

ANNUAL REPORT 2017-18


Women's Organisation for Socio-Cultural Awareness (WOSCA)


ORGNISATION PROFILE

Name of the Organisation	Women's Organisation for Socio-Cultural Awareness (WOSCA)					
Mailing Address	At / P.O. Mandua, Dist-Keonjhar, ORISSA- 758014, INDIA					
Email	Email- wosca@rediffmail.com					
Phone No.	Tel- 91-6766-253490					
Website	Website- www.wosca.in					
Contact Person	Dharitri Rout, Secretary					
Contact No.	Mob- 094370 25119					
	1. Regd. NoKJR-2308-316-1993-94					
	2. IGR Reg. No.21816/250, 2003-04					
	3. FCRA Registration No.104970040 / 1999- 2000					
Legal Status	4. 12A Registration No. 12AA No. 140/2003-2004					
	5. 80G No CIT(E)/Hyd/100(5)/12A & 80G/ 2015-16					
	6. PAN No. – AAAAW0417G					
	7. TAN No. – BBNW00075F					
	1. Central Bank of India					
	2. State Bank of India					
	3. Axis Bank Ltd.					
Bankers	4. ICICI Bank Ltd.					
	5. HDFC Bank Ltd.					
	6. Bank of India					
	7. Indian Bank					
	8. IDBI Bank					

ANNUAL REPORT


Women's Orgaanisation for Socio-Cultural Awareness (WOSCA)


Registered Office At / PO- Mandua, Dist- Keonjhar PIN- 758014, **Odisha**

Branch Office 1179, Bomikhal Near Sanoshi Maa temple Bhubanswar, Odisha

Website: wwww.wosca.in Email: wosca@rediffmail.com Tel: 06766 253490

About WOSCA

Women's Organisation for Socio-Cultural Awareness (WOSCA) is a voluntary organisation born on 20th December 1993 with the commitment to serve mankind. It has been registered under the Society Registration Act XXI of 1860 in the year 1993-94 and registered under FCRA in the year 2000. Since its inception it is taking up need-based programs primarily in the areas of governance and livelihood, health and education, child rights and women empowerment as well as environment conservation. WOSCA is a pioneering organization- with its innovative approaches and commitment it is working for the development of the underprivileged, irrespective of gender, creed, caste, class or ethnicity.


WOSCA At a Glance

Our Vision

A society full of peace, joy and happiness where there will be no poverty, ignorance, diseases, suffering, hunger, exploitation, injustice and which will be saturated with solidarity, integrity, fraternity, nationality, non-discrimination, brotherhood and prosperity.

Our Mission

Transformation of thoughts in to deeds through participatory actions, people's organizations, participatory actions, people's organizations, participatory learning and working together for human resources management.

Our Objectives

- > To strive for women empowerment and gender equity and equality
- ➤ To mobilise the community into sustainable community based groups
- > To address poverty through a rights-based as well as economic development approach
- ➤ To struggle for integrated development of the poor and marginalised
- > To collaborate with various like-minded organisations and networks

Our Values

- Committed to the cause and the organization
- Dedication and professionalism
- > Innovation and respect for the needs of our partners
- Social responsibility
- Honesty, transparency and Accountability
- Gender equity & equality
- Democratic decision making process

Our Outreach

- Five District: Keonjhar, Jajpur, Bhadrak, Balasore and Mayurbhanj
- Sixty Eight development blocks
- Over 1611 Gram Panchyats and 352 Municipal wards
- ➤ Over 500 villages
- ➤ Over 84000 families

Our Strategy

- Sustainable development initiatives.
- Community involvement/ participation.
- Promotion of human potentialities.
- Capacity building and mobilization.

Partners we work with

Plan India, CONCERN WORLDWIDE, DFID-(PACS), UNICEF, The Hunger Project (THP-Odisha chapter), CHILDLINE Foundation of India (CFI), UNICEF, UNDP-GEF-SGP, D.C. (H) (Ministry of Textiles, Govt. of India), Nehru Yuva Kendra Sangathan (Department of Sports & Youth Services), Ministry of Human Resource Development, Dept. of Women & Child development, SSWB, (Govt. of Orissa), Department of Food & Civil Supplies, Department of ST & SC Development, Govt. of Odisha, NABARD, ITDA-Keonjhar, AMDOCS India, EATON India, SYMANTEC India Pvt. Ltd., FISERV India, Foster Foundation, Harbinger Group, Larsen & Turbo India (LTI), IPE Global, National Health Mission (NHM), District Mineral Foundation (DMF), Jindal Steel & Power Ltd., OMDC, CNRI, VANI & OriEAN

Memberships

At District Level

- PLC (Integrated Tribal Development Agency)
- District Health Advisory Board
- District Sexual Harassment committee
- Hind Kusth Nibaran Sangh
- Nehru Yuva Kendra Sangathan
- District Advisory Committee on PC & PNDT Act
- Non-Official Visitors for District Jail
- Grievance Redressal Committee on NREGA
- Indian Red Cross Society, Kendujhar Branch
- District Blood Bank Committee
- District Council for Child Welfare

At State Level

- Mahila Vikas Sambaya Nigam
- State Dowry Prohibition Advisory Board
- Orissa Voluntary Health association
- Committee for Legal Aid to Poor
- NABARD
- OriEAN

At National Level

- ❖ Independent Commission for People's Rights & Development
- Voluntary Association Network of India (VANI)
- Confederation of NGO of Rural India (CNRI)

From President's Desk...

Dear Friends.

On behalf of the Board of WOSCA and its staff, it is my privilege to present this annual report to you. It is a special report, as 2018 marks twenty five years of WOSCA's existence. This year was a great year of learning and reflection. We were able to evolve as an agency of change beyond the 'numbers game' that most organisations get trapped in. We acknowledged that quality matters as much and we should deploy more resources, more time to improve the services that we already provide.

It was a year where we made decisions based not on the targets we had to achieve but on doing things 'better'; by spending more time counselling children in schools; by putting our 'foot in the door' with some schools who didn't want us to counsel the children at all, as they were more worried about academic time being lost or worried about their reputation as a school because of cases that might come up; by building the capacity of our team members through continuous learning so that they can bring out their best. During the year we transcended into looking at completion of processes more seriously and delivering our services more qualitatively. We reached out to over 2500 sponsored families with our services.

We also took some time to step back in the last quarter to reflect and evaluate where, as an organisation, we are journeying to address the issue of Child Labour and Abuse. What have we done so far? What has the experience and impact been? Which path should we take in the future? We have always been grappling with the issue of scale and so do we now see any solution ahead? We realized that we have yet to do a lot.

