation
2	SMI (Millet) training to farmers	2	56	<ul style="list-style-type: none">• Line sowing• Line transplantat ion.• Land use	56 farmers train.

				<p>pattern</p> <ul style="list-style-type: none"> • Nursery bed preparation • Land preparation • Organic manure & pesticide preparation • Watering management 	
3	Demonstration and exposure	4	110	Demonstration	110 farmers received practical orientation on Ragi transplantation, application of organic manure & pesticides.

NRM & Climate change adaptation

Project Title: **Reducing Drudgery and Poverty in Kalahandi District of Odisha Through**

Climate- Friendly Technologies

Area of Operation: 20 village

Supported by- Center for Environment Education (CEE)

Activity Undertaken

Sl. No.	Activities	Output
1	Village Selection, Strengthening & Mobilizing 20 SHGs	Strengthened and mobilized 20 Villages to implement the project deliverables.
2	Project Launching Workshop	Unfolded Project concept and objectives.
3	Baseline Survey & Village Micro	Completed Baseline & Micro plan

	plan for 20 Villages	in 20 villages.
4	2 day Training on Fly ash Brick Making	15 artisans trained on fly ash brick making technology.
5	Procurement of a one Mixer & support of one mixture and one brick making mould .	Handed over the procured mixture and mould to the women cooperative members of Balarampur.
6	Training on Smokeless Cook Stove Making	30 participant trained on smokeless Cook stove making .
8	Training on Sustainable NTFP collection	300 people trained on sustainable NTFP collection (collection, grading and marketing)
9	Providing Storage Drums for NTFPs	76 storage drums for NTFPs for 5 centers provided
10	Sensitization of Village Committees on on sustainable forest protection	Sensitize people regarding forest protection in 20 tribal villages..
11	Training on Organic Farming and SRI for 20 villages	450 farmers trained on SRI technology from 20 villages.
12	Organic pesticides and liquid manure preparation training	450 farmers trained on preparation of organic pesticides and liquid manures.
13	Entrepreneurship & skill building training	250 people trained on leaflet making and marketing..
14	Block level convergence workshop	A block level convergence workshop organized
15	Installation of smokeless cookstove	898 cook stoves installed in 20 villages.

PHOTOS

WASH ACADEMY

A fly ash bricks making units has been established through Wash Academy(Parimala pratisthan) as an income generation opportunities for women cooperative members. Mahalaxmi Pariba Utpadanakari samabaya samiti of Gudialipadar run and manages the bricks making units. They produce environment friendly bricks and sale it. They are also producing rings made of made of cement . Through the units they were able to sale bricks for 460 sanitary latrines. They have set an example and now they have proved themselves as a front runner in the Swachh Bharat Mission initiatives. The cooperative members those who are engaged in the bricks unit now have a permanent livelihood earning a handsome amount and supplementing their family income.

Sl.No	Name of activities	No of units	No's of Participants	Topics/ content covered	Output
1.	Training to bricks artisan on bricks making	2	20	Process and techniques of bricks making, procurement of raw materials and marketing	20 women trained on fly ash bricks making

Outcome:-

- Livelihood opportunity created for 12 women member of the cooperative round the year.
- Contributing towards climate change mitigation by producing eco- friendly fly ash brick .
- Increased self esteem with increased income.
- Increased participation in family decision making.
- Significant contribution to Swachh Bharat Mission.

PHOTOS

PROJECT SWASTHYA (HEALTH FOR ALL)

The community health initiative remains one of the DAPTA's flagship services in order to make people to lead a healthy life with dignity. Community participation and ownership are the key which leads the process. Reduction of Malaria prevalence, IMR and MMR burden, Community Mental Health care and HIV/AIDS prevention and care remained the focus during this year.

Project Title:-Comprehensive Community Health Development plan.

Area of Operation:- 110 villages of Lanjigarh block

Supported by- Tata Trusts

Objectives

- To improve the health status of people from 110 villages in 7 Gram Panchayats in Lanjigarh Block by reducing the risk and burden of Malaria, Diarrhea, Anemia, TB and Malnutrition through strengthening the service delivery mechanism and community participation.
- To reduce the IMR Less than 50 per 1000 live birth and MMR less than 150 per 100000 pregnancy/deliveries.

The **Comprehensive Community Health Development Plan** was rolled out by DAPTA from 16th March, 2015, the main objective of the project was to improve the quality of the life of the people of the targeted community, to improve the health status through empowerment and aware the community with active community participation and strengthening the service delivery mechanism.

