

The role of NGOs in socio-economic development of Jharkhand An overview.

Neelima kumari,

Faculty Ranchi Women`s College ,Ranchi University.

ABSTRACT: *A rapid growth took place in the 1980s and the early 1990s. With the SHG linkages programme introduced in 1989, the NGO sector has been recognized as a crucial partner, recognizing the strengths of the NGOs in organizing the community and the potential in saving and credit programmes (both under the linkage programme and other credit delivery innovations. (Laxmi R.Kulshresth et.al - 2002). The concept of NGOs and Social welfare are not new. India has a glorious tradition of Voluntary organisations. In the pre-Independence days, Rabindranath Tagore in his Santiniketan experiements showed how rural development could be brought about by integration of education and culture. Gandhiji in his Wardha experiment showed how village industries could bring about the development of the poorest sections of the people in this country. (Malik-1995) After independence too, there was a lot of talk about the role of NGOs and people's participation when we started our planning process in the early 50s. The British Government in India spent minimum resources on social welfare programmes and so voluntary agencies played an important role in developing programmes for the poor, the destitutes, women and children.*

Keywords: *GO, development, government, poverty alleviation.*

I. INTRODUCTION

Voluntary organization is not a new phenomenon in our country. Voluntary effort has always been an important part of our culture and social tradition. The need for organizing people into accredited associations and their involvement and participation in rural development have now been fully recognized. In recent years, they have increased in considerable number, acquired greater importance and significance and put up many new experiments in the field of rural development. Voluntary organisation can play a crucial role in rural development by supplementing government efforts as they are close to the minds and hearts of the rural people. They have their roots in the people and can respond to the needs and aspirations of the community very effectively. They can experiment new approaches to rural development. (Dhillon & Hansra -1995) The success of the rural development depends upon the active participation and willing co-operation of the rural people through Self-Help organizations and voluntary agencies. In recent years, the voluntary agencies have acquired greater importance and significance than before because the administration has not been able to reach the people, especially the poor and weaker sections. They have been able to make their presence felt from the local to the national level and now at the international level also. Many of them have pioneered works in areas, which were ignored by the process of national development planning (Anandharajakumar - 1995).

Origin of Non Governmental Organisation

Non-Government Organizations (NGOs) and Voluntary action have Been part of the historical legacy. In early 20th century, several voluntary efforts were started in the fields of education, health etc. The NGOs became prominent after independence, especially after 1970s. Development practitioners, government officials and foreign donors Consider that Non-Governmental organizations by the virtue of being small-scale, flexible, innovative and participator, are more successful in reaching the poor and in poverty alleviating. This consideration has resulted in the rapid growth of NGOs involved in initiating and implementing rural development programmes. According to the estimates of the working groups of NGOs, there are about 30,000 NGOs in India.

A rapid growth took place in the 1980s and the early 1990s. With the SHG linkages programme introduced in 1989, the NGO sector has been recognized as a crucial partner, recognizing the strengths of the NGOs in organizing the community and the potential in saving and credit programmes (both under the linkage programme and other credit delivery innovations. (Laxmi R.Kulshresth et.al - 2002). The concept of NGOs and Social welfare are not new. India has a glorious tradition of Voluntary organisations. In the pre-Independence days, Rabindranath Tagore in his Santiniketan experiements showed how rural development could be brought about by integration of education and culture. Gandhiji in his Wardha experiment showed how village industries

could bring about the development of the poorest sections of the people in this country. (Malik-1995) After independence too, there was a lot of talk about the role of NGOs and people's participation when we started our planning process in the early 50s. The British Government in India spent minimum resources on social welfare programmes and so voluntary agencies played an important role in developing programmes for the poor, the destitutes, women and children.

Emphasis on the role of NGOs in five years plans

After Independence, India was declared as a welfare state and relevant provisions were included in the Constitution of India. Social welfare was included as part of the Five Year Plans. The major responsibility of organizing social welfare services continued with the voluntary organizations. Hence, even today it is the voluntary organizations that are taking care of welfare activities (Basanta Kumar - 1995). The VII plan documents had anticipated that voluntary efforts would be forthcoming in a massive way for better implementation of anti-poverty and minimum needs programmes (Malik - 1995) Also in the VII plan (1992-97), a greater emphasis has been laid on the role of voluntary organizations in rural development. The plan document states: "A nation-wide network of NGOs will be created. In order to facilitate the working of this network, three schemes relating to the creation/replication/multiplication and consultancy development have been worked out by the planning commission (Malik - 1995).

Panchayat Raj Institutions and NGOs

Recently, the revival and strengthening of Panchayati Raj Institutions – consequent upon the Constitution (73rd Amendment) Act, 1992- the NGO's role has become more significant. In order to promote holistic and integrated development with the range of development schemes and programmes, the role of NGOs services and their involvement in the development process will be all the more in demand (Malik - 1995).

Various Role and Functions of NGOs

Voluntary action stimulated and promoted by voluntary agencies engaged in development play a significant role at the grass roots level in the Indian social milieu; the success of rural development depends upon the active participation of the people through Self Help Organizations. The various roles of NGOs are described below for better understanding.