The year was full of excitement, enthusiasm, and togetherness yet challenging and definitely with shared understanding. I take this opportunity to thank each of my colleagues starting from the community organizer to the program manager, members and well wishers of WOSCA for their unconditional support, encouragement & co-operation. I look forward to the same passion to continue in coming days in achieving our mission.

We also recognised the difficulty in maintaining the sanctity of the 3 year roadmap we built. Each year teaches us new things, provides new experiences and gives us a better understanding of the ground reality of people's attitudes and each year we adapt to continue to pave a better, more discerning path.

It seems this is the journey it's going to be, as we keep paving the path of working on an issue in our locality we will need to keep reflecting, questioning and evaluating every single thing we do. Working in this evolving landscape and, at times, with some self-doubt hasn't been easy and will continue not to be. We'll fall and fail. But we'll keep getting up, learning and walk again.

This strength comes from having respect and empathy for children and adults in the choices they make for themselves. This strength comes from humility, of knowing we don't have all the answers and from the acceptance of a very complex issue. There are, in fact, no black and white answers. In all of this, passionate individuals have given their all despite the difficulty in working in so many grey areas, in not knowing all answers. We learnt and are trying to find ways in which we can support each other's journey better. Clearly there are years of learning ahead.

We feel supported in this learning by all our donors, supporters, well wishers and mentors who continue to motivate us and lift us along on this expedition. I am very much pleased to share our work in this report for the year 2017-18, our successes and our challenges, with stories of hope.

I would like to thank everyone who has supported us, financially and in all manner of other ways.

We look forward to working with more numbers of vulnerable children and adults this year. We have charted some methods to experiment and see whether they can lead us to the 'solution' to the challenge of scale.

Dr. Rina Routray


OUR IDEOLOGY

BUILDING SUSTAINABILITY

WOSCA believes that all its interventions need to bring about changes that is systematic, sustainable and replicable. The organisation therefore closely works with Government departments and underserved community.

APPRECIATIVE INQUIRY

WOSCA believes in using the method of Appreciative Inquiry to effect its interventions. The fundamental philosophy of WOSCA is to shift focus from a problem oriented approach to a possibility oriented one to look at the existing strengths of an organisation or community and focus on positive attitude as a basis for creating a desired future. This allows hope and is an energising and life giving process as opposed to a typical approach of "what is not" which creates negativity and a feeling of hopelessness and insurmountable problems. It is also highly participatory and democratic, both of which encourage ownership and make for sustainability.


ANNUAL ACTIVITIES-2017-18

CONTENT

Governance & livelihood

- OTELP Plus
- OPELIP Project
- Strengthening Capacities and Leadership of EWRs
- Facilitation of Government schemes
- Social Audit
- Life-Lab Science Programme
- Water-Aid Campaign
- Spring Exercise

Health & Education

- IPC Project for Frontline Volunteers
- NRHM- Maternity Waiting Home (MWH)
- Consumer Counselling & education
- Rajiv Gandhi National Creche

Child Rights & Women Empowerment

- Child Centred Community Development Programme (CCCD)
- Combating Child Domestic Labour
- CHILDLINE-1098 Sub-centre
- Violence Against Women (VAW) Campaign
- Youth Social Action Biju Yuva Vahini

Environment Conservation

- Building Access to FRA
- Renewable energy based livelihood promotion
- Infrastructure Climate Change Growth
- FADP-WADI Development Programme
- PVTG-WADI Development Programme
- ITDP-WADI Development Programme

Activities 2017-18


Governance & livelihood

OTELP Plus-Livelihood Programme

OTELP-Plus project is being implemented in 23 Tribal villages of Harichandanpur Block covering 3736 households. The duration of the project is seven years; now we are in fifth year. During the financial year 2017-18, focus has been given on land development activity, strengthening of SHGs, setting of micro enterprises, WADI development, enhancing capacity of the community through training and exposure visit, agriculture development and farm mechanisation.


Objective:

The objective of the project is to ensure that the livelihoods and food security of the families of those villages in general and Poor tribal households in particular are sustainably improved through promoting a more efficient, equitable, self-managed and sustainable exploitation of the natural resources at their disposal and through off-farm/non-farm enterprise development.

Major Activities & Achievements:

- WADI plantation has been taken up in 32 acres of land in Khuntapada and Kalimati village covering 45 families
- Land development activities have been started in 275 areas of land and one earthen canal having 750 meter length has been taken up by leveraging Rs.18,36,032/- from MGNREGA.
- Seed capital has been provided to 94 SHGs given and mobilised to involve in the social and livelihood enhancement activities
- Provided Duckery support to 3 SHGs and helped to expand the business
- 18 nos of micro enterprise started through SHGs. Those includes Agarbati Production Unit, Khali press machine, Papad making, Tailoring Unit, Turmeric Grinder. Rice Hauler and Badhi Unit
- Financial and handholding support has been provided to 15 vulnerable and 10 PWD families to create opportunity for self employment.
- 25 families have been provided training on organic fertiliser training and vermin bed.
- Input support has been provided to 38 farmers and seed support has been provided to 100 families towards promotion of vegetable cultivation
- 255 farmers have been supported with different types of farm implements including power trailer, Pump sets, sprayers, seed treatment drum etc.
- Through animal health camp 1847 cattle vaccinated and vitamin supplements have been given...
- Vocational training on tailoring has been imparted to 10 women to start production unit.
- Two nos of community centres have been constructed to be used by the community as learning centre.
- Community members have been mobilized on the use of latrine and construction of IHHL in 3 villages.
- 65 nos. of trainings on different themes and 7 nos of exposure have been arranged to different location through which capacity of 1950 community members expanded.

Spring Exercise

India is running out of water fast. As if this is not bad news enough, it has been found that even the available water is highly


polluted with organic and hazardous pollutants. In fact, a recent Water Aid report finds that India is among the top countries with the worst access to clean water close to homes. Waterborne diseases such as cholera, diarrhoea, typhoid and viral hepatitis continue to dominate. They have been found to lead to as high as 10,738 deaths in the country over the last five years. Considering this, a resource mapping exercise was conducted in the target villages of Keonjhar with the support of UNDP. The objective was to identify key water structures in the villages, their existing status, renovation needs of existing infrastructure, and innovative solutions to address the water issues of the village. Followed to the spring exercise the locally generated information was uploaded on a mobile app, developed by CEE and NABARD. The aim was to create a

Water for Agriculture Resource Map, with input from the villagers, which will help local panchayats, NGOs, banks and other agencies undertake activities for water conservation through government schemes.


