

J L K P

Jan Lok Kalyan Parishad

Annual
Report
2011 - 12

An effort towards Development

JLKP Annual Report 2011 – 2012

Greetings from JLKP, Jan lok kalyan parishad. We are in the 19th year of existence. This is my pleasure to present you our Annual Report for the financial year 2011- 2012 in front of you. We thank all of you for your help and support. Our organization is working predominantly in Pakur District of Jharkhand state from last 19 years with the sole mission of enabling the tribal, backwards, rural poor and vulnerable masses to uplift their standard of living by effective livelihood promotional activities & assess to proper education facilities. JLKP devised eco friendly, right-based, socially and economically viable strategies which results in sustainable development of village community. We focus on providing livelihood support through their capacity building. People's priority for livelihood generation will shift from short term benefits to long term developmental activities. This year we have also worked for Jharkhand RTI Coalition with foreign funding. The goal of the Jharkhand RTI Coalition is to ensure that the Right to Information Act is activated for every citizen in Jharkhand and entitled rights accessed by the most disadvantaged and marginalized people. We also focus on Child protection issues by building strong network of child protection unit and have an access to a common Child help line number 1098 within the district. Our observation and experience during work, conceived that we are strengthening capacity to our front line field level staffs and in these process strengthening villages with more focus on SHGs as village level primary institution. We also believe that three tier governance and decentralization is the only way out for effective development. I feel extremely honored to express my gratitude to all the partners in our effort towards development, especially CBOs, Government Departments, Donors, Partner NGOs, media and colleagues who have provided their support which resulted in bringing positive changes in all the working sectors of our organization.

From the
desk of
Secretary

Contents

3

<u>AREA OF INTERVENTION</u>	-	4
<u>THE ORGANIZATION</u>	-	5
■ <u>Genesis</u>		
■ <u>Our Vision-</u>		
■ <u>Our Mission-</u>		
■ <u>Objectives-</u>		
<u>MAJOR INTERVENTION & ACHIEVEMENTS</u>	-	6
■ <u>Child Education-</u>		6
■ <u>Adult Education-</u>		7
■ <u>Women and Child Protection-</u>		8 – 11
■ <u>Agricultures-</u>		12
■ <u>Livelihood Promotion-</u>		13 – 16
■ <u>Community health and hygiene-</u>		17 – 18
<u>FINANCE</u>	-	19
■ <u>Funding to Jan lok kalyan parishad in 2011-12</u>		
■ <u>Fund Allocations by JLKP in 2011-12</u>		
<u>ORGANIZATION'S STRENGTH</u>	-	20
■ <u>Governing Body members-</u>		20
■ <u>Resources persons & infrastructures-</u>		21
■ <u>Our Staffs</u>		22
<u>ORGANIZATION IN NEWS</u>	-	23
<u>OUR DEVELOPMENT PARTNERS</u>	-	24
■ <u>Thanks-</u>		
<u>CONTACT DETAILS</u>	-	25

Headings
and page
reference

Area of Intervention

4

Presence
of JLKP in
District of
Jharkhand

The Organization

5

Genesis

Twenty three years back in 1989, two energetic young men named Sri Binod Kumar Parmanik and Shiv Charan Uraw from a very small village of Makhani in Sahibganj District, formed a club in the name of Nehru yuva Club. The motive of this club was to guide the youths of tribal and pahariya Villages, those are living below poverty line, for their rights and obligations. The club got registered in year 1990. The villagers were cooperated the club most for expanding its activities and projects in health and education. In the year 1992, Sri Subhash Sharma, then was hon'ble district collector of Sahebganj, was much impressed by the social activities of the club and encouraged the club members for registration. The club was registered Under Society Registration Act 1860 in the name of "Jan Lok Kalyan Parisad" Onwards the organization got lots of opportunities by the district administrations, CBOs, funding agencies and govt. Secretary of "SRI" Ranchi, Dr. A.K. Basu selected our organization as a best society in pakur for year 2001. From that period, Jan Lok Kalyan Parisad never looked back and active in changing the lives of people securing livelihood of rural, tribal Poor and children.

Our Vision

Health, Education and Protection for all with socio - economic development.