- a. Catalyze Rural Population
- b. Build Models and Experiment
- c. Supplement Government Efforts
- d. Organizing Rural Poor
- e. Educate the Rural People
- f. Provide Training
- g. Disseminate Information
- h. Mobilize of Resources
- i. Promote Rural Leadership
- j. Represent the Rural People
- k. Act as Innovators
- l. Ensure People's Participation
- m. Promote Appropriate Technology
- n. Activate the Rural Delivery System

The widespread belief that NGOs are more successful in reaching the poor in poverty reduction also resulted in rapid growth of funding for NGOs by government and external donors. As far as the government funding is concerned, there are over 200 government schemes initiated by the central and state governments through which NGOs can have direct access to resources for rural development (Reddy and Rajasekhar 1996) . Role of NGOs in Social Mobilization In recent times, many Non Governmental organisations have been concentrating social mobilization on contemporary issues of importance such as women empowerment, human rights, and implementation of various central and state government development programmes. The NGOs in India have contributed handsomely towards social mobilization and social activism through their intensive campaigns, people's mobilization programmes and effective networks. The NGO as a social force facilitates collective action and people mobilization for the purpose of achieving the desired objectives. The NGOs are deploying various people-oriented as well as people-centered strategies, and these organizations build rapport with the people and mobilize them. The NGOs play in making the people environmentally aware and sensitive to take part in the development process (Biswambhar Panda et.al -2003) . Role of NGO in Social Mobilization under SHG & SGSY Alleviation of poverty has persistently been on the agenda of the government. Various

programmes with contrasting methodologies have been tried, whopping funds expended, yet the poverty yet the poverty seems indomitable. The Yojana (SGSY) is the latest poverty alleviation programme integrating six erstwhile rural development programmes, and it has been in operation since 1st April 1999. The very sticking feature of this scheme is that it is quite different from earlier programmes in terms of objective, strategy, methodology and sustainability. Obviating the loose ends of the earlier programmes, the Yojana intends to overcome poverty through generation of self-employment opportunities with a debatable participation, contribution and initiative of the poor themselves. Doing away with the targeted individual-centric beneficiary approach, the group approach is adopted, which is by itself a radical departure. The Yojana attempts to address poverty in all its dimensions through multi-pronged strategy. Thus, this SGSY scheme focuses on Group approach by organizing the poor into self help groups (SHG) through social mobilization process. Against this backdrop of this programme, the SGSY's guidelines emphasis on the role of NGOs and their significant participation in mobilizing people and to creating awareness among the people for the successful implementation of the SGSY schemes.

II. SOCIAL MOBILIZATION

The Term "Social Mobilization" is operationally defined in this study as "the process in which various approaches and tools used by the NGOs to organize and promoting Self Help Groups in the Context of SGSY"

N.G.O: The term "NGO is operationally defined as "the organizations as a social force that facilitates collective action and people's mobilization and involved in promoting Self Help Groups under SGSY through various social mobilization processes in the study areas".

SGSY: The Swarnajayanti Gram Swarozgar Yojana (SGSY) is the latest poverty alleviation programme that has been in operation since 1st April, 1999. SGSY focuses on groups approach by organizing the poor into Self Help Groups (SHGs) through social mobilization. SGSY is aimed at establishment of large number of micro-enterprises and expects to ensure that the groups members come out of poverty clutches through incremental income of around Rs. 2000/- p.m. within 2-3 years of group's formation.

Self Help Group: The term "SHGs" is operationally defined and used for the purpose of the present study "Self Help Groups are usually informal groups whose members have a common perception of need and importance towards collective action. These groups promote savings among members and use the pooled resources to meet the emergent needs of their members, including consumption and income generation.

III. OBJECTIVE OF THE STUDY

The major objective of the study is to understand the various processes and methods applied by the concerned NGOs for the purpose of Social Mobilization in the context of SGSY, and its impact in the promotion of SHGs and growth of SGSY, the background of NGOs, and their role in process of Social Mobilization.

The following are the specific objectives of the Study.

1. To study and document the profile and background of the NGOs which are extensively involved in the process of social mobilization and promotion of SGSY.
2. To study the various methods used for Social Mobilization for the promotion of SGSY and SHGs.
3. To Study the various experiences gained and problems faced by the NGOs during the Social Mobilization process in the context of SHGs and SGSY.
4. To Study the various impacts made out of Social Mobilization.
5. To suggest and advocate the successful processes and methods of Social Mobilization for those involved in the promotion of SHGs and implementation of SGSY.

Research design and methodology

The present investigation has adopted exploratory nature. The exploratory design was selected due to the very nature of the issues, respondents, and type of question rose, for generating data. The nature of data obtained for the present study is qualitative in nature. The data/information were collected from 4 NGOs in Ranchi Districts of Jharkhand. Two NGOs were selected from each District. The explorative study is used for exploring the various processes, methods and tools used by the NGOs for social mobilization in the context of SGSY.

Sampling Selection

The purposive sampling was adopted while identifying the NGOs when the investigator identified the NGOs for the study; the following criteria were kept in mind to avoid causality errors.

1. The NGO which has completed five years in existence
2. The NGO which has more than 1000 Groups
3. The NGO which has active link with DRDA 40

4. The NGO extensively involved in social mobilization process
 5. The NGOs linked with SGSY schemes.
- The NGOs working in Jharkhand state are-

Ranchi

1. Krishi gram vikas Kendra
2. Vikas bharti
3. The civil society
4. Matrichaya

Bokaro

1. Name of Organization: Association of India for National

Address : Vill+PO- Khaira-chater, P.S.-Kasmar , Bokaro-829115 Operational Area : Kasmar, Ja-ridih & Bermo blocks
Telephone : 06542-53237

2. Name of Organisation : Nav Yuvak Kala Manch

Address : Vill+PO- Jaina more , Bokaro-829301
Operational Area : Bokaro district
Telephone : 06542-51725

3. Name of Organisation : Indian Rural Association (IRA)

Address : Vill+PO-Jaina More, Bokaro-829301
Operational Area : Kasmar block
Telephone : 06542-51367(P.P.)