Augmenting livelihoods of Juang (PVTG) people through OPELIP initiatives

India, with its population of 1.3 billion people, now has 5 percent of its population living in extreme poverty, according to the World Poverty Clock (in Nigeria, where the overall population is about 191 million, the rate of extreme poverty is much higher: 44 percent are extremely poor). India has made momentous progress in reducing multidimensional poverty. Though the traditionally disadvantaged groups – across states, castes, religions, and ages –are still the poorest, they have also experienced the biggest reductions in Multi Dimensional Poverty Index through the decade, showing that they have been "catching up".

With the support of Department of ST & SC Development Department, Govt of Odisha and Juang development Agency (JDA) as the MPA, WOSCA has been facilitating OPELIP Project covering 31441 population and 5675 Households of 54 villages of 6 GPs of Banspal block of Keonjhar since June 2017. For operationalization of the programme activities, 5 Programme managers, 3 CRPs (Livestock Inspector), 3 CSP (Agriculture) and 30 CSPs have been deployed as per the guidelines of the OPELIP Project.

Objective:

The overall goal of OPELIP is to achieve, enhanced living conditions and reduced poverty's of the target group households. This is sought to be achieved through realizing the development objective of enabling improved livelihoods and food and nutrition security primarily for PVTG households, other tribal households and other poor and Schedules Caste (SC) households. This in turn will be achieved via building the capacity of the target households, securing them their entitlements over land and forest, improving their agricultural practices for enhanced production, promoting income-generating microenterprises for alternate livelihoods and ensuring access to education, health and other services and improving community infrastructure.


Major Activities & Achievements:

- Village level awareness meeting conducted
- FRCs Sub committee formed and strengthened
- Social and Financial Sub-committee formed and strengthened.
- 30 Community Resource Person (CRP) selected in 54 villages
- Base line Survey conducted
- 6 nos. GP level Quality Workshop conducted
- 2 days training on Annual Work Plan and Budget conducted for 35 VDCs covering 140 VDC members
- Training on Village Development Plan (VDP) conducted for 35 VDCs
- Training on Book keeping conducted for 35 VDCs
- Wall Painting, Palla and Poster have been taken up under the IEC programme

Irrigation structure and village infrastructure

- 3 cannals renovated
- 2 drying yard constructed
- 7 nos. Concrete Road constructed
- 9 nos. Of drain
- 12 nos. Of Tubewell platform
- 6 nos. Of well
- 2 nos of Tank at nadam and Phulbadi village
- One Check dam at Kanjipani
- One Mandap at Bayakumutia village
- One Pond renovated at Budhighar
- 2 nos. Of Thakuranishaala constructed
- 10 nos. Of Changing room
- 4 nos. Of Bathing ghat

Strengthening capacities and leadership of EWRs

For sustainable economic and social development to take place in any country, it is necessary that people should participate in the political process. Panchayati Raj is not a new phenomenon in India. Its illustration in history goes back to more than 1000 years. In a country like India, where social orientation is based on class, caste and gender, the picture of deprivation

and inequality is appalling. The women are not considered as a social group. They are either included with men or totally ignored. Later, the 73rd constitutional Amendment Act (1992) created space for women in political participation and decision-making at the grass root level by providing that 1/3rd of the seats would be reserved for women all over the country. To ensure the women's participation, WOSCA has been implementing the Project titled "Strengthening Capacities and Leadership of EWRs" with the overall goal to lead, own and shape development processes by the elected women representatives in the Panchayat that give priority to basic services like water, sanitation, education, health care and an efficient food system since 1st


January 2017. The Project is being implemented in 34 GPs of Patna & Banspal Block of Keonjhar block out of which 17 GPs belong to Patna and 17 GPs belong to Banspal with the support of The Hunger Project (THP).

Objective:

The overall objective is to build the effective leadership of rural women as Elected Women Representatives in the governance structures of Panchayati Raj Institutions.

Major activities and achievements:

Besides these assigned activities, block level review meeting, block level MIS meeting, have been facilitated to disseminate the message on empowering elected women representatives (EWR) in Panchayat governance.

- Pre-Women Leadership Workshop (PLW)
- Five nos. of Women Leadership Workshop organised
- Four nos. Of Block Level Need Based Workshop organised
- 2 nos. Of Need Based Workshop organized at Block Level (Pilot with EMR's Gender Training),
- 2 nos. of Block level interface programme

Water Aid (Jaldoot) Campaign

With the objective to reach out to the rural communities to promote awareness around the need for conservation, preservation, and the efficient use of water resources Wateraid Campaign was organised by WOSCA by the appointed

Krishi Jaldoots (water ambassadors) in 108 villages of Keonjhar district. To that end, issues such as rainwater harvesting, groundwater recharge, and better agronomic and irrigation (more crop per drop) practices were promoted. For this initiative, NABARD has partnered with the Centre for Environment Education (CEE), World Resources Institute, and several local NGOs. As part of this initiative, a 'Day in a Village Campaign' was organised in all the assigned villages. The water ambassadors were selected from local farmers and individuals with a good grasp and knowledge of the problems of their respective areas. The Jaldoots had interacted with the villagers and created awareness using various communication aids including posters, visual documentaries, street


theatre, and folk art. In all the sessions, the villagers were educated about various government initiatives and schemes focusing on water and agriculture, water-related issues and identifying local best practices and solutions to tackle them.

Facilitation of Government Schemes

We must remember that empowerment as a process is slow but self-perpetuating. Providing women with opportunities and support systems (such as reservations & other affirmative action) has the potential to put into motion a sustainable process for a change in gendered power relations allowing them to slowly but steadily break the shackles of existing boundaries. As a major concern of WOSCA, various Government schemes are being facilitated to access the benefit of the schemes by the underprivileged. WOSCA is helping the people access the wellbeing.

Social Audit of MGNREGS

Social Audit is a powerful tool for social transformation, community participation and government accountability. The Social


Audit process is a factfinding process. Section 17 of the MGNREGA has mandated Social audit of all Works executed under the MGNREGA.. It is necessary to promote people's participation in the audit along with support provided by an independent social audit organization that facilitates the process. The Social Audit process is a factfinding process. Social audit as a means of continuous Public vigilance, WOSCA has been assigned to facilitate the process of social audit in Ghatagaon, Patna and Jhumpura Block by the District Administration, Keonjhar twice in a year. Social audit on MGNREGA has been taken up in 69 Gram Panchyats of Ghatagaon, Patna and Jhumpura Block covering 343 villages along with public hearing. Further, the Social Audit was attended by our Project Staff in the projected GPs of Ghatagaon, Patna and Jhumpura Block and ensured the presence of the Elected Women Representatives in their respective GPs. With the involvement of the people, delay payment in

MGNREGA work was noticed in few GPs. They had been able to gain knowledge on Social Audit process and transparency.