Our Mission

The mission is to work towards sustainable holistic development of marginalized sections of society particularly women and children, by following a right based and empowerment approach, in the fields of Child protection, education, health, Agriculture technologies, sustainable livelihoods and governance

JLKP's Objectives

- Improve the living standard by implementing effective poverty alleviation programs and livelihood promotional activities in remote rural villages of our working area.
- Work for the Child in need of care and protection by implementing a common child Helpline number for Pakur district.
- Provide access to better and effective primary and adult education in rural and tribal areas.
- Strengthen the capacity of tribal / Pahariyas / minorities communities and remote villages of target areas by facilitating them various Gov'ts schemes and development programs.
- Bring about an improvement in health and hygiene in the tribal rural areas by accelerates sanitation coverage and awareness.
- Enable the underprivileged farmers for effective and optimum utilization of resources available with them and use of technology in agriculture.

Vision,
Mission
and
Objective

PROJECT TITLE – RBC, RESIDENTIAL BRIDGE COURSE CAMP SCHOOL.

The basic child education facilities have not been able to percolate with the required intensity in the rural areas of Pakur District. In this backdrop JLKP tried to make tribal and poor rural children to enroll in formal and non formal Schools so that they can complete their elementary cycle of education. We have been able to take School to the community and community to the School. JLKP started with an experimental innovational RBC center in Chapadanga village in pakur block with support from SSA, Pakur to strengthen the basic child education system in these areas.

Funding partner – JEPC, Ranchi

Operational areas – Pakur Block of Pakur district

Goals and objectives – The main objective of this project is to educate these children comes under the age group between 9-14 years those are belongs to ST/SC/Pahariya category and are dropouts and not going to any formal or non formal schools, So that they can get primary education and can be mainstreamed to a formal educational center.

Activities conducted during project period–

- Meeting with Block level officials
- Meeting with village heads at block level.
- Exposure visit of concerned Government officials, JEP, village heads.
- Survey, identification and mapping of target children in the entire Pakur block,
- Village wise enrolment drive of children for RBC.
- Capacity building of Camp warden, teachers and all the related staffs.

Photo description – Children practicing patriot songs in morning session at RBC Camp

Child
Education

Major interventions

7

Achievements in 2011-12

This year Jan Lok Kalyan Parishad is running 2 (Two) Residential Camp Schools in which 100 numbers of girl children were enrolled in previous year. This year all the 100 numbers of children of residential bridge course center has been successfully mainstreamed to formal schools according to their age and their skill. Some of our camp students are also admitted to Kasturba Gandhi residential school. These tribal children were also improved their decision making and problem solving capacity.

Photo description – Children doing Morning Prayer at RBC camp school

Child
Education

Major interventions

8

PROJECT TITLE – CHILDLINE

CHILDLINE is a 24-hour free toll free-help-line and outreach service for children in need of care and protection that links children to a long-term services. It is a project of the Ministry of Women and Child Development, Government of India. This service has been started in all the six blocks of Pakur district. Our organization served as a collaborative organization for this Child help line Service in Pakur district. We are in the second year of serving the CHILDLINE service in Pakur District. Through out the year we have taken a total of 364 numbers of child cases of different category like missing children, child in need of medical treatment, child trafficking, child abuses etc. this year we have also activate the child help line toll free number 1098 in Pakur block of Pakur district at our Childline collaborative center at Pakur.

Funding partner – Childline India Foundation, Mumbai.

Operational areas – All the 6 (Six) Block of Pakur district in Jharkhand state.

Considering the major challenges issues in implementation of CHILDLINE in Pakur district, and hard to reach geographical locations, the CHILDLINE rural model structure is functioning in our area. i.e CHILDLINE Nodal and Collaborative centre are in Pakur city, two Sub Centres are in Littipara Block, two Sub Centres are in Mahespur Block, one Sub Centre is in Amrapara Block and one Sub Centre is in Pakuriya Block.

Women
and child
protection

Photo description - Childline Pakur collaborative organization's team members.

