

AAnnnnuuaall RReeppoorr tt

22000099--22001100

FFoorr eeww oorr dd

Janhit Foundation is delighted to be writing our annual report again as we have a wealth of work

covered over the previous year and it is great to put it all down in writing. We also hope you enjoy

 2

reading it and get inspired by the work carried out. The foundation has in many diverse ways worked on

water, agriculture and child care this year. This yearly activity, the compiling of an annual report is a

great opportunity to look back on the year past, both on achievements and on disappointments. This

review aids us in planning the year ahead, refine our goals and objectives and determine how we meet

them.

Janhit Foundation taken the onus of getting the region, rid of contamination of water and water bodies,

discouraging the use of pesticides, encouraging organic farming, bringing back life into the veins of

children who have been castrated by the family and the society. The Herculean task link by link and

yard by yard will lead to many emphatic issues which are to be dealt with, now or never.

In presenting, to the readers, our Annual Report for 2009-10, the foundation feels exulted but is

humbled by the magnificence of the tasks still unachieved. The re-learning and unlearning process is

being outsourced through seminars, workshops, symposiums. The institution itself is an iota of creation

but proverbially speaking when an electron moves, the whole world shakes. The ripple effect of the

work done in the last decade cannot be undermined. These are going to prove to be a launch pad for

our future accomplishments and the maxim that ósomeone alone cannot make the differenceô would

stand false.

The last eventful decade has brought together people from all walks of life to share the platform we

constructed. The sharing of the same concern is not just co-incidence but is deliberately made to

happen, to exist and to execute. It has brought recognition to the institution which feels 12 years young

and not 12 years old.

Every good path needs Evangelists. This untrodden path that Janhit has chosen needs such alchemists

who single-mindedly can spread the gospel of awareness and concern. The same have been found in

the common masses and the name is óWe The Peopleô. Hats off to all and sundry who have

intentionally or unintentionally helped this organisation reach to the pinnacle of achievements.

The foundation opens up a whole new world of possibilities for the youngest unit of our society ï the

child. The impressionistic young minds sometimes are driven to undesirable destinations. Here the

institution works and endeavours for them to be a torch bearer for such ignited souls which otherwise

would have disappeared in oblivion.

Far and wide the debate is on whether it is Global Warming or Climatic change, the melting glaciers,

the concern for environment, the concern for flora and fauna. The institution stands tall in its effort

contributing, although, a drop in the ocean but creating a far-reaching effect. The controversies and

debates cannot have a final solution only in workshops and seminars but óRapid Action At The Grass

Root Levelô. This is what has been the aim, goal and objective of the institution.

I am happy to write to place on record the issue of this Annual Report of a foundation which has its

base in the common masses. I will not wish my readers a óhappy readingô but a mindful conscientious

reading which might enthuse in some the spark of change which is the need of the hour.

 3

AAnniittaa RRaannaa

DDiirreeccttoorr,, JJaannhhiitt FFoouunnddaattiioonn

AAbboouu tt JJaann hh ii tt FFoouu nn dd aatt ii oonn

Janhit Foundation is an independent, not-for-profit non-governmental organization, actively

engaged in the promotion of human welfare through environmental protection since 1998.

Key areas of work include:

- Groundwater quality protection for human health.

- Provision of safe drinking water to marginalized communities.

- Protection of river water quality for aquatic ecosystems.

- Enhancement of available water resources through water conservation measures.

- Promotion of sustainable agriculture by organic farming methods.

- Environmental education and empowerment of local communities.

Janhit Foundation undertakes this work through scientific research, campaigns, advocacy

and grass-root level community involvement.

As a public interest organisation, Janhit Foundation focuses on strengthening local

communities through their active participation in decision making, to achieve sustainable

development. We believe that environmental degradation can only be addressed

adequately if local people are empowered in decision making at all levels and have control

over resources.

 4

To achieve our goals, we work in partnership with government, non-governmental, national and

international organisations on environment and human rights issues.

PPrr ooggrr aamm AArr eeaass aann dd FFii eell dd ss

Janhit Foundation works mainly in
Western U.P. It is promoting its
organic campaign in various districts
within the State. Its area of work can
be ascertained from the map
alongside. The organisation has also
worked in Mansa District, Punjab in the
past.

The key areas of work of the organisation are as follows:

Sustainable
Agri culture through

Organic Farming

Objective: Restored and protected

agricultural land, providing nutritious

and healthy food sustainably, for

current and future generations.

Environment
Education

Objective: Sustainable use of natural

resources, to ensure that our

environment does not pose a risk to

human health and can sustain an

appropriate and diverse wildlife.

