

11

2018 - 19

ANNUAL REPORT

Bhavishya Bharat
... in Pursuit of Excellence

ANNUAL REPORT

2018-19

Bhavishya Bharat

**A Public Charitable Trust
headquartered in the
Hyderabad city of India.**

The organization has been providing quality primary health care, education, livelihood improvement, social and infrastructure development services in hard to reach locations of Sikkim besides Arunachal Pradesh, Chhattisgarh, Andhra Pradesh and Telangana since 2008.

Intervention Areas

Integrated Community Development

- Primary Health Care
- Education
- Livelihood
- Social Development

**“Reaching out to 3,50,000
deprived people of the country,
improving quality
of life.”**

Our Presence

OUR TRUSTEES

Our governance structure includes renowned Board of Trustees who oversee our work periodically.

Mr K Padmanabhaiah - Chairman
Former Home Secretary, Government of India

Lt Gen Hari Prasad (Retd) - Managing Trustee
Former Commander-in-Chief,
Northern Command, Indian Army

Dr Nageswara Reddy - Trustee
Chairman, Asian Institute of Gastroenterology

Prof Shanta Sinha - Trustee
Professor (Retd), HC University
Former Chairperson,
National Commission for Protection of Child Rights

Mr Sanjay Patra - Secretary/Treasurer
Executive Director,
Financial Management Service Foundation

MANAGING TRUSTEE'S MESSAGE

Dear Friends,

The annual report for the year 2018-19 tries to capture all the extent of the work undertaken by Bhavishya Bharat across various locations of India. Above all, it has been a fruitful journey with all our partners. As we place this report in your hands we would like to acknowledge with gratitude the support we have received over the years from all our partners, development experts and the implementation team.

In the pages that follow we present to you a summary of our engagement with needy communities and the activities that were executed by the help of our partners; The Hans Foundation, State Bank of India Foundation and Teesta Urja Limited.

Since inception of Bhavishya Bharat, its integrated rural development programme for the people of the eight villages supported by Teesta Stage III (1200 MW) HEP progressing as per schedule. We continued our engagement with the communities to provide them all the required developmental facilities. Our Sanjeevani Mobile Wellness Units supported by both The Hans Foundation and SBI Foundations have been able to reach more than 1, 0000 people providing primary health care services in the remote villages of South, West and North Sikkim.

We feel privileged to place on record our appreciation to the village representatives, Panchayats, local governments, media for their plentiful support and trust imposed on us. Our heartfelt gratitude to all the well-wishers, supporters and resource providers, as their help could make our journey a productive and rewarding one.

Jai Hind !

Dated: 22 April 2019

Lt Gen Hari Prasad (Retd)
PVSM, UYSM, AVSM, VSM
Managing Trustee
Bhavishya Bharat

Contents

Year 2018-19 At a Glance

1

4

**Teesta Urja Limited
Swashakti Samrudhi**

**The Hans Foundation
SANJEEVANI**

2

5

Appreciations

**SBI Foundation
SANJEEVANI**

3

6

Online & Print Media

The Year 2018 -19 At A Glance

This report presents the extensive work undertaken by Bhavishya Bharat in the year 2018 - 19 towards accomplishing its mission; “Provide sustainable opportunities to improve livelihoods, health, education and promote wellbeing of communities.”

The report attempts to summarize these activities and make it available for public viewing. Over the years, Bhavishya Bharat has used a combination of approaches to address issues relating to primary health care, education, livelihood & social development by the help of three major projects; *The Hans Foundation - Sanjeevani Project*, *State Bank of India Foundation - Sanjeevani Project* & *Teesta Urja Limited- Swashakti Samrudhi Project*.

**THF
Sanjeevani**

**Reached
20470
Patients**

**3 Mobile
Medical
Units**

**In North &
West
Districts**

Sikkim

**SBI
Sanjeevani**

**Reached
13152
Patients**

**1 Mobile
Medical
Unit**

**In South
District**

Sikkim

**TUL
Swashakti
Samrudhi**

**Reached
3102
Patients**

**1 Clinic
and 1
Mobile
Medical
Unit**

**In North
District**

Sikkim

**08
Knowledge
Centers
Recorded:
23,251
Visits**

**08
e-Learning
Centers
Recorded:
23,963
Visits**

**Sponsorship
Support:
75
Students**

**Supported
22 Large
Cardamom
Nurseries**

**Supported
18 elderly
persons**

SANJEEVANI

Taking Quality Primary Health Care Services to the mountainous terrain
Reaching the Unreachable

The Hans Foundation

Sanjeevani Project provides Primary Health Care Services through 3 Mobile Medical Units (MMUs) in 40 villages of West & 20 Villages of North Sikkim. The project team under the guidance of the State Programme Manager includes 03 Medical Officers, 03 Pharmacists, 03 Lab Technicians and 03 MMU Operators.