The roll out plan was designed for a period of 3 years. It started from 16th March, 2015. This was the 3rd year. The reporting period is from 1st March, 2017 to 31st March, 2018. A tireless effort was made to reinforce the key health messages to increase community capacity to prevent health hazards.

Engagement with Adolescents and mothers was the focus in the 3rd year. 11 nos. of GP level Health camps organized in this year. Apart from that, school health education and school level competition was crucial in increasing the knowledge and skill to prevent Malaria, Diarrhea, Anemia, Malnutrition & T.B. Through health education and awareness building, the access to health institutions and services has been enhanced which is evident from the institutional delivery rate from 33% to 71%. Malaria positivity, Malaria point prevalence, No of infant deaths has been vertically declined in this reporting period. The demand and accessibility has been remarkably enhanced. Mothers have been educated on importance of antenatal and Post natal check up & immunization. 3rd year result shows there is a positive trend of change in the health behavior of the community. An innovative tool of **PIGGY BANK** to increase institutional delivery was successfully demonstrated and proved to be instrumental in increasing the institutional delivery rate.

During this reporting period several activities were carried out in order to reinforce the key health messages to bring the desired behavior changes. Besides community health education meeting FGD, Ado. Group orientation, Ado. Resource centre, GKS training, mothers Quiz competition, Adolescent quiz competition, school health education and quiz, service provider meeting were conducted during the period. Apart from this health camps,

Mal-Mal camps was also conducted. Cultural programme , mass awareness rally by mothers and adolescent organized in 66 villages. In addition to this regular activities like ED&CT, Growth monitoring, audio visual show, referral strengthening was part of programme as per the plan. To enhance the team efficacy, training programme for the Swasthya Saathi and project staffs also conducted during the reporting period. And meeting with service providers was organized at cluster level to enhance the support and coordination mechanism to achieve the objective. Two nos. of district level advocacy meeting organized during the reporting period where C.D.M.O, Kalahandi, DPM, NHM, Kalahandi, B.D.O, Lanjigarh, M.O, Biswanathpur CHC, CD.P.O, Lanjigarh , Programme Officer, TATA Trust, village Swasthya sathis, NGO, Media PRIs participated.

3.3.CAPACITY BUILDING

SI No	Nature of the C.B Programme	Target Group	No. of units	No. of Participant	Duration of the training programme
1	Swasthya Saathi Training	Village Swasthya Saathi	5	80	2 days & 3 days
2	Staff Training	Programme staff	1	15	3 days
3	G.K.S Training	Gaon Kalyan Samitee Members	23	660	1 day
4	Adolescent Training	Adolescent girls	10	348	2 days
5	Meeting with service provider	AWW, ASHA, QUACK	3	82	1 day
6	Faith healers training	Faith healers	4	125	1 day
7	GKS Training	GKS members	26	842	1 day

OTHER ACTIVITIES

SI No	Nature of programme	No of units
1	Adolescent quiz competition	5
2	School quiz	8
3	Mothers quiz	10
4	Service provider meetings	4
5	District level advocacy meeting	2
6	Mass health awareness rally	2
7	S.S Home visit	12238
8	Health awareness meeting at community level	809
9	FGD with ANC and PNC mothers	279
10	Cultural programme	42
11	IMPROOF (Repairing)	5 Villages

5.CHANGE INDICATORS AND IMPACT

- Increased registration of pregnancy has gone up to 95%.
- Early identification of HRPs and malnourished children ensured and risk minimized.
- Vertical increment in mosquito net use.
- Malaria point prevalence among U-5 has gone down to 20.83%.
- Percentage of Low weight baby(LBW) has gone down from 10.17% to 3.45%.
- Institutional delivery rate during the reporting period has gone up to 71.5% compared to the baseline of 33%.
- No maternal death occurred during the reporting period.
- No malarial and diarrheal death during the reporting period .
- Malaria positivity has gone down to 19.15% comparing to the last six month of 48.79%.
- Decreased no of early age marriage.
- Increased community knowledge and skill to prevent community health issues and diseases.
- Increased demand and access to health services, provision and schemes.
- Reduction in no. of infant deaths.
- IMR reduce to 59% from 127%.
- Increased positive health seeking behavior.
- Increased participation.

