

ISO/9001/2008 Certified

Annual Report

2013/14

Rajasthan Samgrah Kalyan Sansthan

A complete Rajasthan rural Development Mission

The Success... at Glance

राष्ट्रीय स्तर पर नई दिल्ली में श्री हरीश रावत जी द्वारा संस्थान प्रतिनिधि को सम्मानित करते हुए।

राष्ट्रीय स्तर पर नई दिल्ली में मदर टेरेसा सद्भावना अवार्ड से संस्थान प्रतिनिधि को सम्मानित करते हुए।

नाबार्ड जयपुर के सीजीएम श्री जी. जी. मेमन द्वारा SHG की महिलाओं को चेक वितरित करते हुए।

नाबार्ड जयपुर के सहायक महाप्रबन्धक श्रीमति शिल्पी जैन के द्वारा जेएलजी सदस्यों की बैठक करते हुए।

संस्थान मुख्य कार्यकारी अधिकारी श्रीमान् एस.एन.शर्मा. द्वारा महिला शक्ति फेडरेशन की महिलाओं को प्रशिक्षण देते हुए।

स्वयं सहायता समूह के उत्पाद का अवलोकन करते हुए श्री सुधीर शर्मा, नाबार्ड डी.डी.एम. अजमेर।

स्वयं सहायता समूह की महिलाओं को प्रशिक्षण हेतु सम्बोधित करते हुए नाबार्ड डी.डी.एम. श्री सुधीर शर्मा।

इन्फ्रा (खुशहाली) कार्यक्रम के अन्तर्गत जैविक खाद का प्रशिक्षण कार्यक्रम।

Rajasthan Samgrah Kalyan Sansthan

A Complete Rajasthan Rural Development Mission

RSKS

एक छोटा सा दृढ संकल्प
और आपका लक्ष्य के प्रति अटूट विश्वास,
इतिहास बदल सकता है।

महात्मा गाँधी

From the desk of the Chief Executive Officer....

I am pleased to share the annual report of Rajasthan Samgrah Kalyan Sansthan. All the detailed information about RSKS efforts, programs, target goals, achievements, lessons and activities within a year are included here in this annual report. This report is a valuable tool in evaluating our actions, reweaving our efforts and learning about what our program in the past year.

We are incredibly grateful to our board members, who have worked dedicatedly and helped us to convert our goals into reality. Empowered by their confidence and efforts, we look ahead to the future and move forward to create an overall better community environment. We are very fortunate to have such dedicated board members, volunteers and staff as our team, who contributed their own unique experiences and visions to help our organization's growth. Their efforts have allowed us to strengthen our internal organization and promoted a better understanding of issues in our community.

On behalf of the board and staff of RSKS, we wish to express our most sincere appreciation for our funding partners; our gratitude is also extended to our individual, local, national and international partners for their helpful contributions as well. We are indebted to these individuals and organizations for their professional and financial assistance that has helped mover RSKS forward.

However, my greatest thanks and appreciation much go my entire staff and those in the project area and the community with whom we work every day. RSKS is committed with an all around more developed community that works towards sustained socio-economic development and improved quality of life. We works on different development programs like women empowerment, livelihood, skill development program, economic activity, vocational training program, environment evelopment, health, education, agriculture and rural development etc with realistic approach.

In the upcoming year, Rajasthan Samgrah Kalyan Sansthan would like to work with more improvement in our program and projects and achieve our goals using new and fresh strategies. We look forward to very promising prospects in the following year and hope that, with the support of our funding partners, community people, staff team and board members; we will again have a very successful year filled with new accomplishments and goals that are just as great as the last.

(Mr. S.N. Sharma)
Chief Executive Officer

कालीचरण सराफ

मंत्री

शिक्षा (प्राथमिक, माध्यमिक, उच्च
संस्कृत, तकनीकी एवं अभियांत्रिकी शिक्षा)
भाषा विभाग
राजस्थान सरकार

सत्यमेव जयते

"सन्देश"

मुझे ये जानकर अत्यन्त प्रसन्नता हुई है कि राजस्थान समग्र कल्याण संस्थान, अजमेर द्वारा "वार्षिक प्रतिवेदन" का प्रकाशन किया जा रहा है।

मुझे विश्वास है कि यह "प्रतिवेदन" संस्थान द्वारा ग्रामीण भारत के विकास एवं उत्थान, गरीबी उन्मूलन, जैविक खेती, बाल शिक्षा एवं स्वास्थ्य एवं आजीविका संवर्धन के लिए किये जा रहे प्रयासों एवं संस्थान के वार्षिक लेखा-जोखा की जानकारी संस्थान के सदस्यों एवं जनसामान्य तक पहुँचाने में उपयोगी एवं प्रेरणास्पद सिद्ध होगी।

मैं "प्रतिवेदन" के प्रकाशन के लिये हार्दिक शुभकामनाएं एवं बधाई प्रेषित करता हूँ।

कालीचरण सराफ

Rajasthan Samgrah Kalyan Sansthan, Ajmer

Background

Rajasthan Samgrah Kalyan Sansthan is a non-profit grassroots level organization in Rajasthan. The organization works largely with local communities on initiatives linked to their social empowerment and livelihood support, its diverse and wide ranging interventions include, women empowerment among others, SHG's Formation, water conservation, animal husbandry and vermin composting, biodiversity health, education, child care environment protection, gender issues and economic empowerment of women. The organization works is currently spreads all over Rajasthan.