4. Name of Organisation : Marsal Dahar

Address : Vill+PO-Jaina More, Bokaro-829301
Operational Area : Kasmar block
Telephone : 9835195674
Address : Vill+PO- Khaira-chater, P.S.-Kasmar ,
Bokaro-829115
Operational Area : Kasmar block
Telephone : 06542-53203

6. Name of Organisation : Samadhan

Address : Bazaar tarh, Petarwar, Bokaro-829123
Operational Area : Petarwar block
Telephone : 0651-546286
Fax : 0651-220382

Chatra

1. Name of Organisation : Ankuran

Address : Babhane, PO+Dist-Chatra-825401
Operational Area : Chatra district
Telephone : 06541-23276
Fax : 06541-22361

2. Name of Organisation : Indian Association for Voluntary

Address : Diva Mohalla, Chatra-825401
Operational Area : Chatra district
Telephone : 22431, 23715, 23187

3. Name of Organisation : Welfare Point

Address : Vill-Nagwan, Near Primary School,
PO+Dist- Chatra-825401
Operational Area : Chatra district
Telephone : 06541-22635

4. Name of Organisation : Gramoday Chetna Kendra

Address : Vill-Bhabnne (Near DC Residence)
PO+Dist-Chatra-825401, Jharkhand
Operational Area : Chatra, Pratappur & Hantergunj blocks
Telephone : 06541-22539

5. Name of Organisation : Pratibha Mahila Samuh

Address : Court Road, Chatra - 825401
Operational Area : Atta, Bhoktama, Dadha, Pratappur
& Sidikki blocks

6. Name of Organisation : Gram Shree Seva Sansthan

Address : Abbal Mohalla, Court Road, Chatra
Operational Area : Chatra district

7. Name of Organisation : Chetna Bharti

Address : Nazareth Vidya Niketan,
PO+Dist- Chatra-825401
Telephone : 06541-22504, 22644

8. Name of Organisation : Adarsh Path

Address : Vill - Dibedha, PO+Dist-Chatra-825401
Operational Area : Chatra & W. Singbhum districts
Telephone : 06541-22431

Deoghar

1. Name of Organisation : Mahila Kalyan Evam Manav Utthan Sadbhawna Samiti

Address : H/O Sri. Neelmani Jha , Shivganga ,
Baidyanath Dham , Deoghar
Operational Area : Santhal commisionner state
Telephone : 06432-22461

2. Name of Organisation : Vikalp

Address : Salona Tand, William town, Deoghar-814157
Operational Area : Deoghar district
Telephone : 06432-31994

3. Name of Organisation : Banka Mayurnath Mahila Vikas

Address : Gram-Banka, Mayurnath, P.O.-Mohanpur
Hatvia Dahijhor Camp, Deoghar-814157
Operational Area : Deoghar district
Telephone : 06432-81076

4. Name of Organisation : Manav Vikas Manch

Address : P.O.-Rikhiya block, Mohanpur, Deoghar
Operational Area : Mohanpur, Deoghar and Devipur blocks
Address : Saloni Tand , Circular road ,
Deoghar-814112

Operational Area : Dumka & Deoghar district

Telephone : 06432-30791

Fax : 06432-22797 (PP)

6. Name of Organisation : Indian Rural Association (IRA)

Address : Kumudini Ghosh road , Barmasia ,
Deoghar-814112 Operational Area : Deoghar , Dumka , Godda & Jamtara districts
Telephone : 06432-25105

7. Name of Organisation : Lok Jagriti Kendra

Address : Bawan Bigha , P.O.-Madhupur ,
Deoghar-815353
Operational Area : Giridih, Deoghar, Sahibgunj & Pakur districts
Telephone : 245621, 24642
Fax : 06438-24380

8. Name of Organisation : Jharkhand Kalyan Parisad

Address : Professors Colony , Deoghar
Operational Area : Jharkhand and Bihar state
Telephone : 35799

9. Name of Organisation : Dr. Bhim Rao Ambedkar Dalit Samaj

Address : Vill.-Chandwan P.O.-Madhupur ,
Deoghar
Operational Area : Madhupur , Karoh and Sarah blocks
Telephone : 06438-41126

10. Name of Organisation : Ashray

Address : Dangalpara , Madhupur , Deoghar
Operational Area : Deoghar, Jamtara district of Jharkhand
& Jamui district of Bihar
Telephone : 06438-24191

11. Name of Organisation : Dr. Bhimrao Ambedkar Mahila Samiti

Address : Chandwari , Madhupur , Deoghar
Operational Area : Deoghar & Madhupur blocks
Telephone : 06438-41126 (PP)

12. Name of Organisation : Bahana

Address : Kela Bagan, P.O.-Madhupur, Deoghar-815353
Operational Area : Giridih, Mahesh munda block of Giridih district
& Madhupur block of Deoghar district
Telephone : 06438-24140

13. Name of Organisation : Phoolam Mahila Chetna

Address : Hathiya pathar, Vill.-Bhojeshwar,
P.O.-Ramchandarpur via-Madhupur, Deoghar
Operational Area : Deoghar district
Telephone : 06438-24613 , 24314
Fax : 91-06438-24495

Dhanbad

1. Name of Organisation : Dr. Bhim Rao Ambedkar Siksha Sansthan

Address : Vill-Bhoura-No.16 , P.O.-Bhoura ,
Dhanbad-828302
Operational Area : Dhanbad district
Telephone : 06542-53237

2. Name of Organisation : Gramin Samudayeek Vikas

Address : Pratima bazar, Nagina bazar, P.O.-Bhoura,
P.S.-Sudamdih, Dhanbad-828302 Operational Area : Dhanbad district
Telephone : 0326-389008