Objectives of the Project

- ◇ Provision of basic health care facilities in 60 villages of 02 districts of Sikkim through 03 Mobile Medicare Units (MMUs);
- ◇ Awareness generation on preventive health care including water, sanitation and personal hygiene;
- ◇ Addressing immediate health care needs through Specialized Health Camps.

Purpose of the Project

Improvement in quality of life of the rural population through provision of primary healthcare facilities in remote locations of Sikkim.

Standard Operating Procedures (SOPs) of Sanjeevani

Highlights of the Achievements

Name of the Activity	Number of Patient Reached
Mobile OPD	18426 Patients (774 MOPD ; 9083 Male & 9343 Female)
Pathological Test	2928 Patients
Awareness Camp	209 people conducted from April 2018
Specialized Health Camp	10 in Dentam 1284 Patients

MOPD

Challenges need not prevent medication from
reaching patients in remote location

Disease Pattern: Mangan Project Office (MPO)

Disease Pattern: Dentam Project Office (DPO)

AWARENESS on health & Hygiene

SPECIALISED HEALTH CAMP

SBI FOUNDATION
Service Beyond Banking

SANJEEVANI

The State Bank of India Foundation

Sanjeevani

project aims to provide Primary Health Care Services through 01 Mobile Medical Unit (MMU) in 25 villages of South Sikkim District in Sikkim.

Objectives of the Project

To improve the health conditions of the tribal population by providing medical services at their door step.

Purpose of the Project

To provide healthcare facilities in 25 project villages which includes diagnostics, medication, treatment, distribution of medicines, specialized health and awareness camps for free of cost through Mobile Medical Unit (MMU) equipped with state-of-the-art multispecialty healthcare facilities accompanied by a dedicated medical team consisting of a MBBS Doctor and other paramedical staff.

Activity Details of Mobile Medical Team

Name of the Activity	Number of Patient Reached
Mobile OPD	13655 Patients (377 MOPDs; 6522 Male & 7133 Female)
Pathological Test	299 Patients Tested (125 Male & 174 Female)
Awareness Camp	2896 Participants (162 Camps)
Specialised Health Camp	695 Patients (05 Camps)

Disease Pattern

MOPD

CASE STUDY

Bhim Bhadur Tamag lives with his family in a small house at Upper Sorok Village. The village is located at a distance of about 15 kilometers from Namchi. A short trek on a narrow road that passes through a settlement of huts leads to the house of Bhim in Upper Sorok. As like as the other Village occupants, Bhim earns his livelihood mostly from farming activities. Though the income from farming is not enough to fulfill all his family expectations but it assures him to meet the basic needs. The probability to use savings is significantly very much low for Bhim. When measuring the financial protection against uncertain illness, Bhim says that the only reliable source for him and his family during such period is borrowing from relatives to pay for the cost of transportation, doctor consultation, lab test and medicine. The situation gets worse if there is a requirement for hospitalization.

The SBI Sanjeevani project is a great help for Bhim to protect himself from being insolvency and threat of chronic illness. Bhim explains to the project team of Sanjeevani that before the arrival of Sanjeevani Mobile Medical Unit at their Village, the villagers were mostly ignoring the common illnesses until it gets serious. Some of the shocking incidences of villagers selling their land and other household properties to get treatment is also there. SBI Sanjeevani has really been very much helpful in protecting the poor families from uncertain health expenditure, making the people aware about the knowledge of personal hygiene.

Bhim says that he has been a part of the awareness programme in his since last 09 months and receiving other services of Sanjeevani like consultation, medicine and lab test in the village itself. When the project team asked Bhim about his expectations from Bhavishya Bharat Medical Team he said that “You already are doing what is expected; because of your noble effort the villagers can now avail health facility at their door step.

Bhim and his family members have been to the Mobile Medical facility several times, especially his children who often fell sick and unable to attend school regularly, are now able to attend education.

TEESTA SWASHAKTI SAMRUDHI

4

Teesta Swashakti Samrudhi project provides Integrated Community Development Services in 08 Project Affected Villages (PAVs) of TEESTA HEP Stage III, in the North Sikkim District of Sikkim, India with support from Teesta Urja Limited.

Objectives of the Project

Under this project Bhavishya Bharat has been asked to undertake social, economic, health youth development and educational development interventions in the 08 Project Affected (PAVs) of TEESTA HEP Stage III, North Sikkim District, Sikkim, India. The scope of activities carried out under this project is on key areas of social development and as per the requirement of the Local Area Development Plan as well as per the guideline of Government of India.