OOuu rr DD rr ii vv ii nn gg FFoorr ccee

OOuu rr VV ii ssii oonn ::

¶ To empower local communities to take action to safe guard their environment and natural
resources for themselves and future generations.

¶ To achieve this though community participation in our projects and activities and ensuring
local people are consulted throughout the process of development.

¶ We strive towards building a sustainable future for mankind based on social justice and
believe that this can only be achieved though the up-holding of all human rights and the rule
of law.

OOuu rr MM ii ssssii oonn ::

¶ Provision of safe, sufficient and sustainable water resources for all

¶ Restored and protected agricultural land, providing nutritious and healthy food

sustainably, for current and future generations.

¶ Sustainable use of natural resources, to ensure that our environment does not

pose a risk to human health, and can sustain an appropriate and diverse wildlife.

¶ Empowerment of marginalized communities to improve their own environment

and safeguarding their human rights

 5

WW ee ww oorr kk tt oo aacchh ii eevvee tt hh ii ss bbyy --

Provision of safe water, sufficient, sustainable water:

¶ Continuing to research location and extent of water resource contamination.

¶ Identification of causes and sources of this contamination.

¶ Identification of impacts of contamination on human health and environment.

¶ Lobbying government departments and other responsible bodies to take appropriate and timely

action to remediate contamination.

¶ Promote the conservation of water resources by recharging natural water bodies and rooftop

rainwater harvesting

¶ Undertake awareness raising and training of water conservation methods within local communities.

¶ Promote ownership and responsibility for water resources within local communities

Restored and protected agricultural land providing nutritious and healthy food

sustainably, for current and future generations:

¶ Promote the adoption of sustainable, organic farming practices.

¶ Work to reduce external non-natural inputs to farms, including toxic pesticides and chemical

fertilizers.

¶ Reduce and reverse soil degradation.

Water Conservation
and P rotection

Objective: Provision of safe, sufficient

and sustainable water resources for

all.

Activities:
Water Quality and provision of safe
drinking water

Water Resource Conservation

Water Literacy

Human Rights

Objective: Empowerment of

marginalized communities to improve

their own environment and

safeguarding their human rights.

Activities:
Protection of Human Rights

Childline 1098

http://www.janhitfoundation.in/activities/01/
http://www.janhitfoundation.in/activities/01/
http://www.janhitfoundation.in/activities/02/
http://www.janhitfoundation.in/activities/07/

 6

¶ Undertake awareness raising and training of organic farming methods through seminars,

workshops and promotional literature.

¶ Strengthen the agricultural economy by promoting market for certified organic produce, increasing

agricultural productivity and employment opportunities.

Sustainable use of natural resources, to ensure that our environment does not pose a

risk to human heal th, and can sustain an appropriate and diverse wildlife:

¶ Use of media, Public Interest Litigations (PILs) and other publicity methods to raise profile of

environmental pollution issues and demand appropriate action.

¶ Environmental education and awareness campaigns.

Empowerment of marginalized communities to improve their own environment and

safeguarding their human rights:

¶ Promotion of participatory decision making for local communities to regain ownership of their

environment.

¶ Acting on behalf of communities to raise environmental degradation and human rights issues to the

attention of relevant official authorities.

II nn rr eemm eemm bbrr aann ccee oo ff SShh .. AAnn ii ll RRaann aa

óTrue worship is in the service of suffering humanityô

Far from the madding crowds ignorable strife, strived a man in oblivion. With due passage of time and his

conscientious thoughts his name created ripples in the history of Meerut. This óWater Soilderô awakened many a

minds and gave them food for thought. Water ï The Enigma created by humansô nature has given enough for

everyoneôs need but not for everymanôs greed. His efforts to bring to light the unthoughtful use of water resources

did rope-in many a think tank to start thinking about this depleting natural resource.

Janhit Foundation saw 10 wonderful seasons but the source which flowered it into existence lost his own physical

existence on July 18, 2008. It was then that Ms. Anita Rana took up the reins in her hand and furthered the vision

of Mr. Rana. She took up the charge of Director and since then is working hard to create a niche for the

organisation in the same way as Mr. Anil Rana envisaged. She has been instrumental in shaping the organisation

as per the vision and has taken up the challenge challenging destiny itself.

It has been said truly said ï

ñLife is mostly forth and bubble,

Only two things stand like stone.

Kindness in anotherôs troubles,

 7

Courage in our ownò - Adam Lindsay Gordon

Marking the first death anniversary of its Founder Director, Sh. Anil Rana was an important milestone for the

foundation and an opportunity to remember and pay homage to his life and achievements. An important part of

this ceremony was the launch of a biography compiled by members of the Janhit Team along with many of his

friends and former colleagues.