RSKS IS REGISTERED A SOCIETY under the societies Registration act 1958(Rule - 28) The Foreign Contribution Regulation Act (FCRA), 2010, 12A and 80G section of Income Tax Act, 1961 ISO 9001-2008 certified.

Vision

To empower the deprived and vulnerable sections of the community through enhancing their knowledge and awareness, thus providing those sustainable means of growth and development.

Mission

The organization is created are to provide relief to the people of urban and rural areas, poor education mankind indiscriminate on the basis of cast, color creed, religion, sex or language shall be the beneficiaries of the trust. Who endure oppressive social and economic situations, in order to promote a since of independence and self-worth. We achieve our mission by offering classis in Hindi, English and Math's and gives Arts & Crafts workshops, teaching the students skills which will help to enable them to achieve economic independence in the future. We encourage personality and social development, creating strong women's networks within their own communities, as well as providing community outreach programs. Enable poor people to avail of basic services like health, education, drinking water, employment to lead a quality life.

We believe in strengthening the lowest and marginalized section or group of people deprived of their rights, totally neglected and isolated from the society at the fringe of extension having no access to service of any kind be it education health, economic, enjoyment. We want to bring smile on the faces of those who had suffers years and many problems are cover them. They are never regarded as a component of human kind non valuable people, burden on the society.

Working in these cities:

Alwar, Jaipur, Ajmer, Bhilware, Kota

The organization is working since 1992. We are currently working in some 1286 villages, 5 Blocks of Ajmer.

Micro Entrepreneurship Development Program

Background

In the block of peesangan Rajasthan Samgrah Kalyan Sansthan has started micro enterprise development program with the financial support of NABARD.

Objectives

The empowerment of rural women is especially socially and economically weaker section by ensuring their access to, and control over, resources through a sustained process of mobilization and convergence of all the ongoing techno-managerial on the job training programs.

- To develop leadership and confidence in rural community.
- To ensure the employment security and income generation in local sources

- To reducing poverty through skill empowering & Vocational Training
- To change their social empowering women and girls
- To promote a self help group and self employment
- To improve the social status through women's empowerment and economic activity.

Achievement

- Income generating sources was achieved at the local level.
- In all 186 Beneficiaries training and assisted in placement with the micro and relevant industry
- The social cause of the project i.e. improving the quality of life among the beneficiaries addressed properly and they are aware in day to day life.
- Youth & dropout mobilized in a proper manner so that they are impact training in the respected trades.
- The employment and retention of the trainee ensuring.
- Rural women and girls to improve skills
- Women improving the economic and social level.
- Self confidence & economic development
- Be aware of women's right, HIV/AIDS, Capacity Building, and Marketing & Exhibition.

Detailed

S.No.	Gram Panchayat	Village	Duration	Activity	No. of Participants per MEDP
1	Dumara Kesarpura	Dumara Kesarpura	13 Days	Bag Making	44 Members
2	Mashiniya Kotaj	Dumara Kotaj	7 Days	Vermin Compost & Animal Husbandry	54 Members
3	Mashiniya Dantra	Dumara Dantra	10 Days	Food Processing	57 Members
4	Dumara	Dumara	13 Days	Door Bell & Bandanward	19 Members
Total		7 MEDP			184 Members

Self Help Group Formation Programme

Background

In the block of peesangan & Jawaja Rajasthan Samgrah Kalyan Sansthan has started Self Help Group formation program with the financial support of NABARD. Under this project poor living below the poverty line and deprived community self help groups by adding them to the bank to promote their livelihood and have training with self sufficient. Area especially social problem like child labor, child marriage, girl's education, and women rights etc. with the commendable work being done by the RSKS. This project was conducted in 2011.

S.No.	Year	No. of SHG'S Sanctioned	No. of SHG Formation	No. of SHGs with Credit Linkage
1	2012	100	101	94
2	2013	200	122	92

Objectives

- » Formation of Self Help Group
- » Building capacities of the SHG to take up the challenges like credit linkage to members to create assets for them, to develop and implement income generation activities, to manage the affairs of financial importance to enable them to take of feeling their own decision,
- » Promotion of Oneness in the group so that saving will be regularized credits will be mobilized and investment can be planned.
- » To be motivated to connect with various scheme.
- » Ensure betterment of social and economic status of the women in the project area through strengthening of self help group, linkage of self help groups to banks, PRIs and government scheme and plants to enhance their role in the development of girl child the village
- » To try to organize groups of women and forming women's forum.
- » The education of their children is also conscious women to educate and motivate them.

Strategy of SHGs

- » Regular Meetings
- » Regular Savings
- » Bank linkage and credit linkage
- » Identification of key activities
- » To connect with economic Activity like – Tailoring, Food Processing, Bag Making, etc.
- » Provide a platform of Marketing and economic Development. (Suraj Kund Fair, Nabard Fair, Saras Fair etc.)
- » Increasing awareness of livelihood.
- » Skill development and capacity Building Training of SHGs leading to microenterprise (Book Keeping Record Maintain, Self Confidence etc.)
- » Transparency and accountability

After Credit Linkage women's SHG's Economic Status

Activities in SHG Formation Program

SHG Monthly Meeting: - All groups specific date, location, meeting time, which was set up by women, has been made internal transaction and deposit saving.

Credit linkage: - All groups are linked with bank and approximately 5.85 crore loan disbursement for all new and old groups by ICICI bank and related work area bank.