3. Name of Organisation : Louh Purush Ballabh Bhai Patel

Address : Chas Nala, Patel Nagar, PO-Patherdih,
Dhanbad
Operational Area : Dhanbad district
Telephone : 0326-389102

4. Name of Organisation : Prerna Seva Sadan Prashikshan

Address : Vill-Nunudih, PO-Patherdih,
Dhanbad-828119
Operational Area : Jharkhand state
Telephone : 0326-380529

Dumka

1. Name of Organisation : Rural Development (N.E.L.C.)

Address : Bandevjodi , Dist.-Dumka
Telephone : 06434-22852

2. Name of Organisation : Adivasi Kalyan Parishad

Address : Vill +P O –Kathikund Dumka-814103
Operational Area : Dumka, Deoghar & Giridih districts

East Singhbhum

1. Name of Organisation : Society for Participatory Action and Reflection (SPAR)

Address : Vill.-Laldih , P.O.-Ghatshila ,
East-Singbhum-832303
Operational Area : East Singbhum, Ranchi, Hazaribagh, Gumla,
Lohardaga & West Singbhum districts
Telephone : 06585-25686

2. Name of Organisation : Shramjivi Mahila Samiti

Address : Raj Bhawan , 15 Gunmoy Colony ,
Mango, Jamshedpur, East Singbhum
Operational Area : East & West Singbhum districts
Telephone : 0657-464630, 361534
Fax : 0657-433941

3. Name of Organisation : Adarsh Seva Sansthan

Address : Opp.4th phase , Adarsh Nagar ,
Sonari North , Jamshedpur-831011
Operational Area : East & West Singbhum districts
Telephone : 0657-220949 (O) , 237172 (R)

4. Name of Organisation : Centre for Family Initiative

Address : Road No.-3 , B. H. Area, P.O.-Kadma ,
Jamshedpur, East Singbhum-831005
Operational Area : West Singbhum & East Singbhum districts
Telephone : 0657-228542

5. Name of Organisation : Pariwar Kalyan Sansthan

Address : Plaza Dispensary complex, Telco colony,
Jamshedpur, East Singbhum-831004
Operational Area : Jamshedpur block
Telephone : 0657-285547 (P & T)
Fax : 0657-281500 (Telco Exch.) ,

Garhwa

1. Name of organisation : Alternative for India Development

Address : Technical Community Collage, Meral,
Garhwa
Operational Area : Garhwa district
Telephone : 06564 – 23334

2. Name of Organisation : Dalit Sena

Address : Gram- Barmasia, P.O- Okhargara,
Grahdevi Mohalla, Garhwa.
Operational Area : Garhwa district.
Telephone : 73064

3. Name of Organisation : Integrated Development Foundation

Address : China Road, Garhwa.
Operational Area : Garhwa, Palamu, Ranchi districts of
Jharkhand & Patna, Darbhanga, Muzaffarpur,
Madhubani and Purnia districts of Bihar
Telephone : 06561 – 22627
Fax : 0656-22627.

4. Name of Organisation : Jan Sahbhagi kendra.

Address : Main Road, Garhwa
Operational Area : Palamu and Garhwa districts
Telephone : 06562 – 27533

Giridih

1. Name of Organisation : Gramin Vikas Samiti

Address : Vill+P.O.-Mahesmunada, Giridih - 815312
Operational Area : Ganda block

Telephone : 06532-37337

2. Name of Organisation : Institute of Rural Management

Address : Andudih road, P.O.-Pachamba, Giridih-815316

Operational Area : Giridih , Gande & Bangabad blocks

Telephone : 06532-26567

Fax : 06532-27277

3. Name of Organisation : Nehru Bal Vikas Kendra

Address : Bhandaridih Beside Vetenary Hospital,

Giridih-815301

Operational Area : Giridih district of Jharkhand ,

Nalanda district of Bihar

Telephone : 06532-27275

4. Name of Organisation : Kalyan Foundation

Address : Vill+P.O.-Jariagari , Giridih

Operational Area : Jamua block

Telephone : 06532-40092 (R)

5. Name of Organisation : Jan Sarokar

Address : Bhandaridih , Giridih

Operational Area : Bangabad & Nawagaon block

Telephone : 06532-26410

6. Name of Organisation : Alternative for India Development

Address : Vill+PO-Regional Hospital Colony,

Doctors Quarter IV/B, Tisri, Giridih

Operational Area : Tisri block

Telephone : 06556-34876

Fax : 06556-34876

7. Name of Organisation : Society for Health

Address : Chandauri Road, Giridih-815301

Operational Area : Bengabad block

Telephone : 06532-26663

8. Name of Organisation : Gramya Deep

Address : Vill-Bijli Bathan, PO-Motileda, Giridih-815302

Operational Area : Bengabad block

Issue Addressed : Women Education, Health

9. Name of Organisation : Jago Foundation

Address : Bhandaridih, Giridih

Operational Area : Jamua, Giridih & Bengabad blocks

Tel. No. : 06532-25132

10. Name of Organisation : Ambedkar Social Institute

Address : Bhandaridih Beside Vetenary Hospital,

Giridih-815301

Operational Area : Nalanda of Bihar state &

Giridih of Jharkhand state

Tel. No. : 06532-24270

Fax : 06532-22680

Address : Behind Carmel School, Krishnanagar,

Girildih-815301

Operational Area : Debri, Jamua, Dhanwar block

Tel. No. : 06532-26979

Godda

1. Name of Organisation : Vikash Bharti

Address : Gram +P.O.-Pathar Gama,

Godda-814147

Operational Area : Santhal Pargana

Telephone : 06437-68758.

2. Name of Organisation : Lok Samridhi

Address : Gram-Soharchak .P.O-Pather –Gram,

P. S. - PatharGram, Godda

Operational Area : Godda district

Telephone : 06437-68766.