Major interventions

9

Achievements in 2011-12

Sl. No	Achievement Parameters	Numbers
1	No. of Cases where GDE done by Childline Pakur, in local P.S	12
2	No. of cases informed to Child Welfare Committee, Pakur	364
3	No. of cases taken up from media /press by Childline Pakur	02
4	No. of Medical cases of Child is taken up & to whom provided medical aids by Childline Pakur	111
5	No. of medical cases where Childline Pakur mobilized resources for treatment of critically ill children.	37
6	No. of cases where Childline Pakur succeeds in Child repatriation.	60
7	No. of Child Missing case registered in Childline Pakur.	29
8	No. of Child labour cases taken ups during outreach by Childline pakur Team members.	61
9	No. of cases where Childline Pakur Provided Emotional Sup. & guidance to Children.	55
10	No. of Children to whom provided Shelter by Childline Pakur	04
11	No. of Children to whom provided Sponsorships in education by Childline Pakur	04

Women
and child
protection

Photo description – Five rescued girl from Delhi is bring back to Pakur. Our Childline collaborative team giving information to Superintendent of police, Pakur.

Major interventions

10

PROJECT TITLE – RAJIV GANDHI NATIONAL CRÈCHE SCHEME FOR THE CHILDREN OF WORKING MOTHER

With increased opportunities for employment for women and the need to supplement household income more and more women are entering the job market. With the breaking up of joint family system and the increased phenomenon of nuclear families, working women need support in terms of quality, substitute, and care for their young children while they are at work. There has, however, been very slow growth of Crèche/Daycare facilities, resulting in failure to meet the needs of working mothers in terms of extent, content and quality of services. Crèche and Daycare Services are not only required by working mothers but also women belonging to poor families, who require support and relief from childcare as they struggle to cope with burden of activities, within and outside the home.

Funding partner – JSWB (Jharkhand social welfare board)

Operational areas – Binjha Village of Littipara Block.

Goals and objectives – The goal of this project is to empower the local community, to promote sustainable improvement for livelihood security and to improve general quality of life of the tribal and other poor families in most backward villages of Pakur district.

Achievements in 2011-12

Twenty five numbers of tribal poor families of Littipara block were benefited each year by this ongoing programme of our organization. This year 7 (Seven) numbers of children has completed the age of 5 years and new 7 (Seven) numbers of children were taken admission into this center. The beneficiaries' families and working mothers are getting support and relief from childcare when they go for works.

Women
and child
protection

Major interventions

11

PROJECT TITLE – FCC (FAMILY COUNSELING CENTER)

The motive behind the FCC (Family counseling center) is to resolve conflicts in the family by Counseling, referral and rehabilitative services to women victims who are in moral danger within the family or society at large including those affected by disputes, marital discord or maladjustment. This services is provided free of charge. The FCC work in close collaboration with the local authorities e.g. police and institutions like Short Stay Homes and intervene in 'crisis' cases and in cases of atrocities against women. The organization has appointed two counselors (one male & one female) for providing best service to the victims.

Funding partner – JSWB (Jharkhand Social Welfare Board)

Operational areas – Pakur District

Achievements in 2011-12

Sl.	Achievement Parameters	No.
1	Total No. of New cases registered this year	103
2	No. of Cases solved and closed this year	99
3	New type of cases received this year	16
4	No. of cases received related to Dowry demand	04
5	No. of cases received related to Marital maladjustment with Spouse.	30
6	No. of cases received related to Marital maladjustment with In-Laws.	13
7	No. of cases received related to Personality difference	29
8	No. of cases received related to Extra marital relation	05
9	No. of cases received related to interference of parents in laws	06
10	No. of cases received related to Alcohol /drug addiction	11

Women
and Child
Protection

Major interventions

12

PROJECT TITLE – SRI, SYSTEM OF RICE INTENSIFICATION

JLKP's one of the missions is to enable the rural poor and vulnerable masses for effective and optimum utilization of natural resources available in their locality. Due to lack of modern technical know how the villagers' living standard remains unchanged in spite of rich natural resources. This year we have worked with 600 farmers in 24 different villages of Littipara block of Pakur district to implement this SRI method of rice farming.

Funding partner – NABARD, Rachi.

Operational areas – Littipara block of Pakur district

Activities conducted during project period–

- Survey and mapping of 8 Villages of Littipara Block.
- Survey and identification of 170 farmers from these villages in Littipara block.
- Selection of land.
- Analysis of growing cost of rice in old methods.
- Meetings with farmers and village's heads.
- Training through SRI techniques.
- Support for hybrid seeds and better fertilizers.
- Practical implementation of these techniques by farmers

Achievements in 2011-2012

A dramatic increase in production capacity of land has been observed by implementation of SRI techniques. By practicing traditional method of farming, the farmers who were yielding 6 (mun) = 3 quintals paddy from 1 (one) Bigha land now they are growing 12 to 16 quintals paddy from the same piece of land.