HEALTH CARE

CLINIC OPD & Mobile OPD Services in the remote locations to provide Primary Healthcare

Disease Pattern- Mobile OPD

Name of the Activity

Number of Patient Reached

Mobile OPD

524 Patients

Clinic OPD

2444 Patients

Disease Pattern - MOPD

Disease Pattern - Clinic OPD

Education

E-Learning Centre

08
Centres

23,963
Visits

Knowledge Centre

08
Centres

23,251
Visits

Sikshya Yatan
Tuition Centre

53
Students

38
Singhik

15
Tsungthang

Sponsorship
Programme

75
Students

57
Mangan

18
Singhik

Details of Knowledge Centre Visits

Details of e-Learning Centre Visits

Knowledge Centre

Knowledge Centre aims to improve the learning outcomes of children in project villages. The centre in-charge facilitates learning activities at the centre mobilizing village children on a regular basis. It is a place to get tuitions in all the subjects for students studying from class one to five on all days except Sundays. The centre has a collection of books, drawing, coloring materials, articles, magazines and technical documents that provide a range of developmental information for the community. The centre is also equipped with indoor and outdoor games facilities.

Feedback on Knowledge Centres

Feedback from the Knowledge Centers was collected on quarterly basis at the respective centres assess the available facilities at Ramom, Pegong, Saffo, Kazor, Singhik, Shipgyer, Theng and Chungthang. As per the analysis all the centres having a track record of indoor and outdoor kits for game activity, required stationaries, cleanliness is maintained well and attendance of the visitors are recorded regularly.

During April 2018 to March 2019, 23,251 Students Attended by the eight Centres.

E-Learning Centre

e- Learning Centre is a place for kids from five to twelve years of age for learning with fun. The e-learning portal at the PVs host lessons for classes from one to ten in various subjects including Mathematics, English, Science, Social Science, Physics, Biology and Chemistry. It also has 'Game' sections that have rhymes, children's stories and fairy tales, multiplication tables, and moral stories in the form of colorfully animated pictures and words.

During the reporting period, spanning from April 2018 to March 2019, there was a total of 23,963 attendances reported in the eight Knowledge Centres.

Siksha Yatan Tuition Centre (SYTC)

SYTC provides supplementary education to children in the project villages in order to bring them up to a level where they can excel their competency in study without any obstacles. The centre generally provides free tuition facility to students from class 5th to 10th. The centres enhance the school experience of the children by providing them assistance in completing their homework, clarifying their doubts in their subjects, paying more attention to weaker subjects of the children.

The Centers particularly assist in Science, Mathematics and English subjects. Subject wise teachers are made available for clarification of doubts.

The other regular activities including mock tests, group discussions, extracurricular activities, quarterly health check-up, parent and faculty meeting etc.

During the reporting period, all total 96 students have been registered for the academic year.

SYTC - Singhik

In total 78 students registered at the centre for the current academic year.

SYTC - Tsungthang

In total 18 students registered at the centre for the current academic year.

Other Activities

Games Competition

Competitions and tournaments help children to learn at a faster rate and perform at a higher level. In our Knowledge Centers we allow children to play their interested games of their interest. center in-charge. The games competitions such as Chess, Badminton, Balancing, Ludo, Volley ball, Carom board, musical chair, handball and sweet picking are organized for the age group of 05-10 years children. During the reporting period a total of 650 visits were recorded from the enrolled students at the knowledge centers for different games. The winners of each were felicitated with prizes .

Carom Board Tournaments

Apart from regular games at knowledge centers, village level tournaments were also organized in Theng, Pegong, Tsungthang, Shipgyer, Singhik, Kazor and Ramom villages during the reporting period.

The village level tournaments were named after the well-known elderly person from the same village to get more participation of community.

Other Activities

Painting Competition

Series of Painting competitions were organized for the purpose to inculcate arts among children. It has given them a chance to improve their creativity and self-confidence. During these painting competitions, many inspirational themes were assigned to students which includes 'my village', 'Swachh Bharat', 'Waste Management' and 'environment' etc.

The painting competitions organized in the knowledge centers at Kazor, Theng, Singhik, Ramom, Shipgyer, Saffo, Tsungthang, Theng and Pegong A total 144 of students participated in the competitions and Winners of each competition were felicitated with prizes.

Documentary Screening

As part of the awareness activity students are organized to watch documentaries on different social issues. During the reporting period about 12 documentary movies have been screened on different topics like general health, hygiene, environment issues, bad effects of tobacco use, Swachha Bharat etc.

Parents Meeting

Parents meeting have been organized along with the teachers to make the parents aware about the learning improvement issues of their children. During the reporting period about four parents meeting were conducted at different schools in the project villages with support from the academicians, career counselling experts and all.

Residential Sponsorship Programme

A total of 75 children from the Project Villages have been supported by Bhavishya Bharat's sponsorship programme. Among the sponsored children 18 are studying at Singhik Secondary School (SSS) and 57 are studying at the North Sikkim Academy (NSA), Mangan.

Singhik Secondary School (SSS) hostel is shifted to the new building in the reporting period to facilitate students to live comfortably. The new hostel building is renamed as Fidram Hostel.