3. Name of Organisation : World Vision India

Address : Nahar chowk, P.O. Godda

Operational Area : Podayahat block.

Telephone : 06422 – 22151.

Gumla

1. Name of Organisation : Vikas Bharti

Address : P.O.-Bishunpur , Gumla-835831

Operational Area : Gumla , Latehar , Lohardaga , Palamu
& Ranchi district

Telephone : 06523-74306 , 74356 , 74330

Fax : 06523-74306

Hazaribag

1. Name of Organisation : Mahila Mukti Sansthan

Address : Nawabganj,Takiya mazar road, Hazaribagh

Operational Area : Ichak, Padma & Bishungarh blocks

Telephone : 06546-61338

2. Name of Organisation : Serve SEWA

(Serve the Society for Empowerment
and Women Advancement)

Address : Vill.+P.O.-Ichak , Hazaribagh-825402

Operational Area : Ichak and Sadar Hazaribagh blocks

Telephone : 06548-75276

Address : Close to PTC chowk ,

Kanhari Hill Road , Hazaribagh

Operational Area : Jharkhand and Bihar state

Telephone : 06546-63530 , 23015

Fax : 06546-66895

4. Name of Organisation : Mahila Samaj Darpan

Address : Banshi Lal Chowk, Hazaribagh

Operational Area : Bisnugarh block

Address : Oria Shantipuri, Vill-Korra, Hazaribagh-854108

Operational Area : Sadar block

Telephone : 06546-60764

6. Name of Organisation : Free Legal Aid Committee (FLAC)

Address : Nawabganj, Hazaribagh-01

Operational Area : Mukundganj, Bhelwara, Chapla, Demo
& Babni blocks

Telephone : 06546-64251

7. Name of Organisation : PRAYAS

Address : Kachahri Hill Road, Near Forest

Training School, Hazaribagh-828301

Operational Area : Hazaribagh district

Telephone : 06546-62166

8. Name of Organisation : Prerna Niketan

Address : Kumhartoli, Matwari, Hazaribagh

Operational Area : Bishnugarh, Ichak &

Sadar Hazaribagh blocks

Telephone : 06546-65736

9. Name of Organisation : Lok Prerna Kendra

Address : Lal Kothoi/PTC Chowk, Hazaribagh-825301

Operational Area : Kirdari , Simaria blocks

Telephone : 06546-60848

10. Name of Organisation : Madhuri Memorial Charitable Trust

Address : Bhanu Colony, PO-Sayal, Hazaribagh-829125

Operational Area : Patratu, Barkagaon and Ramgarh blocks

Telephone : 06546-58480

11. Name of Organisation : Prahar Niyas

Address : Mangal bazar, Near Annapurna hotel, Hazaribagh - 825301

Operational Area : Mandu, Ramgarh, Hazaribagh , Sadar, Barka gaon & Katkam Sandi blocks

Telephone : 06546-25629

12. Name of Organisation : Stri Shakti

Address : Gandhinagar , South East ,

P.O.-Collega more , Hazaribagh

Operational Area : Jharkhand state

Telephone : 06546-22069 , 23143

Fax : 06546-23143

Jamtara

1. Name of Organisation : Lok Chirag Sewa Sansthan

Address : Mohalla-Malpada, P.O.-Mihijam,

Jamtara-915354

Operational Area : Nala , Jamtara , Kundhit , Narayanpur block

2. Name of Organisation : Badlao Foundation

Address : At-Mihijam , Jamtara-815354

Operational Area : Jamtara , Godda ,

Dumka & Deoghar districts

Telephone : 06433-28592 (O) , 78411 (R)

Fax : 0341-526296

3. Name of Organisation : Mahila Vikas Sahyog Samiti Ltd.

Address : P.Bannerjee road , Bhawrani Bhakt

Mihijam , Jamtara-815354

Operational Area : Jamtara & Dumka districts

Telephone : 06433-28979

4. Name of Organisation : Jharkhand Jagriti Sansthan (J.J.S)

Address : Mihijam road, Jamtara, P.O.-Jamtara-815354

Operational Area : Uday Nagar, Jamtara & Narayan blocks

Telephone : 06433-22677

5. Name of Organisation : Mihijam Viklang Mahila Evam Bal Vikas

Address : New colony , Pokhartola ,

P.O.-Mihijam , Jamtara-815354

Operational Area : Jamtara block

6. Name of Organisation : Madanpuri Samaj Kalyan Sansthan

Address : Cant road, Narayan dham, Jamtara-815354

Operational Area : Jamtara district

Telephone : 06433-22596

Koderma

1. Name of Organisation : Shiprose

Address : Sunder Nagar, Koderma

Operational Area : Koderma district

Telephone : 52183

2. Dalit Vikas Bindu Address : Sunder Nagar , Koderma

Operational Area : Jamui Nawada district of Bihar and

Koderma, Giridih district of Jharkhand

Telephone : 23877.

3. Name of Organisation : A. W. D

Address : Vill. + P.O – Kodarma.

Operational Area : India.

Telephone : 52336 , 3782912

Fax : 3387338 (Delhi)

4. Name of Organisation : Holy Family Hospital

Address : Koderma & Markacho blocks

Telephone : 52229.