Agriculture

ACTIVITY – GOAT REARING AS LIVELIHOOD IN RURAL

The goal of this programme is to empower the local community, to promote sustainable improvement of livelihood security and to improve general quality of life of the tribal and other poor families in most backward villages of Pakur district. Livelihood program focuses on intervening on Household Food Security issues, enhancing livelihood options and stabilizing potential sustainable livelihood, most of them are development of micro enterprises based activities, small livestock interventions etc.

Funding partner – MESO, Pakur

Operational areas – 23 (Twenty three) remote and backward villages of Littipara Block of Pakur District is selected.

Activities conducted during project period–

- Selection & mapping of most backward tribal & Pahariya villages of Pakur district
- Identification of 6 (Six) families from each of the selected villages.
- Facilitating and distribution of goats
- Monitoring, Capacity building and providing training

Achievements in 2011-12

In this financial year, Jan lok kalyan parishad distributed 690 goats to the selected farmers in 23 (Twenty) villages of Littipara block in Pakur District. This year a total of 138 numbers of farmers were directly benefited by our intervention in these areas. (4 +1 = 5) numbers of goats was distributed to each selected farmers. It was estimated that the beneficiaries are now earning additional income of RS 1000 to 1400 per months.

Livelihood
promotions

PROJECT TITLE – FINANCIAL INCLUSION IN PAKUR

Pakur district is one of the 11 most backward in Jharkhand (one of the UNDAF states) and figures in the list of 100 most backward districts in India. It also figures in the list of 90 Minority Concentration Districts (MCDs) prepared by the Ministry of Minority Affairs, GOI on the basis of the 2001 census data on population, socio-economic indicators and basic amenities indicators. Through a joint initiative between State Level Rural Livelihood Promotion Society (SLRPS), established by Government of Jharkhand, and UNDP, Pakur has been selected as one of the 5 districts for the financial inclusion program. It is also noteworthy that as per the guidelines and parameters of Reserve Bank of India (RBI), Pakur district has been declared as 100% financially included, but the field realities clearly depict that rural poor at large and people living in the remote areas are in need of livelihood opportunities, regularize financial services and life sustaining amenities essential for quality productivity.

Funding partner – JSLPS (Jharkhand state livelihood promotion society)

Goals and objectives – Within the poverty reduction thematic area in Pakur district, JLPK is one of the implementing partners of UNDP's Financial Inclusion project who is working with the state governments to facilitate the design and implementation of pro-poor and inclusive livelihood promotion strategies. The focus is on excluded groups such as women, Schedule Castes (SCs), Scheduled Tribes (STs), Minorities, below-the-poverty line and migrant households and involuntarily displaced people. Recognizing that access to financial services is a crucial element of livelihood promotion, financial inclusion is an important component of the programme.

Operational areas – 9 (Nine) remote and backward villages of Littipara Block of Pakur District is selected namely Bara sarsa, Kamalghati, Jitpur, Chota sarsa, kawanduba, Phulpahari, Dopahari, Patrapara and Jirli

Livelihood
promotions

Major interventions

15

Achievements in 2011-12

Sl.	Achievement Parameters	Target	Achievement
1	Institutional Development		
1.1	Setup and operation of Village level organization	9	07, Seven numbers of VLO were formed and in currently in operation
1.2	Setup and operation of Cluster Level Federation	1	01, One cluster level federation is setup and in currently in operation.
2	Capacity Building for Financial Inclusion		
2.1	Training to SHG's members on Group Management & Financial Literacy	45	All the SHG members were taken trainings on Group management, Book Keeping, Accounting procedure and register maintenance.
2.2	Preparation of SHG wise Micro-Investment Plan	45	All the SHG members are completed the Micro Investment plan for sustainable livelihood and access better credit & linkage facility.
2.3	Developing local cadre of Financial Service providers/facilitators (Bank Mitra/Bank Sahiya)	9	A total number of 10 (Ten) Bank mitra /Bank Sahiyas /Bank Facilitators are develop in the target villages.
3	Access to Financial Services		
3.1	Numbers of SHG linked with Banks / FIs and other credit product)	45	55 (Fifty five) numbers of SHG linked with Bank
3.2	SHG / Individuals Linked with KCC	250	456 (Four hundreds fifty six)
3.3	SHG / Individuals Open A/c	250	275 (Two hundreds seventy five)
3.3	Access to insurance services.(LIC, GIC, RSBY Etc)	250	All the 1200 BPL Family joined RSBY facilities.
4	Livelihood Promotion through on farm and off farm interventions		
4.1	Market Linkage Development	2	Village level organizations are developing collective marketing.