Beds, bed rolls, books, book racks, chairs and other required furniture, kitchen utilities, Television, CC Cameras, mosquito nets, mattress, Sanitary items has been provided in the hostel. Other regular activities such as monitoring progress of students at SSS and NSA, organizing quarterly health checkups and regular visits to supervise cleanliness of hostels, food quality and students' health and hygiene were also carried out in the reporting period.

Granny Story Time

One of the oldest form of education is story telling. Bhavishya Bharat has initiated Granny Story Time as one of the activities in the project villages especially at the Knowledge Centre to create a positive attitude towards learning. This is an activity being implemented every month with the support of any grand pa or maa as story teller. The basic philosophy is that the grand pa or maa comes to the respective centre, use gestures, facial expression as the major tool to tell the story without using any book and directly looks into the eyes of children to help them understand the story better. The storyteller sees the wonder and excitement on the faces of the listeners.

The type of stories that are shared by the grannies are fairy tales, historical events, village culture and any other interesting topics.

At the end of the programme, the Granny receives felicitation from the representative of Panchayat for his/her participation.

During the reporting year granny story times were organized in all the project villages at regular intervals.

Sustainable Livelihood

Sustainable Livelihood

Name of the Programme	No. of Programme Conducted	No. of Groups Benefited	No. of Members Benefited	Name of Villages Benefited
Candle Making Training	6	19	101	Tsungthang, Saffo/ Salim-Pakyel, Shipgyer, Pegong, Ramom Singhik
Cushion Making Training	5	15	92	Singhik, Tsungthang, Shipgyer, Ramom, Saffo
Organic Button Mushroom Training	1	17	41	Singhik, Saffo, Ramom, Kazor, Theng
Distribution of Large Cardamom Sapling	3	13	67	Shipgyer, Saffo, Pegong
Distribution of Seasonal Vegetable Seeds	1	1	15	Ramom
Cattle Treatment Camp	6	-	128 Cattle got treated	Shipgyer, Tsungthang, Singhik, Kazor

Sustainable Livelihood

Revival of Large Cardamom

The Programme for Large Cardamom Promotion is an attempt to enhance women's integration in the cultivation of large cardamom as a means of earning livelihood.

Bhavishya Bharat has been promoting 22 Large Cardamom Nurseries in eight villages of North Sikkim. During the reporting period 67 members from 13 Self Help Groups have been provided with saplings for Large Cardamom cultivation.

Changing in climatic patterns, natural calamities, small landholding, irrigation problem, old plantation, reduced flowering, lack of advanced skills, application of modern technologies, organised marketing system are some of the major factors affecting the cultivation, production and income generation.

Bhavishya Bharat has been addressing the issues since its inception.

Mobilizing farmers through Women Self Help Groups, Facilitating Technical Support and trainings; setting up of large cardamom Nurseries, Bhatti, improving curing system, Irrigation and access to market are facilitated by the livelihood team of Bhavishya Bharat during their regular visits to the villages.

Revival of Large Cardamom

Sustainable Livelihood

Mother Enterprises

Mother's Enterprise popularly known in the project villages as 'Amosa Atil' involves groups of women from the same village having common interest in taking up livelihood activities.

Mother's Enterprise has been established by Bhavishya Bharat in each of the project villages. The main purpose of this initiative is to identify, organise, mobilise, build up necessary institutional linkages and enable interested women in the project villages to earn income from activities; Button Mushroom Cultivation, Candle Making, Organic Vegetable Cultivation and Cattle Treatment.

During the initial phase, Bhavishya Bharat provides full financial & technical support for the establishment of the groups. Later on, when the groups are fully established, usually they utilize their own SHG fund generated from the unit or ask for a loan.

The members are mobilized with a variety of communication materials like; documentary movie show, leaflets and regular village level meetings. The entire entity of such women farmers 'self-help group' is owned and controlled by the members only.

Forming and participating in a group provides farmers the opportunity to benefit from bulk purchases of inputs and supplies, mobilization of credit, also volume of sales. The members, both formally and informally meet together most often to access information on different components. These groups support each other and seek external input from government & other related agencies too.

Sustainable Livelihood

Mother Enterprises

Organic Button Mushroom Cultivation

Bhavishya Bharat has 25 Mushroom cultivation units in different project villages. Each mushroom cultivation unit contains mostly 06 women from a project village having common interests. The 06 women then come together to undertake mushroom cultivation on a commonly agreed land in their village itself by means of forming a Self-Help Group. The interested women willing to do such cultivation are identified by Bhavishya Bharat through village meetings with the help of the respective Community Organiser & Livelihood Officer of Bhavishya Bharat. The livelihood team train the members in Organic Button Mushroom Cultivation and provides them the mushroom seeds procured from different sources. Paddy straw are used for the mushroom-bed which is plentifully available in North Sikkim and cheaper for

Existing Units	25
Beneficiaries	150
Average Income	8,000/- pm
WSHGs Trained	17
Members Trained	41

Performance indicators set for the trainees were preparation of paddy-straw bed, waste management for each step of cultivation. Cleaning, recording and leveling of materials, disease management, watering method and ventilation and overall production of quality mushroom.