Latehar

1. Name of Organisation : Madni Society

Address : Gram-Piprakala , P.O.-Bakaria ,

P.S.-Manika , Latehar-822126

Operational Area : Panki , Satbarwa block of Palamu and

Barwadih, Manika block of Latehar

2. Name of Organisation : Gayan Vigyan Samiti

Address : Gram+P.O.+Block-Chandwa, Latehar-829203

Operational Area : Latehar district

Telephone : 06565-26515

3. Name of Organisation : Nari Jagriti Sangh

Address : Gram-Ambwa Toli, P.O.-Mahua Tand, Latehar

Operational Area : Latehar district

Telephone : 06560-52287

Lohardaga

1. Name of Organisation : Lohardaga Gram Swaraj Sansthan

Address : Near Block Office, Main Road, Lohardaga

Operational Area : Lohardaga district

Telephone : 06526-24895, 22386

Fax : 06526-24895

2. Name of Organisation : ‘Dahar’

Address : Rana Chowk, Lohardaga-835302

Operational Area : Lohardaga district

Telephone : 06526-22617, 23217

Fax : 06526-22404

Pakur

1. Name of Organisation : Jan Lok Kalyan Parisad

Address : Sindhipada, Pakur - 816104

Operational Area : Pakur & Sahebgunj districts

Telephone : 06435-20568

2. Name of Organisation : Hiranpur Littipara Samagra Vikas Address : Vill-Koriyodin (Venova), PO-Hiranpur,

Pakur-816104

Operational Area : Pakur & Godda districts

Telephone : 06435-68281

Palamu

1. Name of Organisation : Bihar Pradesh Yuva Parisad

Address : New Mission High School , Anamgunj,

Daltongunj , Palamu-822101

Operational Area : Palamu Latehar & Garhwa districts

Telephone : 06562-23740 , 23711

2. Name of Organisation : Upkar Swayam Sevi Sansthan

Address : Jobhachak , P.O.-Panki , Palamu-822122

Operational Area : Panki , Lesligunj & Manatu block

Telephone : 06568-82216

3. Name of Organisation : Mahila Samiti

Address : Nayatoli, Near Sai Kendra, Daltongunj

Operational Area : Palamu district

Telephone : 06562-24333

4. Name of Organisation : Nature Conservation Society

Address : Income Tax Road , Redma , Daltongunj

Operational Area : Palamu district

Telephone : 06562-22722

5. Name of Organisation : Jagriti Mahila Mandal

Address : Dharmshala road , Daltongunj , Palamu

Operational Area : Palamu district

Telephone : 06562-22635

6. Name of Organisation : Alternative Development Society

Address : By Pass road, P.O.-Sudna, Palamu-822101

Operational Area : Palamu district

Telephone : 06562-22210

Fax : 06562-22210

7. Name of Organisation : Alternative for India Development

Address : High School road , Lesligunj , Palamu

Operational Area : Lesligunj , Panki & Satbarwa blocks

Telephone : 06562-82631

E-Mail : : Lgss@Rediff.mail.com

8. Name of Organisation : Mahila Shilp Kala Bhawan

Address : Kanti kutir , Shivaji maidan ,

Daltongunj , Palamu-822101

Operational Area : Palamu , Latehar & Garhwa districts

Telephone : 06562-26138

9. Name of Organisation : Vikas Sahyog Kendra

Address : P.O.-Chaterpur , Palamu-822113

Operational Area : Chatterpur , Patan & Manatu block

Telephone : 06566-85483

10. Name of Organisation : Rachnatmak Vikas Sewa Sansthan

Address : Abadganj area, Daltongunj, Palamu-822101

Operational Area : Panki & Chainpur block

Telephone : 06562-27207

Ranchi

1. Name of Organisation : Catholic Charities

Address : Catholic charities, P.B.-5, Purulia road,

Ranchi-834001

Operational Area : Ranchi & Lohardaga districts

Telephone : 204944

Fax : 091-651-304844

2. Name of Organisation : Bihar Samaj Kalyan Sansthan

Address : Hawaii Nagar, Road No.-8, Hatia, Ranchi-3

Operational Area : Simdega block

Telephone : 502087

Fax : 502087

3. Name of Organisation : Basti Vikas Manch

Address : Gudri chowk , Ranchi-834001

Operational Area : Ranchi Urban area

Telephone : 502626 (pp)

4. Name of Organisation : Sahara Welfare Society

Address : Hindpiri , L.F.Road , Ranchi-834001

Operational Area : Jharkhand state

Telephone : 302084

5. Name of Organisation : Nisha Silai , Bunai , Karhai Prashiksan

Address : Sinha market, Birsa chowk, Hinoo, Ranchi

Operational Area : Jharkhand state

Telephone : 500364

6. Name of Organisation : Birsa Kala Kendra Address : Birsa Kala Kendra , Pithia toli ,
Hatia , Ranchi
Operational Area : India
Telephone : 291241

7. Name of Organisation : Maharshi Me Hi Kalyan Kendra
Address : Indrapuri-1 , Sukhdev nagar ,
Ratu road , Ranchi
Operational Area : Ranchi & Lohardaga districts
Telephone : 0651-280836

8. Name of Organisation : Shanti Seva Mandal
Address : Balgovind High School, Namkom, Ranchi
Operational Area : Namkom block
Telephone : 260181

9. Name of Organisation : Manthan Yuva Sansthan
Address : Hindpiri , 3rd storey , Ranchi-834001
Telephone : 0651-202202
E-Mail : Manthanranchi@hotmail.com

10. Name of Organisation : Meera Training and Compulsory
Address : Namkom , Ranchi
Operational Area : Namkom block

11. Name of Organisation : Vikrant Jan Kalyan Samiti
Address : Vikrant chowk , Church road , Ranchi
Operational Area : Ranchi & Lohardaga district
Telephone : 27243

12. Name of Organisation : Birsa Seva Sansthan
Address : 25 Shradhanand road , Ranchi-1
Operational Area : Jharkhand & Bihar state
Telephone : 0651-313057