Health & Education

IPC-Behaviour Communication Programme

In order to bring growth and development of children through strengtheneing communication skill of the frontline functionaries, WOSCA has been implementing "Participatory Communication with marginalized communities to improve the quality of life by using innovative communication training tools" known as Inter Personal Communication (IPC) program in 167 remote villages of Ghatagaon, Harichandanpur and Banspal block of Keonjhar district and 13 villages of Chingudipal GP of Sukinda block of Jajpur district with the support of UNICEF.

Objective:

The objective is to address the issue of behavioral and practice level changes among tribal communities with respect to IYCF practices,

Major activities and achievements:


During the programme implementation, 42 ASHA from the programme areas got orientation on innovative communication tool and communication skill for effective communication on IYCF practices. Interface meeting covering 66 numbers of with ANM, AWW, Supervisor and village facilitator where number of village level issues

identified and prepared plan with them for better implementation of the programme. Another interface with tribal leader and NGO facilitators was also organized, the tribal leader s were made commitment to avoid all poor practices related to


maternal and child health in their communities. As it was known in tribal area ignorance and poverty make most of the poor families unable to provide adequate care to the pregnant, nursing mothers and the newborn babies in the rural area. Pregnant mothers are not able to check up their health during the pregnancy period, so we organized a

Health check up and counselling camp for all pregnant mothers. 72 pregnant mothers have done their health check up and sensitize on health services during pregnancy. Total 72 FLL video show on health behaviour change "MAUSI KUHANTI" have been showcased to the frontline workers (AWW, ASHA, youth, panchayat members and others).

By facilitating the Inter Personal Communication Programme in Chingudiapal GP, WOSCA has been able to improve the nutrition status of 37 malnourished children. During the year 2017-18, WOSCA has built the knowledge and understanding of 26 frontline functionaries on maternal and child health and nutrition issues and social and behaviour change communication by organising two capacity building training programme. Through this project, AWW, ASHA & PRI members, community level stakeholders i.e. adolescent girls, youth, SHG members, community volunteers and tribal leaders have developed access and knowhow to use the communication tools to provide information and counselling to families and communities. Project staff will facilitate the nutrition education, proper weighment and referral of children to NRC and high risk mothers to medical in VHND and Routine Immunization. Also the staff will ensure the video shows are taken up by the service providers.

Crèche Programme

WOSCA is running a day Care cum Crèche centre at Nischntpur village of Sadar block with the active support of State Social Welfare Board under Dept. of Women & Child Development since the year 2000. As the scheme is Rajiv Gandhi National Crèche Programme, their concern is the Child Welfare for babies of working women of nearby areas. The main objective of running the Crèche centre is to provide complete care, immunization, health care and education to 25 children. They can play games, gain knowledge of alphabets and receive food supplements, etc. They are provided with cooked *Rice, Moong Dal, Suji, Chuda etc.* The health check up of the children is regularly taken up in the centre in every month. The Crèche centre is providing school preparedness programs to the children and focused on the all round development and health care of these children.

Maternity Waiting Home (Maa Gruha)

In order to improve the availability of and access to quality health care including women's health, child health, water,

sanitation and hygiene, immunization, and nutrition by rural people through making necessary changes in the mechanism of health delivery, WOSCA has been facilitating Maternity Waiting Home (Maa Gruha) at Harichandanpur since January 2013 covering 77 villages of 11 GPs with the support of National Health Mission (NHM). The goal of our Maternity Waiting Home is to reduce Infant Mortality Rate (IMR) and Mother Mortality Ratio (MMR) and to promote institutional delivery. In this year, total 58 village level awareness meetings have been conducted at the outreach villages to disseminate the messages on MNCH services and to promote awareness among community on the facilities available at MWH. 108 counseling sessions have


been conducted to raise the inmates' awareness on MNCH care. For the inmates of MWH, two times nutritious food and breakfast in free of cost as well as recreational facilities have been provided during their stay. Another MWH has been functioning at Revnapalaspal with the support of District Mineral Foundation (DMF) since March 2017. A total of 49 village level awareness meetings have been conducted at the outreach villages to disseminate the messages on MNCH services and to promote awareness among community on the facilities available at MWH. 96 counseling sessions have been conducted to raise the inmates' awareness on MNCH care.

Harichandanpur

Total no. of		Category			Delivery				Outcome		Nature of delivery	
Mother	PTG	ST	SC	Others	PTG	ST	SC	Others	Live	Still	Normal	CS
admitted									Birth	Birth		
300	23	229	17	31	18	201	14	30	261	05	233	31

Revnapalaspal

Total no. of	Category			Delivery			Outcome		Nature of delivery			
Mother	PTG	ST	SC	Others	PTG	ST	SC	Others	Live	Still	Normal	CS
admitted									Birth	Birth		
259	36	133	11	26	31	146	07	23	169	02	179	12
559	59	362	28	57	49	166	21	53	430	07	412	43

Consumer Counseling Centre

Consumer awareness is a need of present days. In 1986, the Consumer Protection Act was passed by the Government of

India. The Consumer Protection Act is famous as **COPRA**. In spite of all these efforts, consumer awareness is not up to the mark of India. Indian consumer is a victim of exploitation in the form of standard goods and services, false guarantee, exorbitant prices and fraudulent tactics. Creation of consumer awareness is a big task in our vast country. Due to some impediments such as, illiteracy, indifferent attitude, ignorance of law, lengthy legal procedures etc, and the degree of consumer awareness is a very low in India. Considering this WOSCA has been organising meetings at the village level to create awareness among the community towards COPRA. This year, WOSCA has organised 16 meetings at the field level and helped the victims of exploitation to access the Act. During this year WOSCA has been able to ensure 36 cases to the District Consumer Redressal Forum, Keonjhar.


Life-Lab Science Program

The Science program was introduced in year 2013 with the mission to introduce Activity and Inquiry Based Science Teaching and Learning for 3rd to 10th grades, when a child starts developing cognitive abilities, and tries to bring to them an ideal environment of Activity Based Learning through fun, engagement and arousing their curiosity using science as the tool. With children as the epicentre of this program, Life-Lab has come up with well-researched science based activity kits, science demo models, educational comics, videos and capacity building modules for teachers leading to conceptual clarity of the subject leading to innovation, creativity and a problem-solving attitude which are nascent for a successful life. These

017-18	Schools	Students	Teachers	Location
Amdocs	12	3416	15	Maharastra, Delhi/NCR
LTI	7	1007	10	Maharastra
Fiserv	3	850	10	Karnataka
Harbinger	1	63	2	Maharastra
Foster	6	2219	50	Maharastra
Symantec	36	5000	90	Maharastra
Total	65	12555	177	

science modules are designed to reduce the teaching effort, message redundancy and focus the effort more on providing experiential learning. The program is designed to suit the framework of government and government aided underprivileged schools.