In the reporting year, 41 members have been trained from 17 Women Self Help Groups to undertake the venture. The members were from the project villages of Singhik, Kazor, Theng, Saffo and Ramom.

Mushroom Cultivation

Sustainable Livelihood

Mother Enterprises

Candle Making

One of the mostly appreciated mothers 'enterprise' is candle making. This training was initiated in the project villages considering the interest of the members from project villages of Tsungthang, Saffo/Salim Pakyel, Shipgyer, Pegong, Ramom, and Singhik. All the products that the members make are usually sold out at various venues in the project villages and nearby markets.

The main objectives of the training programme was to instill self confidence among the members to undertake candle making as one of the means of earning livelihood.

Existing Units	19
Beneficiaries	101
Average Income	3000
WSHG Trained	19
Members Trained	101

The performance criteria that had been set for the trainees were; knowledge regarding types of dies and tools for Candle making, understanding raw materials required for candle training, awareness regarding the importance of candle making and scope to take it up as Self employment venture, various types and sizes of wick used in preparation of candles and preparing fancy marketable candles.

Sustainable Livelihood

Mother Enterprises

Cushion Making

Cushion making has been introduced in the project villages as another means of livelihood for the SHG members. 05 SHG members having common interest to take up cushion making as an addition to their livelihood activities are trained during the year. All total 92 SHG members from the villages of Singhik, Tsungthang, Shipgyer, Ramom and Saffo participated in the trainings.

The livelihood team of Bhavishya Bharat had organised raw materials, venue, resource person and interested SHG members to conduct the trainings.

The trainees were given both practical demo and theoretical concept clarification on how to do cushion making.

Existing Units	20
Beneficiaries	122
Average Income	4,000 pm
WSHGs Trained	15
Members Trained	92

Performance indicators set for the trainees were preparation of different cushions, filling the cushions, stitching the lines, marketing ideas etc.

Cushion Making

Sustainable Livelihood

Mother Enterprises

Distribution of Seasonal Vegetable Seeds

Women Self Help Group have been provided with different types of seasonal vegetables to undertake kitchen garden activity in the project villages. The seeds were procured free of cost from the Department of Horticulture.

One of the growing concern among members were how long one would wait to fetch vegetables from the market. It is therefore good to grow it at home for both household consumption and sell purpose. There are 15 interested members from the women SHG and farmer societies distributed with seasonal vegetables during the reporting year. Following are the vegetable seeds type distributed among the SHG members of Singhik, Kazor, Theng, Pegong and Tsungthang villages; Tomato, Cabbage, Cauliflower, Onion, Carrot, Radish, Lettuce, Peas, Beans Coriander and Bottle gourd. Information on how to grow vegetables has also been shared through interactive training on plant cultivation practice.

Organic Vegetable Seeds
Distribution for
Livelihood Promotion

PROMOTING ORGANIC CULTIVATION

Sustainable Livelihood

Mother Enterprises

Cattle Treatment Camp

As per the department of animal husbandry there are 68071 households in Sikkim having livestock and 51156 households have cattle.

The common conditions that have been observed by the team that cattle suffer from are foot and mouth related disease besides digestive problems, fever, worm infestation, malnutrition, skin affections, infertility, wound and painful swelling.

Awareness programmes on Cattle Health care has been organised in different project villages followed by the treatment of cattle in the project villages of Ramom, Singhik, Saffo, Shipgyer, Kazor, Pegong and Theng during the reporting year in association with the District Veterinary Hospital. During these camps, around 128 cattle have been treated and are provided with free medicines.

Basic objectives of such camps are to find out the general health status of cattle, detection of prevalent disease and suggesting as well as providing preventive measures to protect cattle for better livelihood.

Cattle Treatment Camp

Sustainable Livelihood

Mother Enterprises

Maintaining UV Water Plants

Amosa Atil members are involved in maintaining the UV water plants in Singhik and Chungthang. During the reporting period the members have supplied about 1,020 liters of processed water to the households in project villages at a reasonable price.

The Amosa Atil members and Water Management Committee members mobilize the villagers to use this processed water for avoiding biological contamination which is the main cause for spreading water borne diseases in the project villagers.

The members also pursuing new opportunities to sale processed water to the tourists. During the reporting period the members have earned an income of Rs.20,400/- from the sale of water.

Sustainable Livelihood

Mother Enterprises

Facilitation of Self Help Group

In order to promote and facilitate credit support to undertake any livelihood activity, Bhavishya Bharat has been promoting Self Help Groups. These Women Self Help Groups are regularly monitored to ensure the members are have the requisite help. The facilitators from Bhavishya Bharat have ben time to time discussing issues relating to the group status, solidarity in the social and development purview and enabling the members to become efficient. SHGs have been involved in savings and inter-lending activities for financial protection and livelihood enhancement.