13. Name of Organisation : Zila Lok Kalyan Committee
Address : Church road , Lower bazaar ,
Vikrant chowk , Ranchi
Operational Area : Ranchi district

14. Name of Organisation : Janhul Charitable Trust
Address : Satya Bharti, P.O.-Purulia road,
Ranchi-834001
Operational Area : Ranchi, Gumla, Simdega & Latehar districts
Telephone : 312480

15. Name of Organisation : Bhawana Adivasi Mahila Vikas Manch
Address : Church lane , Near police chowk ,
Pathalkudwa , Ranchi
Operational Area : Jharkhand state
Telephone : 204673

16. Name of Organisation : Abhiyan
Address : Dangra toli chowk , Fatima Nagar ,
Purulia road , Ranchi
Telephone : 310572

17. Name of Organisation : Society for Human Ability and

Address : 63/New A.G.Colony, Harmu, Ranchi-2
Telephone : 244796

18. Name of Organisation : National Multipurpose Development

Address : 456/Shukla colony , Hinoo , Ranchi-2
Telephone : 0651-501518

19. Name of Organisation : Prerana Bharti

Address : Chunna Bhatta ,Kokar ,Ranchi-1
Telephone : 545428
Fax : 544703

20. Name of Organisation : Vanvashi Kalyan Kendra

Address : 32 Arogaya Bhawan-1 , Bariatu road ,
Ranchi-834009
Operational Area : Jharkhand & Bihar state
Telephone : 542806 , 540594 , 541360
Fax : 541360

21. Name of Organisation : Deepastha Gramin Vikas Mandal

Address : Bandhgari , New nagar (Deepatoli) ,
Bariatu , Ranchi-1
Operational Area : Ranchi & Hazaribag districts
Telephone : 275063

22. Name of Organisation : Roshni (Branch office-Ujala Nasha

Address : Milat colony , Bariatu basti , Ranchi-9
Operational Area : Jharkhand state
Telephone : 0651-547443

23. Name of Organisation : Nav Nirman Nishulk Kanuni Sahayta

Address : RIT Bhawan, 2nd floor, Room-A-B Court
compound, Circular road, Ranchi
Operational Area : Jharkhand state
Telephone : 207666

**24. Name of Organisation : Dr. Bhimbadkar Bal Mazdoor Evam
Nirdhan Mahila Sahayta Vikas Kendra**

Address : Hinoo , Saket Nagar , Ranchi
Operational Area : Jharkhand state
Telephone : 506603 (Mob.-9835166332)

25. Name of Organisation : Sidhi Sahdev Saishik Vikas Samiti

Contact Person : Tiwari jee
Address : Dinkar nagar , Hatia , Ranchi
Operational Area : Hatia & Ranchi urban area
Issue Addressed : Self-employment , Health

26. Name of Organisation : Akhil Bhartiya Adivasi Vikas Parishad

Address : 13 RIT building compound , Ranchi
Operational Area : Jharkhand state

27. Name of Organisation : Rural Technology Park (A unit of

Address : Gram-Chamghati, Post-Rajadera,
Angara block , Ranchi Operational Area : Angara block
Telephone : 06522-71048 / 71049
Fax : 06522-71048

28. Name of Organisation : Bhartiya Kisan Sangh (BKS)

Address : Shri Ramnagar , P.O.-Hehal , ITI ,
Itki road , Ranchi-834005
Operational Area : Ranchi - urban, Chanho & Mandar blocks
Telephone : 0651-511669
Fax : 0651-511669

29. Name of Organisation : Society for Participatory Action and Reflection (Spar)

Address : Shri Maa Apartment, P.N.Bose
(Ghosh Compound, Ranchi-834001
Operational Area : Murhu block
Telephone : 0651-317346
Fax : 91(33) 473-2984

30. Name of Organisation : Birsa Seva Sansthan

Address : Birsa Seva Sansthan ,
25 Sardhanand road , Ranchi
Operational Area : Ranchi district
Telephone : 0651-313057

31. Name of Organisation : Krishi Gram Vikas Kendra

Address : Rukka , Ormanjhi , Ranchi
Operational Area : Ranchi, Hazaribagh, Saraikela &
Gumla , Lohardaga & Bokaro districts
Telephone : 0651-276142
Fax : 265012

32. Name of Organisation : Riha (Nasha Bimukti Kendra)

Address : Post-Mandar , PS-Mandar , Ranchi
Operational Area : Mandar block
Telephone : 06531-24951

33. Name of Organisation : Samadhan

Address : Cheshire Home Road , P.O.-Bariatu ,
Ranchi-834009
Operational Area : Ranchi & Bokaro districts
Telephone : 0651-541099 / 546286
Fax : 0651-220382

Sahibgunj

1. Name of Organisation : JanJatiya Vikas Samiti

Address : Vill-Kauri Khutana, PO-Bhagaiya,
Sahibhanj-813208
Operational Area : Jharkhand state
Telephone : 0641-311359, 06436, 74477

Seraikela

Address : Gram-Simla , P.O. - Kharsawan ,
Seraikela-833216
Operational Area : Kharsawa , Kuchaie , Seraikela ,
Khutpani & Rajnagar blocks
Telephone : 06583-54836
Issue Addressed : Women education , Self-employment,

2. Name of Organisation : Pariwar Mukti Sangh

Address : Gram-P.O.-Nimdih , Seraikela ,
Kharsawan-332401
Operational Area : Nimdih block
Telephone : 06591-33337 , 33279

3. Name of Organisation : Nirmala Health Centre

Address : P.O.-Amda , Seraikela-833101
Operational Area : Bara bamboo
Telephone : 06583-52723