PHOTO

COMMUNITY MENTAL HEALTH CARE

Area of Operation:- Bhawanipatna Block

Supported by- Basic Needs India

In this project we are working with 480 nos of mental ill people in 2 blocks of Kalahandi district. This project is based on community mental health care in which we are involving family members and community people starting from detection of patients , active referral to District mental health unit. DAPTA also facilities the social security benefits schemes like obtaining disability certificate for the people with mental illness. And also the rehabilitation , social mainstreaming and treatment . This project is a very noble project in which 53 nos. of patients have come back to stable conditions .By 2017-18 DAPTA has reached to 365 mental ill patients. DAPTA has also given livelihood support to the recovered patients this year as an income generation activity. This apart community level sensitization meetings carried out in several villages to create an enabling environment for the people living with mental illness and to minimize isolation & discrimination .

Objective:-

- To ensure regular treatment of the identified PWMIs including identification of new cases through active home visit, follow up action and psychosocial education to the family members.
- To involve ASHA, ICDS workers, Health workers and PRI members for active referral, follow up and realization of entitlements .
- To provide livelihood support for the PWMIs and family members for income generation.
- To strengthen family support group in order to ensure support and care for the PWMIs.
- To initiate dialogue and negotiation with govt. personnel to ensure realization of benefits and entitlements for the PWMIs.

Activities Undertaken

S.L.N O	Activities	No of Activiti es	Total participa nt	Output
1	World Mental Health Day Date- 10-102017	1	50	World Mental Health Day observed for sensitization
2	Liveli hood Support to 12 PWMI(2000*12=24,000)Date- 30-10-2017	1	12-PWMI 14-Care giver	12 PWMIs supported for income generation programme

3	Village Meeting-1-Tikirapada,2.Dongrigud,3.Jhikimiki,4.Silangabhata,5.Dumberbaha I,6-Chuncher,7.Makha Palor,8.Goinanath pur	8	244	244 targeted community people including service providers sensitized regarding the care and support of PWMI's.
4	F.S.G.Meeting-1-Tikinapada,2-Chancher,3-Jhikimiki	11 times in 3 F.S.G	137	41 F.S.G members orientaed and sensitized time and again
5	Health Camp,At-Pastigudi,CHC,Date-27-04-2018	1	52-PWMI,68-Care giver	52 PWMI's had their health check up

Outcome:-

- 298 PWMI's undergone for health checkup this year out of 365.
- Monthly House hold visit by the staff and volunteers as a follow-up activity ensured for 332 PWMI's families.
- One health checkup camp organized at Pastikudi exclusively for the PWMI's where 68 PWMI's had their checkup and received medicine.
- 18 PWMI's applied to obtained disability certificate out of which 12 nos. of PWMI's obtained the certificate.
- Livelihood support given to 12 nos. of recovered and stabled patients for income generation.
- 1 PWMI Mr. Madhab Dh. Majhi age about 12 years who was under lock & key for 5 year was rescued by the DAPTA team with the help of child welfare committee, diagnosed and treated.
- 11 Community level meeting was organized to reduce stigma, discrimination in relation to mental illness.
- 12 PWMI's have applied to the appropriate authority for pension benefit.
- Increased opportunity for reintegration of PWMI's.

PHOTOS

1

TARGETED INTERVENTION- HIV/AIDS PREVENTION & CARE

Area of Operation:- 4 nos. block of Kalahandi

Supported by:- OSACS, Bhubaneswar

GOAL:

The goal of NACP-IV is to Halt and reverse the epidemic in India over the next five year.

OBJECTIVE:

- Prevent Infection through Saturation of Coverage of High risk group with targeted Intervention Scaled up Intervention in the general population.
- Provide greater care, Support & Treatment to larger number of PLHA.
- Strengthen the Infrastructure, systems & human resources in prevention, care & support programmers at district, state and National levels.
- Halt & reverse HIV&AIDS with Transgender.

HALT & REVERSE HIV/AIDS WITH TRANSGENDER:-

DAPTA TI Project is being implemented from the year 2009. We work for the MSM/TG Community. We operate in four clusters in Kalahndi district under Bhawanipatna, Lanjigarh, Jaipatna & Junagarh, block. We have reached a total number of 336 targeted key population. Out of which 266 is TG & 70 are MSM. We mainly focus to provide clinical services such as HIV testing, VDRL testing, RMC check up and TB testing. Besides, we also give priority to link the key population in various Social Security Schemes & provisions. We also organize cultural and community events as part of the strategy to spread and propagate desired key messages

MAJOR ACTIVITIES

➤ *HOTSPOT LEVEL MEETING:*

60 Hotspot meetings organized with the help of peer educator targeting the TGs and MSM in a regular interval in-order to reduce the vulnerability of the targeted key population through awareness and counseling. The objective behind the activity is to increase blood testing, protective sex . Discussion is also held on signs and symptoms of HIV/AIDS, STI/STD, ART & safe behavioral practices. During the year we covered 336 key population through the hotspot meetings. 30 new HRG (key population) identified during the meetings.