Small entrepreneurship program

Achievements

- » Formation of SHGs
- » Bank linkage (Saving accounts + SHG Bank loan)
- » To develop an understanding of women's group
- » Get rid of money lender.
- » Developed monthly savings habit.
- » Developed internal loaning & bank loan Self depended.
- » Connected with various govt. Schemes.

Joint Liability Group formation Program

Background

In the Block of Peesangan Rajasthan Samgrah Kalyan Sansthan has started Joint Liability Group formation program with the financial support of NABARD. Under this Project development and strengthen rural poor women & men belonging from rural society & have working with some micro enterprises for their livelihood, more than third farmers belong to small and marginal category. NABARD supported JLG program is especially for those small and marginal

farmers who do not have their own agriculture land or have very small holding size. Rajasthan Samgrah Kalyan Sansthan organized 5-6 members & formed small group as Joint Liability Group (JLG) as per their homogeneity base factors & we trained them in group functioning opening of group account in bank & then we provide hand holding support to establish financial linkages with the bank for strengthening of their micro enterprises for increase their income. After bank finance Rajasthan Samgrah Kalyan Sansthan follow – ups with groups & motivate of facilitate & motivate them for repayment of bank loan Rajasthan Samgrah Kalyan Sansthan formed **75 no. of JLGs** in different village's block of peesangan of Ajmer District in which we provide financial support for **51 JLGs linkages** with bank for the development of their micro enterprises & increase their income support. Up to till date the ban funded up to 55.40 lakh to the JLG.

Objectives

1. To evolve supplementary credit techniques to facilitate smoother flow of quality credit to mid-segment credit takers by establishing and financing JLGs.
2. To build trust and confidence between bankers and rural clients using different models of JLG as collateral enhancers and collateral substitutes.
3. The main purpose of JLGs is to facilitate loan guaranteeing and execution of joint liability agreement making them jointly and severally liable for the repayment of loan obtained from the Bank.

4. To augment flow of credit to tenant farmers cultivation land either as oral lessees or sharecroppers and small farmers who do not have proper title of their land holding through formation and financing of JLGs.
5. To extend collateral free loans to target clients through JLG
6. To build mutual trust and confidence between banks and tenant farmers.

Strategy

1. Selection of village and choose the same economic level.
2. Organizing monthly meeting and saving incentives.
3. Documentation of Joint Liability group.
4. To be motivated to connect with various scheme.
5. Capacity addition for a short training like horticulture, animal husbandry etc.
6. Connectivity with bank and providing bank loan.

Achievements

- » Helped to promote savings and yielded moderate economic benefits;
- » Reduced the dependence on money lender; and
- » Resulted in empowerment benefits to Men.
- » Provided access to credit to their member;

Farmer Club Formation Program

Background

In the Block of Jawaja & Peesangan, Ajmer District Rajasthan Samgrah Kalyan Sansthan has started Project called Farmer Club Formation program with the financial support of NABARD, Jaipur. Farmer's Clubs are the groups of 5 – to 20 potential farmers at revenue village level.

Farmer club program is a program of NABARD. In the scenario of RSKS, model farmer members of farmer interest groups are motivated to join the farmer club. Every farmer club has a saving account in any

nationalized/govt. bank members of farmer club are known as coordinator. Coordinators of the club choose 02 office bearers such as chief coordinator. Club's coordinators meet on monthly basis and every year they prepare their annual plan based on agriculture and animal husbandry development and also for the village development. While yearly inauguration program conducted by each club, 02 meet with expert program also managed by each club, each club are expected to form 10 SHGs. NABARD contributed in the maintenance of the clubs for their sustainability.

Till date 11 farmers club are engaged in their development perspective with suitable annual plan in the focus area of RSKS.

Objectives

- » To meet at regular intervals to discover / identify the Credit and Non Credit Needs of the Farmers and fellow villagers.
- » To create awareness among beneficiaries and other villagers.
- » To assist the Bank in preparing Credit plans, Deposits mobilization, Recovery etc.
- » To identify cost effective, inputs in Agriculture and activities, suitable to the local conditions and need.
- » To organize training program for skill development for increased productivity & income levels in all activities for all people – socially and economically weak, poorest of the poor in the club villages.
- » To promote peoples participation in the process of development.
- » Providing continuous feedback o banks.

- » To motivate the villagers for proper use of credit and timely and proper repayment of bank credit.
- » To motivate the villagers to save additional income with banks.

Achievements

- » 125 farmers have been enrolled in Farmers Club
- » 11 clubs have been formed
- » 11 club committee members have been trained in leadership, management, planning and as peer instructors
- » 5 Field visits have been conducted
- » 75% of the farmers are engaged either in processing or in selling to larger markets/buyers
- » 78% of the farmers are linked to micro – credit or other financial facilities

INFRA (Khushali) Program

Background

During the year 2013-14 Block of peesangan & Jawaja with the Financial support of Zila Parishad Gramin Vikas Prakosth (DRDA), Ajmer. The organization has organized project of Vermin compost & Animal Husbandry (Khushali) program was organized organic manure & Animal Husbandry Training Program. In this training benefits and wage of organic manure were made known to trainees.

They were also self help group formation & microfinance made aware regarding the government scheme so that they may earn good income.