In year 2018-19, Life-Lab Science program impacted more than 13000 children in various states. The program was supported by LTI, Amdocs, Symantec, Fiserv, Harbinger and Foster Foundation. During the year, we worked across 7 states with over 150 schools. Projects like Program Jigyasa (science demo model lab), Program Pragya (science DIY activity kits) and Science Comic Book (Gappu& Bobo) were supported by these partners. The program is designed and evaluated keeping 5 parameters in visions – Fun, Engagement, Curiosity, Creativity& Problem Solving. In the year, the program was able to see an overall improvement in Conceptual Clarity of impacted students by 17%.


Child Rights, Youth & Women Empowerment

Child Centred Community Development Programme

Increasingly common, early childhood care plays an important role in children's development and provides a valuable support to families with young children. It is therefore important to understand the impact of these services and to ensure their quality and accessibility. High quality child care can have a positive influence on children's development and school readiness by providing valuable educational and social experiences. WOSCA has been facilitating Child Centred Community Development programme with the support of Plan India since 2012. During FY 17-18, total 88 sponsored families have been covered in different programs and the total outreach of the programme covered is 30,118 persons of the project area.

Major Activities & Achievements:

Child survival and optimal health

- 126 ASHA/AWW/HWF/LS got oriented on IYCF and WHO standard of child growth monitoring for better service at community level.
- 81 Stadio meter and 81 weighment machine has been supplied to the AWC for tracking of child growth age for height, age for weighment and height for weight.
- AWC level mothers awareness organized on growth monitoring and healthy baby show programme in which 2582 targeted mothers got health and nutrition education services from HWF/ASHA/AWW.
- 1164 children have taken weighment out of these 243 children received prizes for their good health and nutritional status, timely immunization and age appropriate feeding with hygienic conditions.
- Two days training conducted to frontline project staffs on MNCHN. 45 key staffs capacitated and improved their
 operational knowledge and skill for which best practices are established through dissemination of messages to the
 community by home visit and counselling.
- 16 sessions on World breast feeding week observed at GP Level covering 1228 mothers and adolescent girls.
- 148 Adolescent girls from PU operation have been capacitated on ARSH focusing on MHM and were advised to take weekly IFA consumption to check adolescent anaemia.
- 4 community levels Health camp organized for Adolescent girls and boys covering 254 girls and 43 boys were
 counselled by the expert doctors on communicable and non communicable diseases. The focussed was on
 counselling of RTI/STD and HIV prevention.
- 93 adolescent girls received free diagnosis test and health check up facility out which 56 girls received free medicine from hospital.
- Mass rally on the occasion of World AIDS Day organized at Laxmi Narayan College, Piplia with the participation of 507 students from Junior and Degree college students.

Facilitation Services with Govt.

- 504 VHNDs session facilitated by PU staff across the operational areas
- 2237 Mothers attended VHNDs and availed services like ANC, PNC, & Counselling services
- 32 SAM children were identified by ANM and referred to district NRC for treatment and recovery.
- Mothers were counselled properly by ANM & PU staff on Importance of institutional delivery, birth preparedness, high risk pregnancy, community based new born baby care, breast feeding, complementary feeding and timely immunization


Immunization session conducted during the year FY18

Total (routine) children immunised – 489
Full Immunisation - 186
Vitamin A solution administered - 786
Pulse polio campaign organised - 1691
De worming campaign organised - 2867
MR Vaccination – 760
Japanese Encephalitis- 845
Emergency medical care provided - 34

- 48 nos. Kishori Balika Mandal meeting facilitated with the participation of 598 on MHM, self hygiene, life skill, self defence.
- Facilitated 108 ambulance services for 33 patients by front line worker during the year.
- Facilitated JSY 102 ambulances services for 24 patients
- 44 patients who were not going to hospital rather depending upon local naturopathy and blind belief were counselled and sent to hospital.

Water, Sanitation & Hygiene

18 Water, Sanitation & Hygiene (WASH) committee formed in 18 villages across PU location and 1060 participants got oriented about the bad effects of open defection, waterborne and communicable diseases and discussed different schemes of Government under WASH.

- 13 nos. of tube well and 1 open well platform constructed in 12 communities in PU location. At least 391 household benefitted from this activity. These households were facing problems at water point to fetch safe drinking water throughout the year.
- 15 triggering exercises have been completed in 15 communities of PU location. Community people visualized on mapping exercise how open defection is being dangerous and closer to their residing place.
- Magic shows conducted in 25 communities on ODF, SBM, IHHL, RWSS scheme and their benefits. Over all 1423 people participated in the events and capacitated on WASH.
- PU observed Global hand washing day in 12 selected schools involving 960 Children.
- World Toilet day observed in 2 different locations of PU areas Badapichhula and Kamargada village and 366 people made aware on importance of WASH.
- 2407 sponsored child /families received the hygiene kit for better sanitation and hygiene practices at their home.

Employability & Economic Empowerment

- 200 families received seasonal vegetable seeds (Brinzal, Pumpkin, Beans, Bitter guard, Ladies finger & Coriander) in 23 communities for livelihood benefits.
- 21 Sponsored Child families received financial assistance for business start up support in 20 villages. Many of them started grocery shop, Tiffin hotel, goattery and stationary shop.
- 30 unemployed youth successfully completed 3 months basic computer training course on Photoshop, Tally, pagemaker and designing.
- 2 SHGs of Toranipokhari & Kamargada village received incense stick making machine for sustainable income generation activity.
- 35 SHG members trained on on incense stick making under RSETI, Bank of India, Keonjhar.
- 10 nos. of GP level orientation program on Vaccination care to domestic animals have been completed involving 552 farmer's and SHGs members
- 64 youth received career counselling-cum-vocational training at Keonjhar in support of dist. mineral foundation (DMF) and after counselling, youth were linked with Nudge Foundation, Bangalore for plumber training.
- 32 youth were imparted training to Bangalore out of the total 28 youth successfully completed and placed in their professional job.
- 34 unemployed youth received residential training session on Poultry & Goat farming for sustainable business and better livilihoods.