➤ *DIC LEVEL MEETING:*

DIC (Drop in centre) is a best place for HRGs to get Psychosocial Support through STI Counseling, STI Treatment, and Behavior Change Communication (BCC). This is the only

place at where HRGs could get referral support to appropriate Govt. Facility like ICTC Testing, STI Clinic, and ART Centre, DOT Centre. We conduct DIC level meeting twice in every month. This year we conducted 24nos. of DIC level meeting, with the help of Peer Educator and Out Reach worker where about 300 HRGs actively participated.

➤ **ADVOCACY MEETING WITH STAKE HOLDERS :**

This year we conducted an Advocacy Meeting where the Medical Officer In Charge of Junagarh CHC including the LT were present. Objective of this meeting was to initiate the HIV testing of Key Population at Sub ICTC of Junagarh CHC. It was decided to have proper coordination and mutual understanding with the staff of Sub ICTC for active HIV Testing. Total participants In this meeting was 13 including the medical officer & LT.

➤ **30th WORLD AIDS DAY :**

World AIDS Day (1st Dec.2017) was observed this year at red cross Bhawanipatna collaboratively both DAPTA & district health administration on 1st December 2017. About 150 people participated. An awareness rally was organized. Among the participants there were key population (HRG), TI staff, Medical staff, ANM, GNM, ASHA, ANGANWADI workers and College students among the participants.

➤ **HEALTH CAMP& IEC CAMPAIGN:**

DAPTA organized 2 nos. of Health Camps at Jaipatna and Junagarh respectively. Diagnosis and treatment was provided to MSM/TGs including general population.

➤ **Community Event:**

On 6 November 2017 TI Project DAPTA organized a Community event for creating awareness among the Key population at Jaipatna. On the eve of this occasion Mr. Abhisek Mohapatra (PM) briefed about TI Project , Components of TI Project ,HIV AIDS and about PLHIV .In this Community Event large no of Key Population were present.

PROJECT SURAKHYA (Education, Child Right & Child Protection)

EMPOWERMENT OF ADOLESCENT GIRLS (11 YEARS-18 YEARS)

Objective :-

- To increase knowledge on Child Right and protection.
- To reduce the early Child Marriage through higher education sensitization promotion.
- To reduce stigma and myths concerning women's health.
- To build up confidence among the girls and encourage the participation in various career development opportunity through peer support.
- To curb the superstitious beliefs and taboos, rituals concerning adolescent girls health.
- To sensitize about the harm effects of early pregnancy.
- To increase knowledge about SRHR (marriage, child-birth, family building and planning.)
- Promotion of gender equity and social justice

The project SABALA is designed for the capacity building of adolescent girls in order to offer them life skill education in order to create an enabling environment and opportunity to lead a meaningful life and protect themselves from various exploitation with increased understanding , knowledge and skill . DAPTA is implementing this programme in Lanjigarh Block with the support of UNICEF and DWCD, Odisha. This year we have trained 40 adolescent girls in the remote pocket of Lanjigarh Block. The topic covered during the training programme was adolescent reproductive sexual health, need and challenges, right and protection, life skill, SRHR, negotiation skill and coping with stress and dealing with emotion.

In addition to this, DAPTA has strengthened 62 numbers of Adolescent girls club members and enhanced their knowledge on their Right, SRHR, Child Marriage, Importance of Education and trafficking. One G.P level federation of adolescent girls named as "MAHAK" was formed and inaugurated to ensure and enhance fellowship among the adolescent girls. The "we feeling" and the sharing among them has motivated them to fight against child marriage and discrimination.