Objectives

- » To improve social and economic conditions use of organic fertilizers and organic manure
- » Provide plant nutrients from organic to organic farming and environmental incentives to reduce pollution.
- » Bringing sustainable agriculture using organic manure
- » Improving agricultural land and ground water levels.
- » Providing quality earthworm farmers.
- » Additional income to farmers.

Achievements

- » Farmers are aware about vermin composting
- » Connect with govt. Scheme
- » After the project beneficiary nearby farming communities produced manure by earthworms at the village level and were used and increasing fertility by produced manure through rural, peasant, and women's of self help group and below poverty line families.
- » They developed their social and economic status

S.No.	Block	Number of Vormin Bed	Total Beneficiaries
1	Jawaja	25	25 Members
2	Peesangan	75	75 Members
	Total	100 Vermin Bed	100 Members

WOMEN'S CONDENSED COURSE PROGRAM

Background

In the year 2013 – 14 the condensed course program was organized by the organization in Bhanwata village block of Peesangan Ajmer District by the financial support of Central Social Welfare Board, New Delhi. In this program **25 women** was participated and focused on improving writing skills and increasing goal setting skills while students gained knowledge regarding community resources necessary to reentry students concentrated on the areas of careers, education, housing, physical health, mental health and the legal system. In this program is an initiative for the up – liftmen of girls & women from the under – privileged section of the society by providing essential education to enable them to get connected with the main stream deprived women from all sections who are economically weaker, minorities, backward classes and SC/ST reside in rural areas living below poverty line and educationally, socially and economically backward can avail the benefit of the scheme. Under the project, they appear for the Middle level exams of VII standard. Along with the academic support many extra – curricular activities like sports, livelihood training, etc.

Objectives

- » To provide life skill and education
- » To educate and motivate girls and women's to mobilize their collective potential to solve their issues.
- » To improve the educational level required Various activities associated with development of the language of women
- » Uncover the hidden talent of women
- » Women can improve the process of learning to generate interest in books

Beneficiaries

25 women's & Girls (Dropout)

Achievements

- » 25 dropout women's are getting education
- » Women's are taken many events throughout the year and opportunity to develop their talents in different areas.
- » Also support pass out students for further admission and help them in getting scholarship.
- » Benefited with economic activity
- » Economic upliftment as girls and women and can get part time jobs after school and continuing their higher education and to earn for themselves

Self Help Group Federation Program

Background

During the year 2012 – 14 organization was organized women SHG federation program at block level. Organization has form two block level women SHG federation. Federation name is Mahila Sathi Federation, Peesangan and Mahila Shakti Federation, Jawaja. 150 Women SHG's in Mahila Sathi Federation, Peesangan and 158 Women's SHG's in Mahila Sakti Federation, Jawaja.

Objectives

- » To strengthen the SHGs in the indentified one block
- » Cost of promoting the federations.
- » Issues and challenges faced.
- » Build the capacities of the community organizers, block planning officers, and community resource persons/Animators from all one identified block
- » Facilities the promotion of networks of SHGs at two levels settlement

Income Generation Activities

Out initiative in the income generation activities is to provide facilitating measures to the formed SHGs in the targeted villages to up feasible entrepreneurial activities to generate income on a sustainable basis. Further IGA is one of the prime motivating factors in the sustainability process of group formation and capacity building. This would enhance and broaden their employment opportunities including self employment and development of entrepreneurial skills.

Training

The beneficiaries was get the benefit of effective training cum exposure visit for knowledge and skill development and positive attitudinal orientation for motivations to get involved in the identified activities.

Marketing linkages

Marketing arrangements for the SHG products like bag stitching item & western outfit, doorbell & bandanwad etc. are exhibition, rural haut, local market, pushkar fair, pushkar wholesaler & retailers, own use and local village sold option will be provide by the Rajasthan Samgrah Kalyan Sansthan. RSKS also support/prove a government sponsor exhibition like surajkund, (Ministry of Rural Development), DC Handicraft (Development Commission) Ministry of Textile, District Industry center, Ajmer Urban Haut Bazar, and also provide a artisan card, health card etc. for the benefited dropout women's and girls'.

Rajasthan Samgrah Kalyan Sansthan also give a placement in various private organization and other institution. Along with RSKS will provide financial and market linkage support to trainees to establish micro enterprises at community level to promote livelihood and self employability.

Achievements

- » Study for livelihood activity in the federation working area.
- » 36 Federation's women were benefited with tailoring training program.
- » Credit linkage with Bank
- » Different type of capacity addition training provided for members of groups
- » Create a monitoring process for women of federation.
- » Linked with social activities.
- » Entry in Sakh Darpan software for federation

Biodiversity Conservation Programme

Background

In the financial year 2013 – 14 the organization with the financial support of CUTS (Consumer Unity & Trust Society), Jaipur has organized 2 days Bio-Diversity Program. Bio diversity conservation program has two part Awareness component and Action Conservation

Awareness component

S.No.	Activity	Place	Date
1	Lecture/Workshop/Training Program	Kesarpura Block-Peesangan, Dist.-Ajmer	30 Jan. 2014
2	Film Show/A V Shows		

Action component

S.No.	Activity	Place	Date
1	Plantation of local varieties of Vegetable medicinal plants, fruits and bio-diverse mix of species in community gardens	Kesarpura Block-Peesangan, Dist.-Ajmer	30 Jan. 2014
2	Organic Manure and Vermin Compost Training		

Objectives:-

- » To inculcate the habit of cleaning the water bodies form time to tie like before rainy season.
- » To motivate them to plant more and more plants and preserving the old ones thus helping in maintaining the fresh environment and climate of the area.
- » To the save endangered species as there is large scale cutting or trees and grazing fields which puts the animals and plants life in danger.
- » The relevance of biodiversity to human health is becoming a major international political issue; scientific evidence builds on the global health implication of biodiversity loss.
- » We need to limit climate change of we wind up with a lot of species in trouble.
- » To maintain the ecological cycle of the biological world.
- » To lower down the level of pollution such as land, water and air in the area.
- » To make people aware about the caused and effects of climate change.
- » To increase the green house coverage in the village.