Child Protection

- Orientation & sensitisation on Birth Registration & AADHAR card was organized in 47 villages of PU areas.
- 52 participants from district level official and line department along with WOSCA Plan frontline staff capacitated in the District level workshop on child protection laws/Act in coordination with DCPU/CWC/Child line.
- International Girl Child Day observed through Rally by Girl students including other activities on the eve of Girl Child Day involving 171 girls.
- National Girl Child Day observed at Rutisila UGUP residential school with the participation 120 girls where competitions namely drawing, song, and debate were held among the girls.
- 12 nos. of Magic shows conducted in the community to aware the people on behaviour change of child marriage, child labour, child right, child protection and blind belief of the society.
- 220 Adolescent girls and boys were trained on life skill and behavioral approach to develop their personality and prosperity in future course of time.
- 903 child club members from 11 GPs oriented on child right and mange protection issues in the community.
- 516 CPC members including PRIs trained on Community Based Child protection Mechanisms and reporting methods to rehabilitate the child.


Combating Child Domestic Labour Project

With the support of Plan-India, WOSCA has been facilitating this Project since July 2016, a three year intervention to combat child domestic labour in Keonjhar district, to prevent and rehabilitated child domestic labour to address the root causes of worst forms of child labour through mainstreaming education for children and economic empowerment of families of children. This project is being implemented across 80 Villages of 5 blocks namely Sadar, Harichandanpur, Banspal and Joda of Keonjhar district;


Objective:

To prevent, protect and rehabilitate children below 14 years of age from child domestic labour in Keonjhar district of Odisha, by strengthening community based child protection mechanisms, through educational rehabilitation of children and economic empowerment of children' families.

Project Components:

- Identification and rescue of child labour, particularly children in domestic labour and prevention of children from being vulnerable to trafficking for labour
- School enrolment drives for identification of out of school children
- Prepare children for formal schooling through tuitions
- Basic educational support to children rescued/prevented from labour
- Counselling services to children and their parents
- Sensitization and capacity building of children and communities on worst forms of child labour
- Duty bearer's capacity building on promotion of child rights and prevention of child labour
- Training of govt officials from juvenile justice system, police and judiciary on safe rescue and rehabilitation of victims of child trafficking and child labour
- Formation & capacity building of Village, Block and District Level Child Forums,
- Formation and capacity building of Village, Block and District Level Child Protection Committees (VLCPCs) in coordination with DCPU
- Economic empowerment of vulnerable parents/ caregiver of child labourers/vulnerable to labour
- Capacity building of media persons at district and state level on prevention of child labour and trafficking for labour

Project Achievements:

- Rescue of 120 child labourers
- Prevented 1000 vulnerable children from labour, majority of which were out of school children.
- 75% of the children rescued and prevented from labour [50.46% of them are girls] have been successfully enrolled into school
- Learning facilities in the form of tuition centres established at 52 villages at the community level have attracted 1500 children to avail the facility.
- A total of 1000 children have been supported with basic educational support that assisted them get enrolled into school with required books and needs and further to be regular to school.
- 80 nos. awareness sessions organized for children which has improved the knowledge level of 5751 children on forms of child labour and the reporting mechanisms.
- Project has established 80 child forums with a membership of 1600 children [64.37% of them are girls], including children rescued and prevented from labour to ensure children's participation.
- 80 village level child protection committees strengthened with a membership of 1765 adults [62% of them women] to sensitize the children and make them functional to ensure child protection within their communities...
- The start-up grant support provided to the most vulnerable families of the direct beneficiaries [270 households of children prevented from labour]

Facilitation of CHILDLINE-1098 Service


CHILDLINE is the crucial link between children in need of care and protection and the available services. With the support of Ministry of Women & Child Development, Govt. of India WOSCA has been facilitating two CHILDLINE Subcentres at Banspal and Anandapur block for the children with different needs, who call in anytime, anywhere and for anything. Those Sub-centres act as one-point contact which facilitates instant access to support, advice, active intervention or just a listening ear. CHILDLINE 1098 connects children in emergency on one end of the phone line to a well connected network of services. During this year, total 201 Orphan children have been rescued and out of the total 172 have been produced before CWC and 201 have been

rehabilitated. In both the sub-centre, "Childline Se Dosti" week was observed with the presence of Block officials, CDPO, IIC, MO I/C, ICDS functionaries to disseminate the messages of CHILDLINE-1098 services.

Biju Yuva Vahini – Youth Social Action


Biju Yuva Vahini (BYV) is a demonstration of the commitment of the State Government to deal with the issues of youths and empowerment of communities, especially youth, to drive their own development solutions. BYV focuses mainly on flourishing opportunity for youth to represent their skills and qualities at different level. BYV puts emphasis on empowerment of youths through participatory events and action on environment, education, health, gender sensitivity, employability and improve their capacities to undertake development activities. The community process initiative led by the Department of Sports and Youth Services, Biju Yuva Vahini, aims at empowering youths to take ownership of local problem

identification and solution and stimulate higher quality. It entails a high level of convergence on community process through collaboration between various government schemes.

With this objective, WOSCA has been implementing Biju Yuva Vahini (BYV) programme in Cluster-D (Keonjhar, Bhadrak, Balarore, Jajpur and Mayurbhanj districts of Odisha) as DPMU with the support of Department of Sports & Youth Services (DSYS) since March 2018. By implementing this programme, WOSCA will ensure regular activities for youths such as sports, art, culture, science and promotion of income generation programme. It would also nurture and develop capacity for decision-making and contribute to community development. DPMU had designed a detailed training plan in consultation with PD-DRDA and BDOs to sensitize office bearers, PRI members, local youths and leaders. Accordingly by the end of March

2018, 64 numbers of block level,19 numbers of ULB level and 5 district level sharing cum sensitization programmes were organized for the line department officials. With the support of PRI members and Panchayat officials and ULB authorities, 1012 numbers of awareness programmes were organized at community level. During the sensitization programmes, community members have been sensitized over primary target group, eligibility criteria, programme components, associated stakeholders and their role & responsibility, activities planned, fund flow structure etc. Under Biju Yuva Vahini scheme, 61068 youths have been formally registered and total 1001 number of initiation meeting have been organized (95 number of meeting at ULB level and 906 numbers of


initiation meetings at panchayat level). Out of the total number of first meetings held, subsequent second meeting of 548 BYVs (505 at GP level and 43 at ULB level) have been facilitated by DPMU team members. Still now account of 141 number of BYVs has already been opened (131 at GP level and 10 at ULB level).