Livelihood
promotions

PROJECT TITLE – REDP (RURAL ENTREPRENEUR DEVELOPMENT PROGRAM)

With increased opportunities for employment for tribal people and the need to supplement household income more and more tribal men are entering into the job market. The goal of this program is to empower the tribal men of very lower economic status, to promote sustainable improvement for livelihood security and to improve general quality of their life. This year JLKP has given Laha training under REDP (Rural entrepreneur development program) project of NABARD.

Funding partner – NABARD

Operational areas – Littipara block of Pakur district.

Activities conducted during project period–

- Survey and identification of tribal men from very lower economic status, in the target areas
- Recruitment of staffs and volunteers and trainers.
- Capacity building of staffs, teachers, instructor and volunteers.
- Capacity building and 40 (Fourty) days training to the beneficiaries.
- Distribution of certificates

Achievements in 2011-2012

This year Jan lok kalyan parishad has given laha cultivation training to 25 (Twenty five) selected tribal men of Littipara block of Pakur district. After getting successful training most of these trained tribal men have started Laha cultivation and earning extra income for their livelihood.

Photo description – Our trainer giving training to farmers about Laha cultivation.

Livelihood
promotions

Major interventions

17

PROJECT TITLE– DISTRICT WATER & SANITATION MISSION

Improving sanitation is the key to achieving our health related millennium development goals of reducing child mortality and combating disease. The practice of open defecation by the majority of poor rural household is one of the most serious environmental threats to public health. Open defecation and failure to confine excreta safely are prime factors that contribute to the spread of disease and infection through the bacteriological contamination of water sources and the transmission of pathogens through the fecal oral route. Public health outcomes can be achieved only when the entire community adopts sanitation behavior for 100% open defecation free zone. JLKP implemented D.W & S.M, a people centered participatory & demand driven approach, which is being implemented in a mission mode.

Funding partner – D.W & S.M , Pakur, D.W & S.M Sahebganj

Operational areas – In 7 (Seven) Panchayats of Sahebganj district, namely Barhet, Boreo, Udhawa, Rajmahal, Barharwa, & in Jikarhatti Panchayat of Pakur block.

Achievements in 2011-12

This year Jan lok kalyan parishad has constructed about 842 numbers of low-cost latrine structures i.e 645 in Sahebganj district and nearly 197 numbers of such latrines in Jikarhatti panchayat of Pakur block. Behavioral change is being noticed among the villagers. Beneficiaries are using these toilets in a regular basis and they are also motivating the others for the same. Through this program, we also selected Village level health volunteers who will be the key health worker for the village and will take care of the health needs of the villagers, starting from counseling women on reproductive issues, awareness of safe water for health, The volunteer also generate mass awareness about preventive health issues.

Community
health and
hygiene

PROJECT TITLE – MATERNAL AND NEW BORN HEALTH

JLKP partners with NEEDS, Deoghar to ameliorate the poor nutrition and health that is widespread among vulnerable families, especially women and children. The organization's health intervention is entered around women – who it considers the backbone of the community and around children, its future. The thrust of its work is on building convergence and linkages with the State health delivery system, motivating and capacitating them to serve people better. At the same time, JLKP facilitates strengthening the voice of the community to demand quality medical services from the government machinery. JLKP is working on the issues of Safe Motherhood and child survival with the goal of catalyzing sustainable improvement of maternal and newborn health status through effective community action.

Funding partner – NEEDS, Deoghar

Operational areas – In 11 (Eleven) Subcenter of Pakur and Hiranpur block of Pakur District.