Beneficiaries

- » Total 96 beneficiaries
- » Students; Youth; women's; Farmers; Rural Population; General Public; social workers

Achievements

- » More than 100 medicinal plant plantation.
- » Establish 25 Vermin compost bed in target area
- » Awareness on Bio diversity conservation

Capacity Building training Program

Background

During the year 2013-14 Rajasthan Samgrah kalyan Sansthan has organized capacity Building program in Ajmer District by Financial support of Sathi Foundation, New Delhi. In this program organization has organized capacity building programme for 50 women's Self Help Group. Accordingly, the capacity building of all the members of 50 Women's SHG's are to be strengthened by giving capacity building training, SHG members training, Animator & Representative was training and enterprises development training for SHG women.

Objective

The main objective of the training is to bring out the hidden talents and capacity of all the SHG members through systematic modular. All the SHG's members are imparted this basic training and primary orientation. The awareness programs and campaigns was focus on issues affecting social and economic activities of interest to rural poor, for example livelihood enhancement, children's education, child labor, child marriages, HIV/AIDS

Strategy

- » Creating awareness regarding livelihood
- » Identification of Key activities
- » Capacity Building Training of SHGs leading to microenterprise (Book Keeping, record maintain self confidence etc.)
- » Provide a platform of marketing and economic development
- » Dedicated staff, Professional, and Sensitive and support structure to initiative the process.

Some of key achievements are in this programme

- » Approximately 60 Self Help Groups (SHGs) have been strengthened through different types of capacity building programmes. Around 125 women have benefited through the capacity building programmes
- » More than 500 households are made aware of provisions and process of different programmes of Ajmer district.
- » Financial inclusion of nearly 43 women Self Help groups has been facilitated by RSKS.
- » Increase in the income at the household level due to an increase in income generating activities taken up by women and other communities
- » Participation by communities and village institutions in policy development processes
- » Monitoring as well as community groups.

Livelihood and vocational training program

Background

In the financial year 2013 – 14 On November 06th 2012, one sewing embroidery center was established for the 12 women of Rajasthan Samgrah Kalyan Sansthan by the financial support of Sathi Foundation, New Delhi, in the area where they live in Block of Jawaja of Ajmer District. The girls who have undertaken a 30 days program which has included tuition in tailoring, Embroidery, & skill development, are now able to make clothes for their local community as well as selling cloths and accessories through the support of Rajasthan Samgrah Kalyan Sansthan, Ajmer.

Objectives

- » To promote community based organizations at grassroots level for sustainable development in rural and areas.
- » To provide livelihood promotion and social inclusion services to the poor and low income clients in rural with innovative solutions.
- » To provide capacity building to various stakeholders and undertake evidence based research on various development themes.

» To work on various issues like HIV/AIDS prevention, Environment and climate change.

Strategy

RSKS strive to improve the quality of life of the rural poor by strengthening their existing livelihood programs, initiative new activities to diversity and increase their income in the rural areas. Develop community owned and unit to sustain the livelihood activities. Develop well trained and highly capable local service provides timely support to the members. Develop community based models for natural resource management in order to protect and use the resources for sustainable development.

S.No.	Village	Block	Duration	Activity	No. of Participants per Training
1	Dharmo ki Talai	Jawaja	30 Days	Jewelry Making	11 Members
2	Somapa	Jawaja	30 Days	Jewelry Making	11 Members
3	Bagliya	Jawaja	30 Days	Jewelry Making	12 Members
4	Pagara	Peesangan	30 Days	Beauty Parlor	11 Members
5	Amarpura	Badakhera	30 Days	Beauty Parlor	11 Members
Total		5 Trg. Program		56 Members	

Achievements

The project after its completion will have following output

- » Income generating sources will be achieved at the local level.
- » In all 96 Beneficiaries would be training and assisted in placement with the micro and relevant industry
- » The social cause of the project i.e. improving the quality of life among the beneficiaries will be addressed properly and they would be made aware in day to day life.
- » Youth & dropout will be mobilized in a proper manner so that they would impact training in the respected trades.
- » The employment and retention of the trainee will be ensuring.
- » Rural women and girls to improve skills
- » Women will be improving the economic and social level.
- » Self confidence & economic development
- » Be aware of women's right, HIV/AIDS, Capacity Building, and Marketing & Exhibition.

Natural Resources Processing Training

Background

Rajasthan Samgrah Kalyan Sansthan has organized Natural resources processing training in Block of Jawaja & Peesangan, Ajmer District with the financial support of Sathi Foundation, New Delhi. In this Program RSKS has given Natural Resources Processing Training for 250 women's.

Objective

- » To promote community based organizations at grassroots level for sustainable development in rural and areas.
- » To provide livelihood promotion and social inclusion services to the poor and low income beneficiary with innovative solutions.
- » To provide capacity building to various stakeholders and undertake evidence based research on various development areas.
- » To work on various issues like HIV/AIDS prevention, Environment and Climate change.