The book titled 'One Man's Journey: The Life and Times of Anil Rana' tells the story of his dream and passion to

establish a more fair and just society through the work he started as Janhit Foundation. The book comprises 5

chapters spread over 100 pages. References are made to his early life establishing of the Foundation, his

passions for his family and the Foundation as well as many thoughts and opinions of those who knew him.

The book was launched at a ceremony which was attended by friends and family and those associated with Shri

Anil Rana and the Janhit Foundation. K. K. Roy kindly agreed to host the function and was joined on the stage by

Mrs Anita Rana the current Director of the Janhit Foundation, Mr Praveen Mishra SDM, Meerut, Dr Kaushal

Sharma; Kirorimal College, Dr. D Chakraborty; Central Ground Water Board and Dr Anupam Pandey. All the

guest made personal tributes as well as offered shradhanjali to his picture by offering flowers. A presentation was

given on Shri Anil Rana's life by Dr D Chakraborthy and Ms. Preeti Elhence.

In addition to this, two awards were given in memory of Shri Anil Rana. Many of the guests contributed with their

own personal tributes to Shri Anil Rana and the Janhit Foundation sharing their experiences and associations with

the great soul safe now in his heavenly abode.

Shri Anil Rana Memorial Award

This award initiated in 2009 is an acknowledgment of the outstanding contributions of local i.e. Meerut based

institutions or individuals towards environment protection and conservation.

A beautiful trophy alongwith an appreciation certificate is given to the winners. Winner of last year was Army

Public School, Meerut Cantt.

Shri Anil Rana Smriti Sarvshreshtha Kisan Puraskar 2009

This award initiated in 2009 acknowledges the farmer who is practicing organic farming to its best commitment.

A cash price of Rs. 5000/- alongwith an appreciation certificate is given to the winners. Winner of last year was

Sh. Sukhpal Singh, a farmer from village Pooth.

TThh ee YYeeaarr ii nn RReett rr oosspp eecctt

Workshop by Disha

 8

Disha, an organisation based at New Delhi organised a workshop on óChild Protectionô on January 20-23 Janaury,

2010 at Indian Social Institute, New Delhi. Meerut CHILDLINE team attended this important workshop where the

issues of child face reading and psychology were discussed by resource persons from Tata Institute of Social

Sciences, Mumbai.

Independence Day celebrations

Children from the Gyan Ashramôs as well as CHILDLINE Staff marked the 62nd Indian Independence day with a

programme on the 14th of August 2009. The event was held at Janhit Foundations offices and was attended by

the whole team and local aware people as well as the local press. The celebrations were started very traditionally

with the lightening of the lamp and Saraswati Vandana which was then followed by the patriotic song competition,

dance competition and poem competition and the entire slum children actively participated in these. Also during

this event, there was a flag hoisting ceremony to mark the moment of Independence. At the end, Sweets were

distributed among all. Drawing competition was won by Sonali, Priyanka, Tamanna, dance competition was won

by Poonam, Rinky, Sangeeta and poem competition was won by Priyanka, Sonu and Anjali. They were awarded

prizes for the same on 27th August in the presence of Rajendra Agarwal, Madhu Gujjar.

Doctors Conference on Organic Food

 A seminar was organised by Janhit Foundation, for the Physicians of Meerut to discuss the advantages of

Organically Grown food was held on Sunday, 30th August 2009. The topic of discussion was óOrganic Food v/s

chemically grown Foodô. Physicians favoured the organic food as it protects and conserves the environment, and

helps to decrease the pollution in water. Organic farming should be followed and promoted as it is Less Water

Intensive; it restores soil nutrients, has minimal Input Cost, gives higher premiums for farmers and is environment

friendly.

They preferred organic farming as it is Sustainable Form of Agriculture. It is better for health, as it is high on

nutrients and is tastier. Also, it is high on antioxidants, conserves and promotes bio-diversity; it is less water

intensive, hence more viable for farmers. Is in harmony with nature, nurtures and protects wildlife, and also

reduces potential health risks.

Janhit relies upon crop rotations, crop residue, animal manures, off farm organic wastes, mechanical cultivation

mineral bearing rocks, and aspects of biological pest control to maintain soil productivity and to supply plant

nutrients, and to control insects, weeds and other pests.The Seminar was a huge success to promote and

understanding the positives of Organic crops.