Simdega

1. Name of Organisation : Vikas Kendra

Address : PO-Gorara, Simdega-835223

Operational Area : Simdega district

Telephone : 06525-25002

2. Name of Organisation : 'AROUSE'

Address : St. Mary's H.S. Simdega Samtoli'

PO-Gotra, Simdega

Operational Area : Simdega district

Telephone : 06523-25335

Singhbhum

1. Name of Organisation : ASRA

Address : Tambo, P.O.-Chaibasa,

West Singhbhum-833201

Operational Area : West Singhbhum & Saraikela district

Telephone : 06582-56141 , 59776

2. Name of Organisation : Jila Mahila Samiti

Address : Amla tola , Yatri niwas , Chaibasa ,

West Singhbhum-833201

Operational Area : West Singhbhum district

Telephone : 06582-59533 , 57075

3. Name of Organisation : Kolhan Mahila Sansthan

Address : Bodra basa , Sankosai ,

P.O.-Narsanda via Chaibasa ,

West Singhbhum-833201

Operational Area : West Singhbhum & Saraikela districts

Telephone : 06582-56889

Fax : 06582-57162

4. Name of Organisation : Mahila Kalyan Kendra

Address : Nazareth niwas, P.O.box no.-10,

Lupungutu , Chaibasa ,

West Singhbhum-833201

Operational Area : West Singhbhum district

Telephone : 06582-57075

5. Name of Organisation : Tribal Research and Training Centre

Address : St. Xaviers TRTC , Lupungutu ,

Chaibasa , West Singhbhum-833201

Operational Area : West Singhbhum district

REFERENCES

- [1]. Vasudeva Rao, D. (2000). "Emerging Leadership of Women in Institutions of Local Governance: A Study in Andhra Pradesh", *Social Action*, Vol.53 April-June
- [2]. Anand, V.K. (2001), "Avenue for Sustainable Empowerment of Rural Women", *Social Welfare*, Vol.48, No.4, July, Pp.24-26
- [3]. Deepti, Agarwar. (2001). "Empowerment of Rural Women in India", *Social Welfare*, vol.48, No.4, July, Pp. 3-4
- [4]. Devasia, Leelamma. (2001). "Rural Women's Empowerment: A Grass Root Level Experiment". *Social Welfare*, Vol.48, No.4, July, Pp. 5-10
- [5]. Gurumoorthy, T. R. (2000). "Self Help Groups Empower Rural Women", *Kurushetra*, Vol.48, No.5, February, p. 36-39
- [6]. Narasimhan, Sakuntala. (1999). "Empowering Women: An alternative Strategies from Rural India" , New Delhi, Sage Publications.
- [7]. Rao, Vasudeva D. and A.P. Rao. (2000) "Swaskti Bank – Of the community, By the Community, For the Community", *Social Welfare*, August, Pp.3-8
- [8]. Sinha, Kalpana (ed). (2000) *Empowerment of Women in south Asia*, AMDISA and SAARC. Hyderabad.
- [9]. Sivasubramanian, M.N. (1999). "Credit Based Poverty Alleviatin Programme: Innovative Approach", *Kurushetra*, Vol.48, No.2, November, Pp. 37-41
- [10]. Sundari S. and N. Geeta. 2000. "Povert, Credit and Micro Enterprises: A Gender Study", *Kurushetra*, Vol.49, No.2, November, Pp.26-3581
- [11]. Vijaya Kumar, S. 2002. *Devadasis – Social Problems in India – Series 1*, National Commission for Women, Hyderabad: Council for Social Development (memio)
- [12]. Laxmi R. Kulshrestha , et.al. 2002. " NGO in micro finance Partners in Rural Development" *Kuruksheeta*, February issues.
- [13]. Binay Kumar Sahay, 2002 "Empowering Community for Sustainable Livelihood through Jankar System" *Kuruksheeta*, February issues.
- [14]. *Kuruksheeta*, November 2004 "Rajive Gandhi National Drinking Water Mission Committed to providing Safe Drinking Water".
- [15]. Aditya Keshari Mishra, 2004. "Social Capital- alternative model for viable development." *Kuruksheeta*, Novermber 2004

- [16]. Michael Woolcock, 1998 “Social Capital and Development: Toward a Theoretical Synthesis and policy framework (Theory and Society)”1998.
- [17]. Amal Mandal, (2005). “Swarnjayanti Gram Swarozgar Yojana and Self Help Group : as assessment.” Kurukshetra, January 2005.
- [18]. Ramanuja Rao et.al, (2005). “Gangadevipally Village- All round participation in Village Administration”. Kurukshetra, January 2005.
- [19]. Radhakrishna Rao, (2005) “Women’s Groups Herald a Wind Change in Rural Uttaranchal” Kurukshetra, January 2005.
- [20]. Sabyasachi Das, (2003). “Self Help Groups & Micro Credit – Synergic Integration”, Kurukshetra, 2003.
- [21]. Dwarakanath, (2003) “Saving and credit movement in Andhra Pradesh- Participation of Rural Women” Kurukshetra, August 2003.
- [22]. Prasad, (2003) “Social Mobilization: Concept, Meaning and Approach (Part-1)” Kurukshetra, Vol.51 No.8 June 2003.82
- [23]. Jimmy Dabhi, (2005) “NGOs’ Response to Violence against the Marginalized and Discriminated Communities”, Social Action- January-March 2005, Volume 55.
- [24]. Clark,J. (1991), “democratizing Development: The role of voluntary Organisation”, London: Earthscan.
- [25]. Fisher, Julie. (1993). “The road from Rio: Sustainable Development and theNon-Governmental Movement in the third world”, USA: Praeger,Publisher.83