Achievements

- » Employment/Self
- » Income generation or augmentation
- » Women's employment
- » Skill up gradation
- » Social Equity
- » Environment Management
- » Financial Returns (in case of income generating activities)

Program Detailed (Stitching)

S.No.	SHG Name	Village	Block	Members	Duration
1	Mateshwari Mahila SHG	Khodmal	Jawaja	12 Members	30 Days
2	Kavita Mahila SHG	Imti ka Badiya	Jawaja	12 Members	30 Days
3	Priyanka Mahila SHG	Jethana	Pesangan	12 Members	30 Days
4	Sawarwati Mahila SHG	Brickchiyawas	Pesangan	12 Members	30 Days
Total		5 Trg. Program		48 Members	

Animal husbandry & Vermin compost Training Program

Background

During the years 2013 – 14 Block of Peesangan, & Jawaja, Ajmer District has organized Animal Husbandry & Vermin Compost training for 5 SHG with awarded by RSKS and own contribution. In this training program benefit and wage of organic manure were made know the trainees. They were also self help group formation & microfinance made aware regarding the government scheme so that they may upgrade their earn good income

Objectives

- » To provide cultural material of the desired species and train farmers and entrepreneurs.
- » To demonstrate practically the production methodology on the unit that will be set up.
- » To awareness about vermin compost
- » Training on animal husbandry
- » To help women set up micro enterprises based on vermin composting, in rural areas of Ajmer district.
- » To improve their economic and social status.

Achievements

- » Farmers are aware about vermin composting
- » Connect with govt. Scheme
- » After the project beneficiary nearby farming communities produced manure by earthworms at the village level and were used and increasing fertility by produced manure through rural, peasant, and women's of self help group and below poverty line families.
- » They developed their social and economic status

Detailed

S.No.	Gram Panchayat	Village	Duration	Activity	No. of Participants per Training
1	Bhadsuri	Hanuvantpura Block-Peesangan	7 Days	Animal Husbandry & Vermin Compost	12 Members
2	Badkochra	Bhairukhera Block-Jawaja	7 Days		12 Members
3	Dumara	Dumara Block-Peesangan	7 Days		12 Members
4	Lyalikhera	Dantra Block-Peesangan	7 Days		12Members
Total		4 Trg. Program			48 Members

Social Development Program

Rajasthan Samgrah Kalyan Sansthan has been targeting both financial accessibility and social development in order to achieve sustainable development. Social development program consists health, education, livelihood and social awareness activities. With these activity, organization aims to achieve the situation where all people of all classes have the possibility to meet their basic needs. Therefore, it is important to discourage social inequity and promote. With purpose of achieving this goal RSKS is grateful to its partners, donor and other organization, which made it possible to come closer to the ideal of RSKS.

The table below list of all projects implemented by RSKS during the financial year 2012 – 13

S.No.	Activity	Block	No. of Program	Total beneficiaries
1	Save girl awareness program	Bhinay, Peesangan & Jawaja	5 Program	200 Members
2	Health awareness camp	Jawaja & Peesangan	4 Program	220 Members
3	Child right awareness	Jawaja	2 Program	120 Members
4	HIV/AIDS Awareness campaign	Bhinay, Ajmer District	1 Program	50 Members
5	Tobacco & Alcohol awareness program	Jawaja & Peesangan Ajmer District	2 Program	105 Members
6	Consumer awareness program	Jawaja & Bhinay	3 Program	135 Members
7	Gender sensitivity awareness program	Jawaja & Peesangan	4 Program	180 Members

Social Development Program

Education UJJWAL Program

In financial year 13-14, under the supervision of Rajasthan Samagra Kalyan Sansthan, 14 special UJJWAL education program has been conducted in the Panchayat committee of Peensagan and Jawaja in Ajmer District, where illiterate and those children who left the school in villages are connected with education by the help of special studies under subject experts. Under this program different activities were conducted like to connect the children with education, to develop an understanding towards language, to create interest towards books and appreciate their talent. Beside those other co-curricular activities were also conducted in concerned with story, poem and games. In financial year 2013-14, organization has provided benefit to 350 students and connected them with qualitative education.

Housing loan in ISHUP Scheme Program

During the year of 2013-14, Rajasthan samagra kalyan sansthan has provided loan of Rs. 1-1 lac, filled their loan application form also, in the concerned with affordable housing policy -2009 Co-operative housing plan (1st stage) for the residence of urban poor people under the ISHUP (Interest and Subsidy housing urban plan) scheme and the loan has been provided to 113 members with concerned bank, as a result they are living in their own residence now.

Loan Promotional Activity

In the financial year 2013 – 14 Block of Peesangan District Ajmer with the organization (Rajasthan Samgrah Kalyan Sanstan, Ajmer) support RSKS has organization loan promotional activity for SHG's. We have provided loan for 10 Self Help Group and amount is 739000/- Rs. The Loan has helped to economic development and uplifts their living style.

Financial Inclusion Program

Rajasthan Samgrah Kalyan Sansthan has organized Financial Inclusion Program awarded by NABARD, Jaipur. RSKS has organized financial inclusion program in Block of Peesangan, Ajmer District, there are participated more than 150 rural people and aware about financial inclusion their life. The Objective of this project deals with financial literacy and business management training to help women better understand the functioning of the financial services offered by the bank and teach successful strategies regarding the management and marketing of their business.