Activities Undertaken:

- Creating prototype models of service deliver involving.
- Capacity building of community level institutions formed.
- Involvement of Anganwadi Workers (AWWs) and Auxiliary Nursing Midwives (ANMs) in child growth monitoring and survival has led to increased awareness among communities regarding mother & child health care.
- Accelerate Government Health Service Delivery- through community based advocacy
- Capacity building of health team/ community based health service providers
- Develop access to health services by marginalized through micro insurance facilities focusing on RH issues.
- Integration of HVI/AIDS with regular RCH program.

Community
health and
hygiene

Fund Allocation

Organization's Strength

20

JLKP has a corporate hierarchical structure which defines complete responsibility of a particular job for a particular level of staff. JLKP also believes in an efficient staff development policy and from time to time invests sufficient time and resources for capacity building of its team. The Central Team provides supportive supervision to the field staffs rather than just monitoring their activities. This helps each of the team members to flourish and contribute effectively to the Organizational development.

JLKP has an experienced team of Governing body which contributes effectively in policies and decision making for the organization through out the financial year 2011-2012. Sri Vinod kumar pramanik, the most popular among the team is voted as to serve as secretary for the organization this year also. The Governing Body member of JLKP for the financial year 2011- 2012 is as follows-

Sl. No	Designation	Name	Address	Qualification/Experiences in Social works
1	President	Sri Umakant Thakur	Vill- Pachkathiya, Block- Barhet, Dist.- Sahebganj, Bihar	B.A / 09 Years
2	Secretary	Sri Vinod Kumar Pramanik	Sindhipara, District- Pakur, Jharkhand	B.A, B.ed / 19 Years
3	Treasurer	Sri Saroj kumar Jha	Pakur, Jharkhand	B.A / 12 Years
4	Member	Sri Sudipto Benarjee	Tharpakhana, Ranchi, Jharkhand	P,G DRD / 10 years
5	Member	Smt. Rekha Rani	Vill- Kariyodih, Post- Hiranpur, Dist.- Pakur, Jharkhand	Metric / 10 Years
6	Member	Sri Anup kumar Verma	Sabji mandi, Post- barharwa, Dist.- Sahebganj, Bihar	B.com / 12 years
7	Member	Smt. Basanti Kisku	Vill- Jhenagariya, Post- Littipara, Dist.- Pakur, Jharkhand	Metric / 7 Years
8	Member	Tanmoy Mukherjee	Pakur, Jharkhand	B.A / 7 Years
9	Member	Smt. Kamala Ganguli	Sindhipara, Dist.- Pakur, Jharkhand	B.A / 7 Years

Governing
Body
members

Organization's Strength

21

Sl. No.	Name of resource person	Area of specialization and experiences
1	Ms Rekha rani	<ul style="list-style-type: none"> Life Skill , ARSH, RCH, Moderation, Nukkar Natak Teamleader, Gender sensitization Total Year of experiences – 4 years
2	Ms.Kamlini Hembrome	<ul style="list-style-type: none"> ARSH, RCH, Strengthen of SHG and Promotion of SHG, Nukkar Natak & team management Total Year of experiences – 4 years
3	Thomas Tudu	<ul style="list-style-type: none"> Vermi compost, Got rearing and piggery Strengthening of local, Governance System of Rice identification Total Year of experiences – 4 years
4	Vinod kumar pramanik Head of the Organization	<ul style="list-style-type: none"> PRA (participatory Rural Approach), Moderation PRI, SHG, Local Governance Child Protection, Gender sensitization HIV/AIDS form CDPA, Ranchi Jharkhand Total Year of experiences – 20 years
5	Ajit Thakur	<ul style="list-style-type: none"> Child Protection, Accounts
6	Nirola soren	<ul style="list-style-type: none"> Bamboo craft and basket, Mat making Total Year of experiences – 5 years
7	Anirban Mondal	<ul style="list-style-type: none"> MSW Child Protection
8	Ranjana Srivastab	<ul style="list-style-type: none"> Child Protection