WSHG	30
Members	240
Average Monthly Savings per Member	Rs. 100/-
Savings in the Year	122342
Total Net Savings	5282587

During the reporting year the livelihood team of Bhavishya Bharat organized different trainings for SHG leaders on accounts management, maintaining registers, monthly report preparation. The training helped the leaders to maintain the regular book keeping by themselves.

Sustainable Livelihood

Mother Enterprises

Facilitation of Self Help Group

The total savings generated by 30 SHGs is Rs. 1,39,320 during the reporting period and the total of Rs. 1,35,616 has been circulated among members for the inter loaning purpose. The cumulative net savings of all SHGs up to March 2019 is Rs.5,59,9,037.

The table details the savings during the reporting period and total net savings of SHGs of PVs.

Savings by SHGs from April 2018 - March 2019

Village	Kazor	Singhik	Theng	Pegong	Tsungthang	Shipgyer	Saffo	Ramom	Total
No of SHGs	03	07	01	04	03	06	04	02	30
Monthly Savings	18100	16250	0	32230	11100	50820	10020	800	139320
Total Net Savings	369940	1161512	233064	983442	781276	1357909	577370	134524	5599037

EXPOSURE VISIT OF WSHG MEMBERS

As part of the livelihood intervention, a two days exposure visit of Women Self Help Group (WSHG) members was organised from 26th - 27th March of 2019 to Kalimpong, West Bengal.

Total 17 WSHG members boarded in two vehicles set off the journey in the early morning at 6:30 am from Project Office Sikkim to Kalimpong. The team guided by Bhavishya Bharat's programme team had reached in Kalimpong at around 11 am.

The visit provided an opportunity for the WSHGs members to business prospective of Noodles making, Phing, Khada, Dhaja and incense stick; understanding the basic procedure for making different products. During the visit the members got an insight on the value chain of the product, marketing niche and how it could benefit the members. The factory owners showed the members how all the machineries functions to get the final output to the market. On the way back to Mangan the members also visited the Science city of Kalimpong.

First of all the SHG members visited Noodles (Thugpa) factory. The programme team introduced the members with the factory owner and explained the detail purpose of their visit. The members got an exposure to how machines function, procedure for making thugpa, demand and supply chain, total investment and income details from each unit.

The next visit of the members was to the Phing factory. Though the inside odour of the factory did not give a healthy impression to hang in there but the members could get an idea on the scope of Phing business.

The members also visited the Krishi Vikash Kendra (KVK) in Kalimpong and had an interaction with some subject matter specialist. As per the response collected the KVK team members could support the SHGs in providing different trainings but the only concern is the members need to take care of their own accommodation.

On the Day 2 the team visited Khadas and Dhaja factory. As per the information collected during the visit. This is a good livelihood initiative and there are also some government schemes that support in establishment of such factory.

Overall, it was a successful tour to get exposed to different livelihood opportunities.

Social Development

Social Development

The major activities under this programme were to complete the remaining community infrastructure in consultation with all stakeholders viz., villages, Panchayats, Government officials, committees. Special days were observed to remind the social responsibility, maintaining the Hostel, solar street lights and promoting local arts and cultural activities.

Objective of Social Development Programme

To promote traditional culture, structures, handicrafts and craftsmanship by supporting civil societies like the SHGs, youth clubs and Panchayat.

Major accomplishments in the past were:

- ♦ Organising events on important international days to uphold human development and promote awareness;
- ♦ Promotion of safe drinking water in remote households;
- ♦ Promoting sports and environmental protection.
- ♦ Observation of important days

Social Development

Solar Streetlight Installation

As per the requirement of the community, five solar street lights have been installed in the remote places of Tsunghang to facilitate trespassers from the darkness. The community appreciated the initiative and mentioned that these solar street lights installed areas were prone to snake bites and possibility of attack by dangerous animals in the night times. The installed solar street lights are advanced standalone systems which charges automatically in the day time, even in minimum sunlight and provide light in the night times. It has long durability with minimum maintenance.

Social Development

Swachh Bharat Abhiyan

Swachh Bharat Abhiyaan is a Government of India's flagship programme, a mission for a cleaner India, with the active community participation. To outspread the campaign and to ensure proper hygiene and cleanliness in the project villages, Bhavishya Bharat in support with Panchayat and Community periodically conducting massive cleanliness drive. As a part of this programme, a series of activities such as focus group discussions, encouraging villages through screening of advocacy films/documentaries on health and hygiene, recognizing the volunteers from respective villages, assigning the task, supporting innovations/ traditional ideas on collecting the garbage etc. has been executed during the reporting period. Villages along with the students and public representatives actively participating the programme and supporting to keep village, streets and drains clean.

To create healthy competitions among the project villages to keep their village clean, Paryavaran Mahotsav award has been introduced. This award will be presented to the village who play an active role in Swachh Bharat Abiyaan programme. This time the award was presented to Singhik project village for their active participation.