Marketing Linkage

RSKS take a responsibility to support the target groups in identifying potential markets, preferably rural for marketing of products. Marketing arrangements for the Bag, Stitching item & western outfit, doorbell & bandanwad etc. are exhibition, rural haut, local market, puskar Fair, Pushkar wholesaler & retailers, own use and local village sold option was provide by the Rajasthan Samgrah Kalyan Sansthan, Ajmer.

RSKS also support/provide a government sponsor exhibition like surajkund, (Ministry of Rural development), DC Handicraft (Development Commission), Ministry of Textile, District Industry Center, Ajmer, Urban haut Bazaar, and also provide a artisan card, Health card etc. for the benefited dropout women's and girls'.

Innovative Involvement

E-GYAAN (For rural area and farmers)

All new and important information related to agriculture are provided through SMS to 200 Members (Farmers), like natural farming, market (mandi) price, success stories, and also provide govt. scheme details.

PATHSHALA (For women condensed course program)

(Parivartan SHG) are benefited with pathshala program. In this program 15 women passed middle level education. Benefited with vocational education for sustainable livelihood now they are living better life.

Some future Innovative Activities

Village Tourism

Living in village huts, sort of villager's meal, living like villagers etc. In pushkar many visitors visit

and some want to live in village for 1-2 days.

Community Radio

Community Radio is a type of radio service that caters to the interests of certain areas (broadcasting content that interests local audience). Further, broadcasting for people belonging to rural background. The programs basically cover issues like dowry, violence against women, corruption, social evils and interviews.

Online Portal

Provide a platform for SHG Products marketing and activities.....

Distribution of Staff Based on Salary Levels

Slab of gross salary plus benefits paid to staff (INR per month)	No. Of Male Staff	No. Of Female Staff	Total Staff
Less than 5,000	8	5	13
Less than 10,000	4	3	7
10,000 to 25,000	1	0	1
Greater than 25,000	0	0	0
Total	13	8	21

Payment made to consultants during 2013 – 14

Total annual payments made to consultants (In INR)	No. Of Consultants
Less than 5,000	0
5,000 to 10,000	0
10,000 to 25,000	3
Total	3

Staff Remuneration (Gross Salary + Benefits)

Head of Organization (Including Honorarium) - 1 Person	1,92,000
Highest paid full time regular staff	1,92,000
Lowest paid full time regular staff	30,000

Annual Account 2013 - 14

Consolidated balance sheet as on 31 march 2014

No	Particulars	Amount
1	Liabilities	
	Corps fund A/c	835587.00
	Loan from members	247572.25
	Reserve	200000.00
	Total	1283159.25
2	Assets	
	Fixed Assets	107149.25
	Cash & bank	207149.25
	Total	1283159.25

Consolidated income and Expenditure account for the year ended ad on 31st march 2014

Income	Amount	Expenditure	Amount
Grant		Welfare Activities	3160559/-
• Foreign Institutional donors	00/-	Administrative Expenditure	359300/-
• Indian Institutional donors	1403583/-	Misc.Exp.	18600/-
Donation		Purchase of Products	990050/-
• Foreign Donation	00/-	Surplus	101478/-
• Indian Donation	1020100/-		
Consultancy & Product Sale	1831570/-		
Other	374734/-		
Total	4629987.00	Total	4629987.00

Receipt and Payment Account for the year ended 31 march 2014

Receipt	Amount	Payment	Amount
Opening Balance		Welfare Activities	3899559/-
• Cash & Bank	86408.25/-	FCRA	00/-
Grant		Administrative Expenditure	359300/-
• Foreign Institutional Donation		Misc.Exp.	18600/-
• Indian Donation	1403583/-	Products & Purchase	990050/-
Donation		Cash at bank	67056.48/-
• Foreign Donation		Cash in hand	140092.77/-
• Indian Donation	1020100/-	Loan paid to member	326487/-
Interest	114734/-		
Consultancy & Product Sale	1831570/-		
Federation Membership Fees	345750/-		
Micro Finance Received by SHG	999000/-		
Total	5801145.25	Total	5801145.25

Supporting Agencies

Ministry of
Rural Development
(DRDA), Ajmer (Raj.)

Ministry of
Rural Development
(DRDA), Kota (Raj.)

Ministry of
Rural Development
(DRDA), Bhilwara (Raj.)

Ministry of
Rural Development
(DRDA), Sirohi (Raj.)

बैंक ऑफ़ बड़ौदा
Bank of Baroda

RUDSETI

Ministry of Social Justice and Empowerment
GOVERNMENT OF INDIA

- Tribal Development Department (Raj. Government) {DRDA Ajmer}, Raj.
- People Support & Organization Contribution
- District Administration
- Saathi Foundation, New Delhi

Annual Expenditure

Membership

1. Guide Star, Mumbai
2. VANI India, New Delhi
3. Global Giving, USA
4. Voluntary Sector Development Department, Planning Department, Jaipur
5. Samitha Social Ventures, Mumbai
6. Sathi Foundation, New Delhi
7. NGO Trust, New Delhi
8. International Business Council, New Delhi
9. Global Achiever Foundation, New Delhi
10. Ashoka Consultancy, Nagpur
11. Central Social Welfare Board, New Delhi
12. Charity Organization, India
13. The Kanchan Foundation, Mumbai
14. Planning commission, India
15. Peace and collaborative development network
16. Sudesh Kumar Foundation
17. NGO Branch (United Nations Department of economic and social affairs)