Fair in Delhi

Janhit Foundation had participated in the MTNL Health Mela which was organised by the Delhi Government from

October 3rd to October 12th, 2009 in Delhi with an objective to create mass health awareness. The foundation

had errected a stall at the Mela where it displayed its organic products along with our numerous publications.

Working models of organic manures such as NADEP, Vermiwash and Vermi Compost were also displayed so

that the visitors can understand the processes and inputs used in organic cultivation.

The organisation successfully sold Rs. 22,500.00 worth of its in house publications literature and organic products

such as Wheat Flour, Pulses, Mustard Oil, Honey, Rice, Besan etc. The visitors were attracted by the reasonable

prices (organic products available to them in Delhi are expensive) and the well informed staff who were aptly able

to explain to them any information they required. Most felt Janhit's products are inexpensive compared to the

 9

products avalaible in Delhi and wanted to be regular customers. The foundation was also approached by some

buyers who are interested in buying products in bulk quantity.

The mela was a success for all and also proved to be a good platform for Janhit Foundation to strengthen its

market linkages which in turn would further strengthen the organic movement which the organization is spreading

in the area.

Janhit Foundation is especially thankful to Mr. Prabhjot Sodhi ji for his guidance and help in letting us know about

the Mela and also in helping us setup our stall.

World Environment Day, 5th June 2009

Janhit Foundation participated in the Tree Plantation Drive organised by 'Hindustan', a major Hindi daily

newspaper. Ms. Anita Rana planted 10 trees in the Chaudhary Charan Singh University Campus. She was invited

to attend the event as óGuest of Honourô alongwith Professor S. K. Kak, Vice Chancellor CCS University Meerut,

who was the Chief Guest along with other dignitaries. In addition to this event the Foundation staff spent the day

sharing their thoughts and opinions on the environmental issues India is facing and the possible ways to tackle

them. There were poetry recitals and songs sung as well as making oaths to plant trees on an annual basis and

nurture them.

Strengthening the Association with the Stakeholders, 27th June 2009

One of our important projects 'Elimination of Persistent Organic Pollutants (POPs) namely Lindane and

Endosulphan through promotion of the use of bio-pesticides and organic manures through sustainable agricultural

practices in Meerut and Muzaffarnagar districts of Uttar Pradesh' is passing through the last phase of the initial

plan. This project aimed at analysing the differences being brought in the quality of soil and yield by the end of

two agricultural seasons by analysing the soil sample tests pre and post the project.

One of the important aims of the project was to intervene at the policy level and get these deadly pesticides

banned in India and for the same the support of the stakeholders is indispensible. Thus a liaison with

stakeholders was being developed through regular meetings. On 27th June 2009, Janhit Foundation hosted the

5th Stakeholders Meeting in its office which was attended by over 35 delegates including farmers, sugar mill

owners, bio-pesticide and fertiliser companies and academics.

The meeting started with a presentation on the Organisation and the project. It was followed by a discussion on

the roles of various stake holders and their envisaged contribution to the success of the project. The meeting was

a success as an oath marking non usage of these deadly pesticides and rather motivating the sustainable and

more eco-friendly pesticides throughout the region was taken by most of the participating delegates. This will

mark a major impact on their usage. Moreover the soil sample analysis prior and post project were also discussed

which convinced the stake holders to contribute towards the policy intervention the project has envisaged.

Promoting Organicé.ôismô

Promoting organic farming is one of the objectives of Janhit Foundation. Since last five years or so what had been

sowed is now ready for harvest. The organization has been successful in the óSeed to Marketô programme under

the aegis of UNDP. This was reflected in the humble demand by a school, óHoly Angels Public Schoolô in

Muzaffarnagar to display organically farmed products in the school campus during a parent teacher meeting on

January 27, 2010. The stall got a very good response. The buyers requested the members at the stall to supply

 10

these products regularly. Thus a free home delivery system has noe been regulated by the organization on the

purchase of a said amount.

National Seminar on Modern Trends in Plant and Environmental Sciences

The dedicated and hard working staff of Janhit added more to their knowledge by attending a óNational Seminar

on Modern Trends in Plant and Environmental Sciencesô organised by the Department at Devnaagri Degree

College, Meerut on the 30th and 31st of January, 2010. Shiv Kumar, Devpal Singh and Ravindra Kumar

participated in the seminar. Alongwith participation was also the involvement of the organisation in setting up an

exhibition of the publications published by Janhit Foundation and also setting up a stall promoting organic food.

The organic food stall got a very commendable response which reveals that the citizens of Meerut have become

enlightened in this respect. The demand, for setting uo such a stall, from many organisations has encouraged

more farmers to get connected to this óSeed to Marketô philosophy being propagated by Janhit Foundation.