photos

Education and child right is one of the core interest area of DAPTA since its inception. In Kalahandi children do suffer with plethora of problem like high infant mortality, high Mal nutrition prevalence, hazardous labour work , absence of school facility at village ,irregular attendance of teacher in school, no quality education, lack of awareness over their right ,rampant exploitation of children and child trafficking which makes the situation worse. Earlier DAPTA was involved to manage child labour school , school for street children and for destination unknown children. Also DAPTA has strengthened 20 nos. of children group in 20 village. This year DAPTA is continuing the same activities to sensitize children on their right and Follow up activities of destination unknown children campaign . We have organized health camp for children , Mal-Mal camp (under-5) children, active growth monitoring of under 5 children , strengthening 80 nos. of adolescent girls club in order to educate them and to promote fellowship, other than to increase enrollment and retention formal education. Awareness and sensitization programme with regards to child trafficking , children right and [protection of Child Rights was carried out in different villages as part of DAPTA'S mandate. we have organized 10 nos of health education programme for children in various school and quiz session as a follow up activity to re- enforce the key messages time and again. Besides that DAPTA is managing one play school in Bhawanipatna since last 18 years where 90 nos. of children attending regularly.

photos.

PROJECT SANDHAN (ISSUE BASE ADVOCACY & RIGHT)

DAPTA has carried out following people's advocacy initiative for the better and effective implementation of govt. sponsored beneficial schemes and provisions for the people.

- **District level advocacy on PIGGY BANK initiative-** DAPTA has successfully come out of an innovative tool PIGGY BANK for antenatal mothers which has been evidently helpful in increasing institutional delivery in the remote tribal pocket like Lanjigarh block. This PIGGY BANK initiative has significantly contributed in increasing the institutional delivery rate from 33% to 71%. Their for DAPTA decided to conduct an advocacy workshop with the district level health administration to showcase the achievement and to put pressure to the authorities to adopt and incorporate the PIGGY BANK component in the IMNCH programme. The chief district medical officer Dr. SK. Tiadi, District programme manager NRHM Mr. Abani Mohan Mohapatra, programme officer Health of Tata Trust Dr. Govind Murari, Mr. R. Sharma, secretary, DAPTA ASHAs, ANMs, Village Swasthya Saathis along with the Health project team of DAPTA were present in the workshop. The initiative was very well recognized and appreciated by the authorities and they shared their positive feedback to incorporate the innovation for the greater interest of the mother and child.
- **Block level advocacy for PWMI's-** A block level advocacy was organized in the conference hall of Biswanathpur block to discuss the problem face by the PWMI's and to find out a solution to over come. About 50 nos. of PWMI's, their care givers and family members, service providers attended the workshop. Panchayat Samitee Chairman Er Fakir Mohan Majhi , BDO Mr.Pitambar Bhoi, Mr. Manohar Harpal, Former block Chairman, CHC Medical Officer Dr. Malaya Kumar Tripathi and CDPO of Lanjigarh joined the programme. At the end it was decided to conduct a monthly camp in Biswanathpur CHC for the PWMI's where psychiatric physician from the DHH will be requested to be present. This apart all the members present were of the opinion that the social security benefits for the PWMI's should be the priority and to be accelerated. The workshop was moderated by the project coordinator of the Community Health Programme of DAPTA .
 - **ADVOCACY MEETING WITH STAKE HOLDERS IN JUNAGARH :**
- This year we conducted an Advocacy Meeting where the Medical Officer In Charge of Junagarh CHC including the LT were present. Objective of this meeting was to initiate the HIV testing of Key Population at Sub ICTC of Junagarh CHC. It was decided to have proper coordination and mutual understanding with the staff of Sub ICTC for active HIV Testing. Total participants In this meeting was 13 including the medical officer & LT
- **District level Advocacy on Domestic Violence-**
DAPTA had organized a sensation programme in 6 nos. of block & staged street places in all 97 panchayat.

TRAINERS ASSOCIATED WITH DAPTA

SL. NO.	NAME	EDUCATION QUALIFICATION	EXPERIENCE IN DEVELOPMENT SECTOR	SPECIALIZATION
1.	Dipan kumar Sharma	M.A in sociology.	18 years in Development sector	RCH, HIV/AIDS, Micro-plan, livelihood and Disaster management, Malaria Control State level trainer in PRI.
2.	Hrudananda Majhi	B.A	18 years in Development sector.	Agriculture, Watershed, Microplan and Community Management.
3.	Saraswati Mishra	B.A	12 years in Development sector.	Agriculture, SHG, Microplan, PRA, PRI and GKS, Child Right
4.	Srimukh Pan	B.A	10 years experience in Development sector.	Agriculture, SHG, PRI, Microplan and GKS.
5.	Manoj Kumar Rate	M.S.W	6 years experience in Development sector	HIV/AIDS , Health and Livelihood
6.	Tribhuban Pujahari	M.S.W	15 years	Women Empowerment, Child right, PRI
7.	Bitan Kumar Sharma	M.A	6years	Women Empowerment,Livelihood, Education and Child Right
8.	Karishma Devi	M.S.W	2 years	Women Empowerment,Livelihood, Education and Child Right
9.	Irfan Ali Khan	M.S.W	4 years	Health management
10.	Subhranshu Majhi	M.S.W	1 year	Health and Child Right
11.	Rashmita Jena	B.S.W	6 years	Women Empowerment , Health ,Education and Child Protection
12.	Biswanath Harijan	B.S.W	6 years experience in Development sector	Health and Education