Case Study

मैं **आयुकी देवी** उम्र 40 वर्ष जाति महाजन भांवता निवासी पंचायत समिति पीशांगन जिला अजमेर से हूँ। मेरी आर्थिक स्थिति बहुत ही दयनीय थी तथा शाक्षर न होने के कारण भी कोई काम करने पर उसमें सफलता प्राप्त नहीं हो रही थी। मैंने राजस्थान समग्र कल्याण संस्थान द्वारा संचालित महिला पाठशाला में प्रवेश लिया तथा निरंतर अध्ययन किया इस संस्था ने हमारे लिए बहुत अच्छा कार्य किया इससे जुड़ने से हमें हमारी पढाई के प्रति जागरूकता बनी रही हमने इस विद्यालय में प्रवेश लेकर बहुत कुछ सीखा है। पहले हम पारिवारिक परिस्थितियों के कारण पाँचवी कक्षा तक अध्ययन कर पायी थी और हमें ज्यादा लिखना पढ़ना नहीं आता था इस संस्था से जुड़कर हमने केवल अध्ययन ही नहीं बल्कि हमारी योग्यता भी मिडिल लेवल तक की गयी पहले हम किताबें पढ़ना तथा शब्दों के ज्ञान को अच्छी तरह से समझ नहीं पाते थे परन्तु अब हमें लिखना पढ़ना बहुत अच्छी तरह से आ गया है। इस पाठशाला के सहयोग से पढ़ने के साथ-साथ हमने आर्थिक विकास हेतु प्रशिक्षण लिया जिसमें डोर बेल एवं बेग निर्माण कार्य प्रशिक्षण लिया और अपना आर्थिक एवं समाजिक विकास किया तथा आज मैं 5000 से 6000 प्रति माह कमा रही हूँ इसके लिए संस्था तथा अध्यापिकाओं का हार्दिक आभार प्रकट करते हैं तथा कामान करते हैं कि भविष्य में भी ऐसी योजनाएँ चलती रहें जिससे महिलाएँ लाभान्वित होती रहें।

मैं **शोनु देवी** उम्र 28 वर्ष जाति दमामी निवासी ग्राम भांवता पंचायत समिति पीशांगन जिला अजमेर ने राजस्थान समग्र कल्याण संस्थान द्वारा संचालित पाठशाला से हमें बहुत कुछ सिखने को मिला है जिससे हमारी भावनाएँ पूरी तरह इस संस्था से जुडी हुई हैं। हमने यहाँ पढाई के साथ सिलाई तथा डोरबेल बनाने का कार्य सिखा जिससे हमें स्वालम्बी बनने की प्रेरणा मिली/जिससे हमें यह कहना शुरू कि हम औरते आर्थिक रूप से नहीं पिछड सकती। इन सब कार्यों से हम अपना अर्थोपार्जन कर सकते हैं तथा अपने स्वयं के बल पर अपने परिवार का पालन - पोषण कर सकते हैं इस संस्थान से हमने बहुत कुछ सीखा तथा हम भविष्य में कमान करते हैं कि यह आगे भी हमारे लिए कार्यरत रहें।

The Success.... at Glance

जैव विविधता संरक्षण कार्यक्रम में स्कुली छात्र - छात्राओं पेन्टिंग प्रतियोगिता में भाग लेते हुए।

केन्द्रीय समाज कल्याण बोर्ड के वित्तीय सहायोग से संचालित संक्षिप्त शिक्षा (पाठशाला) कार्यक्रम।

नाबार्ड जयपुर के वित्तीय सहायोग से सुष्म उद्यमिता विकास कार्यक्रम में डोरबेल एवं बान्दनवाड प्रशिक्षण लेते हुए स्वयं सहायता समूह की महिलाएँ।

सुरजकुण्ड मेले में नई दिल्ली में स्वयं सहायता समूह / आर्टिस्न हस्तकला उत्पाद प्रदर्शित करते हुए आर्टिस्न

स्वयं सहायता समूह की मासिक बैठक कार्यक्रम।

जैविक खाद एवं पशुपालन प्रशिक्षण लेती स्वयं सहायता समूह की महिलायें।

तहसील स्तर पर अतिरिक्त जिला महिस्ट्रेट नसीराबाद कार्यालय द्वारा महिला सशक्तिकरण कार्य क्षेत्र में सराहनीय कार्य करने के लिए सम्मानित करते हुए।

तहसील स्तर पर अतिरिक्त जिला महिस्ट्रेट पीसांगन कार्यालय द्वारा महिला सशक्तिकरण कार्य क्षेत्र में सराहनीय कार्य करने के लिए सम्मानित करते हुए।

F
Female

C
Child

Is Nation's

P
Pride

Rajasthan Samgrah Kalyan Sansthan

5-C "Ehsaas" Near Tempo Stand Chandravadai,
Nagar, Ajmer (Raj.) – 305001

Contact No. – 0145-2693094, +91 9829007690, +91 9783788889

Fax No. – 0145-2693094, [Website – www.rsksajmer.org](http://www.rsksajmer.org)

E-mail – rajskl1992@yahoo.in, rajskl1992@gmail.com,

[Facebook ID - facebook.com/rsksindia](https://www.facebook.com/rsksindia), [Twitter: twitter.com/rsksindia](https://twitter.com/rsksindia)

ISO/9001/2008 Certified