Social Development

Help a Needy

Help a needy initiative enables the children to participate in social development activities by donating a fistful of rice. It will be organized once a month in one of the knowledge centers. During the reporting period, help a needy programme organized in Singhik, Pegong, Tsungthang, Shipgyer, Saffo, Ramom, Theng and Kazor villages. About 250 kgs of rice collected by the children is donated to the Tarcon Lee Orphanage Home where 33 children reside. It is not only helps the orphans, but creates a sense of social responsibility among the children. The community greatly appreciated the programme and providing their support for the activity.

CELEBRATED INTERNATIONAL WOMEN'S DAY

Celebrated International Women's Day at Fidram Hostel Singhik, in North Sikkim. Chief Guest Panchayat President of Singhik Sentam Panchayat graced the occasion with District Child Protection Officer of North District, Welfare Officer of North District, Principal from NSA School, School teachers from Govt. Sec School Singhik and Paksheep, Panchayat member and WSHGs members from different villages.

The celebration started addressing the Chief Guest followed by speech on the contribution of women in the society. Traditional dance, singing competition, children's fashion show, balloon bursting and events like musical chair by WSHGs and different School's students encouraged the spectators to understand the importance of the day.

It was then followed by a presentation from the Bhavishya Bharat team along with some inspiring movies on women. The show highlighted the message about competency of women, intellectual capacity of women and how women can hold high position in the society unlike men.

Social Development

Observation of Important Days International Yoga Day

Bhavishya Bharat, celebrated the International Yoga day, at various locations of Project Villages in North Sikkim on 21st June, 2019. It was grand convergence of 1 days Yoga practice series conducted at Government Secondary School, Naga, North Sikkim. Many students and teachers took part in this celebration and practiced Yoga. It was a time for joy for all the participants. It was a day to connect with the nature and mind set up for greater nourishment. Proper technical instructions were given for all the yoga asanas and all the participants performed it as per instruction. Various asanas like Makarasana, Pavanmuktasan, Tadasan, Vrikshasana, Butterfly etc. were performed and its uses were also conveyed to all. Program started at around 9:30 AM and ended 12:30 AM. Total 141 students and staff members were present in the celebration. At the end all the participants were given appreciations and served refreshments.

S
A
H
Y
O
G

(Support -an-Aged)

SAHYOG: Support - an - Aged

Number of Beneficiaries - 18

SAHYOG programme envisages supporting poor elderly people to live with respect and dignity. Under this programme monthly ration & an amount Rs. 200/- has been offered to 18 elderly needy people in the PVs. We believe, such efforts would not only create older persons friendly environment, it would also awaken a sense of responsibility amongst us all towards the aged persons. Historically, once the aged commanded great respect due to the societal norms & values.

Basic Monthly Support

Ration- Rice - 5 kg, Wheat flour - 3 kg, Dal (Arhar & Masoor) - 1 kg,

Mustard Oil - 1 Ltr, Spices - Rs. 70/-, Bathing Soap - 2, Detergent - 3, Toothpaste - 1, Medicine (calcium) - 30 capsules,

Appreciations

Appreciations

29/10/2018

To,

**The Bhavishya Bharat
Namchi Project Office
Namchi, South Sikkim**

Subject: **Appreciation Letter**

Dear Sir,

I on behalf of Upper Mamley public want to thank Bhavishya Bharat for organizing the free Mobile OPD through Sanjeevani project supported by SBI Foundation. It is a commendable initiative and our rural populace will be immediately benefitted.

Well done and keep it up the good performance.

With Regards

Anita Tamang
Panchayat Member
Upper Mamley
Mamley-Kamrang GPU
Namchi, South Sikkim

Anita Tamang
Vice-President
37-Mamley-Kamrang G.P.U.
1-Upper Mamley Ward, Sikkim

Appreciations

OFFICE OF THE GRAM PRASASHAN KENDRA

13-SHIPGYERGRAM PANCHAYAT UNIT
UPPER DZONGU, NORTH SIKKIM-737120

No. 4/16/GPK 18-19

Date: 29.06.2018.

This Certificate Appreciation is being
awarded BHAVISHYA BHARAT (NGO)
to honour to outstanding dedicated
service for the distribution of cardamom
seedling to the women self help group (WSH)
of Shipgyer Ramom GPU under Chungthang
block, Upper Dzongu, North Sikkim.

16-SHIPGYER RAMOM GPU
Upper Dzongu, North Sikkim

President

Vice President

Member

Member

Member

Appreciations

LETTER OF APPRECIATION

To Whom It May Concern

Dear All,

I would like to state that the task of providing Free Health Check Ups to villagers and the students in the project villages undertaken by Bhavishya Bharat Foundation is very commendable and it was pleasure working with them in the Singhik Health Camp.