LIST OF EXECUTIVE BODY MEMBERS:

SI No .	Full Time Office Bearer with Address	Educational Qualification	Professional Qualifications	Current Designation/ Work Responsibilities	Years of Work Experience	Area of Specialization
1	Dr. Dinesh Chandra Dash. 55/C Prachi Enclave, Chandra Sekharpur, Bhubaneswar.	M.A in Economics, P.H.D	Educationalist and Social Worker	President	10 Years	Tribal Economic and Community Development
2	Mrs. Alaka Nayak At- Madanmohan Pada, Po- Bhawanipatna, Dist-Kalahandi.	M.A	Social Worker	Vice President	12	Communication and Social Development
3	Mr. Raju Sharma At-Mandar Bagicha Pada, Po- Bhawanipatna, Dist-Kalahandi.	M.Com, LLB & MSW	Legal and Development Professional	Secretary cum Chief Functionary.	25	Community Development
4	Mrs. Saraswati Mishra At- Madanmohan Pada, Po- Bhawanipatna, Dist-Kalahandi.	B.A	Social Worker	Treasurer	12	Social Development
5	Mr. Hrudananda Majhi At-Laxmipur, Po- Parmanandapur, Dist-Kalahandi.	B.A	Social Worker	GB Member	15	Social Development
6	Mrs. Parimita Nanda At-Dewansahib Pada, Po- Bhawanipatna, Dist-Kalahandi.	M.A, M.Phill	Educationalist and Social Worker.	GB Member	12	Education and Social Development
7	Mr. Kesari Naik At/Po- Tentulikhunti, Via- Bhawanipatna, Dist-Kalahandi.	B.A	Social Worker	GB Member	12	Social Development

Legal Entity

Name of the Organisation	DEVELOPMENT AGENCY FOR POOR & TRIBAL AWAKENING (DAPTA)
Year of Establishment	15.08.1989
Registration details – Act.	Society Registration Act XXX 1860
No.	KLD.469-20-1991
Date.	23.01.1990.
Type of organization	NGO – Non Political, Secular and Non profit motive social service organization. b) Registered under Foreign Contribution Act. Regd. No. -104950021. Dated-17.08.1992. (c) Registered under Income Tax Act Regd. No-Judl/10/12A/94-95/19773. Dated-10.09.1995 (d) Registered under 80G of Income Tax Act Regd.No-Judl/119/80G/1995-96/15855. Dated-. 24.10.1995 & Renewed Regd. No-CIT/SBP/Tech./80-G/2011-12/304 Dated, Sambalpur, the 19 th April, 2011.

Our Donors

Madhyam Foundation & NRLM Govt. of India.
TATA TRUSTS, Mumbai.
CSWB, New Delhi.
Madhyam Foundation (AWO International).
The Hunger Project, New Delhi.
OSACS, Govt. of Odisha.
DWSM, Kalahandi.
Basic Need India , Banglore.
NABARD, Bhubaneswar.
WCD Dept. Govt. of Odisha.
CEE/SGP/UNDP, New Delhi.

(We are grateful to our Donors for their support and confidence with us)

Our Bankers

Bank of India,
Palace Road,
Bhawanipatna
Dist- Kalahandi.

Axis Bank Ltd,
Palace Premises,
Bhawanipatna- 766001
Dist- Kalahandi

Our Auditor

C.A.S. Hussain
Mob No. 067262
BHAWANIPATNA, Kalahandi
ODISHA- 766001

***Act of sacrifice, charity and penance
Are not to given/up
They must be perform
Indeed, Sacrifice, Charity and penance
Purify the great soul.***

***Raju Sharma,
Secretary, DAPTA***