Resource
Persons
& Infra-
structures

Infrastructures -

Sl. No.	Name	Descriptions
1	Lands	<ul style="list-style-type: none"> The organization has 2.5 Bighas of land at Chapadanga Village in Pakur Block of Pakur district.
2	Offices	<ul style="list-style-type: none"> The organization's own head office is in Pakur city, well equipped with furniture, computers, printers, telephone lines, electric, guest room facility etc. The organization own registered office at Makhani, Sahebganj district. The organization rented branch office is at Littipara in Littipara block of Pakur ditrict.
3	Camp Schools	<ul style="list-style-type: none"> The organization has own building for running camp schools at chapadanga village in Pakur block.
4	Counseling centers	<ul style="list-style-type: none"> JLKP has a Family counseling center in a rented building at Sindhipara in Pakur city.
5	CHILDLINE Collaborative Center	<ul style="list-style-type: none"> JLKP has CHILDLINE Collaborative center, Space allocated in own Head office, Pakur, Having 24 Hours dedicated CHILD help line facility.

Organization's Strength

22

Staffs -

Sl. No.	Place and Project Name	No. of staffs employed
01	JLKP's Head office at Pakur	2 Full time
02	JLKP's Branch office at Littipara	1 Full time for Project Period
03	Residential and non residential Camp schools	8 Full time and 1 Part time for Project Period
04	Family counseling center	5 Full time for Project Period
05	Crèche center	2 Full time for Project Period
06	SRI	4 Full time for Project Period
07	TSE	4 Full time for Project Period
08	CHILDLINE, Pakur	12 Full time for Project Period
09	MESO, Pakur	2 Full time for Project Period
10	Financial Inclusion Project, Pakur	4 Full time and 2 Part time for Project Period
11	S.H.G Formation	1 Full time and 1 Part time for Project Period
Total Nos. of staffs		47 Full time and 2 Part time

Our Staffs

Photo description – Photograph of JLKP's Staffs

Organization in News

23

JLKP in News paper clippings

Our development partners

24

Jan lok kalyan parishad honored to express the gratitude to all the partners in effort towards our development during 2011-12:

- All our formed CBOs
- All our Partner NGOs
- ATSEC, Jharkhand chapter
- (CSWB) Central social welfare board
- (CIF) Childline India Foundation, Kolkata
- (DRDA) District Rural Development Authority, Pakur
- (DST) Department of science and technology
- (D.W) Department of Welfare, Pakur
- D.W & S.M , Pakur, D.W & S.M Sahebganj
- I.T.D.A, Pakur
- (JEPC) Jharkhand Education Project council, Ranchi
- (JSLPS) Jharkhand State Livelihood Promotion Society
- (JSWB) Jharkhand social welfare board.
- MESO, Pakur
- Ministry of Women and child development, New Delhi
- (NABARD), Ranchi
- NEEDS, Deogher
- Pakur District Authority
- Pakur Municipal Department.
- Pakur Police department
- (UNDP) United Nation Development Pogramme

Thanks

Contacts

Web site –
www.jlkp.org

JLKP's Head & Admin. office –
Sindhi paara, near stone quarry association office,
Post & Dist.- Pakur, State – Jharkhand, PIN- 816107.

JLKP's branch office –
At- Littipara, Near Littipara middle school,
Post- Litiipara, State- Jharkhand,

JLKP's Redg. office –
At- Makhani,
Post.- taljhari, Dist.- Sahebganj, State- Jharkhand

JLKP's Family counseling center –
Sindhi paara, near stone quarry association office,
Post & Dist.- Pakur, State – Jharkhand, PIN- 816107.

JLKP's Primary education center –
At- Chapadanga, Post & Dist.- Pakur,
State – Jharkhand, PIN- 816107.

JLKP's CHILDLINE Pakur Collaborative center –
Sindhi paara, Post & Dist.- Pakur,
State – Jharkhand, PIN- 816107.

Mobile nos., Phone & Fax –
09431158447, 06435-220568

Emails ID –
janlok_pkr@yahoo.com
janlok_pkr@rediffmail.com

Child Help Line Emergency Toll free Nos –
1098

Jan Lok Kalyan Parishad
Society Registration number - 790/93-94, dated 10th Feb 1994 (Bihar)
161/07-08, dated 20th April 2007 (Jharkhand)
PAN Number of the organization - AAAAJ1889P
Income tax Registration no. - 12A--CIT/DHN/Tech/12A/2006-07/1054-56
FCRA Registration Number - 337780012, Year -2004

**JLKP's
Detail
Contacts**