I would also like to thank them for inviting our MMU team in the upcoming Saffo Health Camp and wish it will be great success.

Lastly, I would like to congratulate the Bhavishya Bharat Foundation, Medical and Non Medical Staffs for their efforts in providing health support in villages in North Sikkim.

Best Regards;

Mangan District Hospital

North Sikkim

Online & Print Media

SATURDAY, 11 MAY, 2019 ■

SIKKIM

EXPRESS

SINCE 1976

Jeevika training begins in North

SE Report

GANGTOK, May 10: Bhavishya Bharat organised inaugurated its project NABARD LEDP - JEEVIKA for sustainable livelihood opportunity of women in North Sikkim today.

The project focused on creation of sustainable livelihoods amongst Self Help Group members is training about 1000 people in 8 villages

of Mangan, Chungthang and Dzongu block of north district in candle making, mushroom cultivation and cushion making, a press release informs.

The inaugural session of the training was attended by ADC Development Mangan as chief guest alongside NABARD Gangtok general manager, DIC assistant director and panchayats.

Online & Print Media

SATURDAY, 15 JUNE, 2019

SIKKIM

OF THIS LAND

SINCE 1976

EXPRESS

Candle making training for women SHGs

SE Report

GANGTOK, June 14: Bhavishya Bharat, a developmental organisation, conducted a five-day candle making training under NABARD LEDP Project at Singhik, North Sikkim from

June 10 to 14.

A total of 20 women from women self-help groups attended the candle making training programme. The training programme included theory classes and practical sessions by expert resource persons.

SIKKIM

Online & Print Media

SINCE 1976

EXPRESS

Health camp

SE Report

GANGTOK, February 14: Bhavishya Bharat, a developmental organisation, conducted a day long specialised general health camp Wednesday at Manul, North Sikkim under its Sanjeevani Project.

A total of 153 individuals from Toong Naga GPU availed free check-up along with free medicine and consultation service.

Dr. Sangita Subba from Namchi district hospital examined the patients, a press release informs.

Online & Print Media

Free Health Check Up Screening Camp was also done by the Organization with support from Teesta Urja Limited, SBI-Foundation and The Hans Foundation respectively. Ethnic Cultural events too was the part of the celebration.

Online & Print Media

Bhavishya Bharat Celebrated International Women's Day - 2019!

NORTH SIKKIM, MARCH, 8: Bhavishya Bharat a developmental organisation celebrated International Women's Day in various districts of Sikkim namely North, South and West District.

Women Empowerment and Gender Equality was the most discussed headliner of the Programme organised by the Team.

Free Health Check Up Screening Camp was also done by the Organization with support from Teesta Urja Limited, SBI-Foundation and The Hans Foundation respectively.

Ethnic Cultural events too was the part of the celebration.

Online & Print Media

Bhavishya Bharat...

Published by Bhavishya Bharat Sikkim |? · January 24 · 🌐

#NationalGirlChildDay

346
People Reached

39
Engagements

Boost Post

Online & Print Media

Bhavishya Bharat

Published by Bhavishya Bharat [?] · March 28 ·

Another step towards sustainability of livelihood for our WSHG Members in Sikkim. Teesta Urja Limited

EXPOSURE VISIT OF WSHG MEMBERS

Noodles, Khada, Dhup, Fing, Dhaja Factory; Kalimpong, West Bengal

1,053

People Reached

141

Engagements

[Boost Post](#)

Online & Print Media

Bhavishya Bharat

Published by Bhavishya Bharat [?] · March 8 ·

...

As we Commemorate the International Women's Day;
Remoteness is no longer an issue when Teesta Urja Limited's Swashakti Samrudhi Offers a range of Integrated Community Development Service, Lack of roads need not prevent medication from reaching patients, when The Hans Foundation and State Bank of India Foundation – Sanjeevani is there with Bhavishya Bharat to provide free primary health care services;
Think Equal, Build Smart, Innovate for Change™ Happy International Women's Day! InternationalwomensdayWomensDay SBI Foundation The Hans Foundation Teesta Urja Limited PMO India

835

People Reached

111

Engagements

Boost Post

Our Office

Head Office: Bhavishya Bharat, Flat # 101, First Floor, Star GBR PRK
Enclave, DK Road, Ameerpet, Hyderabad – 500 016,
Telangana (India)

Bhavishya Bharat, r/o Jorethang Road,
Namchi, South Sikkim
District, Sikkim - 737 126

Project Office Bhavishya Bharat, Ground Floor, DL
Sharma Building, Dentam Tar,
Dentam Bazar, Gyalshing,
West Sikkim, Sikkim

Email: ho@bhavishyabharat.in

Website: www.bhavishyabharat.in

YouTube: www.youtube.com/thebbfvideo

Facebook: www.facebook.com/BhavishyaBharat

Twitter: www.twitter.com/bhavishyabharat

Blog: www.bhavishyabharat2008.blogspot.in