Violence Against Women (VAW) Campaign

Societies that have given equal access to women and men in availing social, economic and political opportunities have generally progressed much faster than those where these have been denied or deferred. However, it impacts women in all age groups, and is deeply embedded within the family in the context of women. Keeping this in view, WOSCA joined hand with The Hunger Project (THP) to stop these in human action against the women from the society, a VAW campaign was


organized by WOSCA to inspire individuals, communities to end violence against women as well as intended to raise public awareness of violence and discrimination against women in Banspal and patna blocks of Keonjhar district from 29.11.2017 to 08.12.2017. As a special campaign under the EWR project, Violence Against Women (VAW) Campaign was organised at 27 villages of Patna and Banspal block of Keonjhar district. Total 1060 villagers including CDPO, Sarpanch, Naib Sarapanch and Ward Members have participated in these programmes. During this campaign, village meetings and rally were organised by project staffs in both the blocks. Through vehicle campaign, awareness was created on domestic violence, women empowerment, Dowry system and legal provisions to combat the system, Domestic Violence, Discrimination

between boys and girls, Effect of child labour, Importance of girls' education, Effects of child marriage, Effects of polygamy, Female foeticide, Laws related to violence against women, child labour, child marriage & sexual harassment to create violence free society, stop child labour, stop child marriage, importance of education etc. The VAW campaign was organised in various forms like Vehicle campaign, Rally, awareness meeting, village meeting to stop physical, sexual, psychological and economic violence and torture both within and outside homes. The Rath campaign was started from Banspal and moved to Patna with a six days campaign. In all the programmes, large numbers of women, men, AWW, ASHA, village youths, EWRs were present.

Environment Conservation

Building access to CFR & IFR through FRA Project

Tens of millions of India's tribal peoples, or Adivasis, depend on forests for their livelihoods, gathering leaves, fruits, flowers, fuel wood, and other products for their own use and for sale. In this way, The Forest Rights Act is not perfect and has not been implemented thoroughly enough, but it is the best instrument that exists for protecting the rights of India's Adivasi people. WOSCA has been facilitating the FRA Project in Telkoi block of Keonjhar district with the support of OXFAM India. This project covers 3399 families of 20 villages of 3 GPs of Telkoi block. The focus is to ensure smooth entitlement delivery through advocacy with state and district administration along with networking with NGOs, CBOs and communities. The project is in its 2nd year of implementation. In this year, Community claim process has been completed in 8 villages out of them 6 have been passed by Gram Sabha and sent to SDLC.

Objective:

The objective is to ensure livelihood through facilitation of forest and land right to all eligible forest dwellers and habitations as per the provisions of FRA 2006 along with converging the benefits provisioned in different government schemes.

Major Activities & Achievements:

 2280 community members have been made aware on provisions of FRA through village meetings. Capacity building of Gram Sabha has been ensured.

- 285 FRC members and 1615 community members have been trained on provisions of FRA and claim process.
- 40 women leaders have been trained on FRA and forest governance.
- 570 FRC members have been trained on use of GPS in mapping the forest boundary to apply for CFR and CR.
- 445 families got IFR entitlements which were pending at SDLC level through proper advocacy.
- Livelihood convergence has been ensured with OLM for 7 SHGs who have availed revolving funds of INR 1, 05,000/-
- Convergence meeting held with line departments i.e. agriculture, horticulture, ITDA and OLM where 40 FRC members took part and build their knowledge and linkages with government programs.
- 190 IFR (tribal families) title holders have been identified and NRM plan has been prepared for land development under MGNREGA with bore well from agriculture with solar and plantation from horticulture.
- 10 patches of IFR land have been identified for group farm based livelihood activities covering 95 families.
- Exposure visit was conducted to Jharkhand and the members were exposed to different livelihood models including lakh cultivation.
- Two block level advocacy meeting has been organised with forest, revenue and welfare departments and issues
 on pending of IFR and CFR title at SDLC level, identification of IFR land for MGNREGA, patch selection for
 convergence have been discussed and resolved.
- District level alliance building of FRC federation has been formed and issues have been taken up for implementation of FRA in Keonjhar district.
- One State level advocacy has been organised with indigenous people forum to put pressure on government to issue the pending CFR claim across Odisha.

Renewable Energy

In partnership with Ministry of New and Renewable Energy, Government of India, WOSCA has also promoted renewable


energy use through solar generated electricity in two blocks namely, Banspal and Ghatagaon of Keonjhar covering 450 families which has been linked to agriculture and several other sources of livelihoods. The project was supported by GEF / UNDP Small Grants Programme (SGP). For better impact of the programme, convergence support from Juang Development Agency (JDA) was sought by WOSCA. In the last year, domestic and commercial supply has been established. Seven Village Energy Committees are managing the Community Solar Power Plants. They have generated revenue of more than Rs.10 lakh, part of which is being used for maintenance, and the balance is kept for reinvestment.

Infrastructure Climate Resilent Growth (ICRG)

With a view to mobilize the community to prepare climate resilient plans under MGNREGA especially at the block and Panchayat levels for planning, execution and monitoring of climate resilient works and to assist people with special focus on


women in building climate resilient assets under MGNREGA and improve rain fed agriculture, the Infrastructure for Climate Resilient Growth (ICRG) Project is being facilitated in 5 blocks of Keonjhar and 3 blocks of Mayurbhanj district by WOSCA since August 2017. All the climate resilent works proposed are finally a movement towards development of village infrastructure along with sustainable livelihood development of the tribal community by addressing climate change issues. Under this project 32 villages of 19 GPs have been taken as CRW sites. CRW works namely, Check dam, Rain water Harvesting Structure, renovation of waterbodies, Gully plugging, etc have been identified as Climate Resilent Works by the villagers and approved by the Gram Sabha. Project initiation meeting has

already been completed in all the villages before execution of the works to address climate change.

FADP – WADI Development Programme

The Focus Area Development Programme (FADP) was taken up in Champua block supported by ITDA, Champua.

Followed to the village level awareness meeting on WADI, 46 families from three villages of Champua block were identified as beneficiaries of FADP-WADI having 60.05 acres of wasteland. In this WADI, 4860 Mango plants, 4588 cashew plants have been planted with the supervision and guidance of two technical staff, i.e., one Livelihood expert and one Micro-Enterprise Expert. 4 nos of Bore wells have been installed in the WADI field to provide irrigation facilities to the Horticulture plants and help to promote vegetable cultivation in the field.46 Families have been involved with the vegetable cultivation activities on a regular basis. As a whole, total 32 Village level meetings were conducted in 32 villages of 17 GPs. To


capacitate the villagers and different stakeholders for their accountability towards WADI Activities, 21 awareness meetings were organised at different times. 194 Villagers were provided seed support by the ITDA such as Tomato, Potato, bitter guard, Brinjal, Green pea, Cucumber and Ladies finger seeds to all the villagers.

PVTG-WADI Development Project

In its 5th year of implementation of NABARD supported PVTG-WADI development programme WADI has been mobilizing the WADI farmers towards ownership development. In continuation to the ongoing WADI development programme, appropriate care and required assistance to the farmers like awareness generation, skill development and technical guidance are being provided ensuring proper WADI management by the Organization. During this year, two nos. experience sharing workshops covering 138 farmers have been organised for the WADI Farmers. Two training programmes for the farmers have been organised on post-harvesting covering 78 farmers. Besides, field visit has been conducted twice in a year by the technical team. As intercropping is one of the major components in the WADI Project appropriate intercrops during the gestation period in the unoccupied space have been undertaken in convergence with ATMA, Keonjhar. An amount of Rs.15,000/- to Rs.20,000/- has been earned by each beneficiary taking intercropping activity.

ITDP-WADI Development Project

In the NABARD supported ITDP-WADI development project, 150 acres of wasteland has been taken as WADI. In its 1st year

of implementation, total 3726 nos. of Mango, 3574 nos of Cashew and 3027 nos. of Pomegranate grafts have been planted in 150.40 acres of WADI in 3 villages of Banspal block of Keonjhar by 161 tribal farmers. For the smooth implementation of WADI activities, farmers have been provided training and exposure support. In this orchard based livelihood development programme, 2 GP level SHG federations have been promoted covering 84 members. 2 nos of life skill training have been organized for 78 community members. 7 SHGs have been strengthened covering 144 members to ensure credit and thrift activities. By taking up intercropping activities within the WADI, around 128 WADI farmers have been abled to double their livelihood income in


the Khariff season. Orientation to the WADI farmers on digital literacy, health awareness, credit and thrift facility, sanitation, legal literacy, child enrolment and other Govt. schemes have been provided as support to WADI promotion.

SOURCES OF FUNDING

SI. No.	Name of the Donors	Amount (Rs.)
01.	Plan – India	2,37,50,701.00
02.	AMDOCS	47,79,720.00
03.	The Hunger Project	8,71,822.00
04.	OXFAM India	18,18,322.00
05.	Symantec Software Solutions Pvt. Ltd	23,31,806.00
06.	NABARD	2,16,000.00
07.	NRHM	11,34,200.00
08.	ITDA, Keonjhar	10,64,796.00
09.	JDA, Gonasika	1,08,53,390.00
10.	CHILDLINE India Foundation	6,71,847.50
11.	District Mineral Foundation	6,90,532.00
12.	UNICEF	40,72,305.00
13.	MoEF	9,34,625.00
14.	IPE Global	6,11,820.00
15.	FOSTER Foundation	6,60,694.00
16.	Larsen & Tubro India (LTI)	13,61,498.00
17.	FISERV India Pvt. Ltd.	9,99,075.00
18.	District Water & Sanitation Mission	42,24,000.00
19.	Big Tree Entertainment	28,91,000.00
20.	UNDP	1,20,300.00
21.	BDO, Patna	49,000.00
22.	Harbinger Group	70,000.00
23.	Jindal	1,32,002.00
	TOTAL	6,43,09,455.50

GRANT CHART


WOMEN'S ORGANISATION FOR SOCIO-CULTURAL AWARENESS (WOSCA)

IGR REG NO. - 21816/250, 2003-04 REG. NO. KJR-2308-316, 1993-94 MANDUA, KEONJHAR-758014, ORISSA

CONSOLIDATED BALANCE SHEET AS AT 31ST MARCH-2018

SOURCE OF FUND	AMOUNT (RS.)	AMOUNT (RS.)	AMOUNT (RS.)
CAPITAL FUND			
Balance as per last Balance sheet	14,08,577.50	(17,51,422.61)	-3,42,845.11
add- excess of income over exp during the year			
Less- Excess of Expenditure over Income	70,438.36	5,43,661.05	6,14,099.41
	13,38,139.14	-22,95,083.66	-9,56,944.52
RESERVE & SURPLUS			•
Donation in Kind		21,870.00	21,870.00
Land Revaluation Reserve		60,000.00	60,000.00
		81,870.00	81,870.00
Temporary Restricted Fund (Project)			BALLATIN
Unutilised Grants -in-Aid	45,60,088.08	53,81,665.47	99,41,753.55
Unsecured Loan			
	45,60,088.08	53,81,665.47	99,41,753.55
CURRENT LIABILITIES AND PROVISIONS		74.12.222.20	74 12 222 20
Interest free Temporary Loan		74,12,223.38	74,12,223.38
Loan From Mahindra Finance		1,84,355.00	35 000 00
Audit fees	02 152 00	25,000.00	25,000.00
Sundry Payble	92,152.00	1,34,04,680.00	1,34,96,832.00
	92,152.00 59,90,379.22	2,10,26,258.38 2,41,94,710.19	2,11,18,410.38 3,01,85,089.41
	39,90,379.22	2,41,54,710.15	5,01,05,005.41
APPLICATION OF FUND			
FIXED ASSETS			
As per schedules annexed	13,29,969.00	21,45,052.00	34,75,021.00
INVESTMENT			
Fixed Deposite		16,64,482.00	16,64,482.00
CURRENT ASSETS, LOANS & ADVANCES			•
TDS	8,170.00	4,94,643.00	5,02,813.00
Grants-in Aid Receivable		1,58,58,394.49	1,58,58,394.49
Loan to Micro Finance		30,000.00	30,000.00
	8,170.00	1,63,83,037.49	1,63,91,207.49
Closing Balance:			
Cash in Hand	10,922.00	8,165.00	19,087.00
Cash at Bank	46,41,318.22	39,93,973.70	86,35,291.92
	46,52,240.22	40,02,138.70	86,54,378.92
	59,90,379.22	2,41,94,710.19	3,01,85,089.41

For & on behalf of PATNAIK & Co Chartered Accountants FRN No. \$10028E

Haraprasad Mohanty (FCA)

Partner M.No-057893

Bhubaneswar, 13th August 2018

BOSR S

For & on behalf of WOSCA

Dharitri Kout Secretary

Secretary
Womens Organisation for
Socio-cultural Awareness (WOSCA)
Regd. No.-KJR-2308-316, 1993-1994

Mandua, Keonjhar, Orissa

MEDIA COVERAGE


Women's Organisation for Socio-Cultural Awareness (WOSCA)

Extending wellbeing facilitation services to 84000 families