Eye Opener for the Students of Law

óArticle 25 RIGHT TO WATERô

The New Year was ushered by one and all with great enthusiasm and zeal. An awareness workshop cum talk

was organised for the students of Meerut College specifically for those who have taken up law as their stream for

study. Article 25 became the talk of the day and surprised the young audience when it was discussed about.

Doth a fountain send forth at the same place sweet water and bitter? JAMES

A Question arose when the HOD of the law stream rose to address the audience. A presentation for the work

taken up by Janhit for was the feature of the workshop which shook up many intriguing young minds of the Gen-X

present there. The documentary on Jai Bheem Nagar brought to their notice the plight of their fellows citizens and

a passion to do something, to save water the elixir of life to conserve and the recycle this finite source was

awakened.

Great minds have purposes, others have wishes.

So the need of the hour is not to wish or to think or to contemplate. We are at that point of situation where nature

has started giving warnings through Tsunamis, Cyclones, Earthquakes, Forest fires and something everywhere

needs is to be done so that those calamities are stopped and the human race survives.

PGS Meeting at Sambandh

Janhit Foundation endeavors to benefit the society at all times at all levels. Thus a training session, conducted by

óSambandhô and NGO running under the Directorship of of Dr. Vibhu Mohanty was attended by two dedicated

staff members of the organisation on 23nd and 23rs January, 2010. The Participatory Guarantee System

encourages the farmers to work in groups governed by heads chosen amongst the groups. This governance cum

participation encourages them to be their own decision makers and participants both. The farmers under this

system use Bio-fertilizers, parasites, predators, IPM system botanical pesticides, BGA, Azota etc. The farmers

usually cultivation grains but under this scheme they have started cultivating vegetables, cereals, medicinal plants

etc. Sambandh has its own organic farms where they demonstrate the organic inputs, Nursery and self organic

production. It was also learnt that the PGS registration is done through OFAI (Organic Farming Association of

India), Goa. The training as well as awareness sessions were very eventful and productive. The training will now

help the staff to guide the local farmers in Meerut district. It was an initiative under the aegis of CEE, UNDP.

 11

óThe Hindustan Fairô

The Hindi daily óHindustanô organised a fair for óHome D®corô on the 30th and 31st of January, 2010 at Buddha

Gardens, Garh Road, Meerut. The fair presented many stalls for home décor and other domestic uses. Janhit

Foundation too was invited to display the stall for the organic products, publications etc.

It was a magnificent platform to create much more awareness about organically grown food and its advantages.

The products were marketed and the good response helped us in undertaking such social initiatives. The staff

members received inspiration from the customers and were further motivated when the customers contacted

them for regular delivery of the products.

UNDP Meeting

The Director of Janhit Foundation attended and participated in a three day consultative workshop at Indian

Institute of Forest Management, Bhopal from November 28th -30th, 2009. The workshop was planned in a

participatory manner to have a common understanding on the concept of Business Model Approach (BMA). The

workshop familiarized participants with the concept of the project being implemented by CCD. It enabled

participants to share learning and experiences of CCD. It also enabled in developing a framework on ñInstitutional

Arrangementsô for the programme to define the implementations of the BMA.

The project óWomen Empowerment in Environmental Management: An Action Studyô was discussed in a

comprehensive manner by the esteemed and knowledgeable speakers. Many case studies too were presented in

elaborate sessions. There were six sessions which were presided by different dignitaries.

óNational Seminar on Modern Trends in Plant and Environmental Sciencesô

The staff of Janhit Foundation added more to their knowledge by attending a óNational Seminar on Modern

Trends in Plant and Environmental Sciencesô organised by the Department at Devnagri Degree College, Meerut

on the 30th and 31st of January, 2010. Shiv Kumar, Devpal Singh and Ravindra Kumar participated in the

seminar. Alongwith participation was also the involvement of the organisation in setting up an exhibition of the

publications published by Janhit Foundation and also setting up a stall promoting organic food. The organic foods

stall got a very commendable response which reveals that the citizens of Meerut have become enlightened in this

respect. The demand, for setting up such a stall, from many organisations has encouraged more farmers to get

connected to this óSeed to Marketô philosophy being propagated by Janhit Foundation.

Directorôs Meet

Ms. Anita Rana, the director of Janhit Foundation attended the 13th National CHILDLINE Partnership Meet held

from November 25th to 27th, 2009 at New Delhi. The schedule for all the three days was quite comprehensive.

Many important issues were discussed by eminent resource persons. To name a few approaches to child

protection ï a national and global perspective was one. The other important issues discussed were CHILDLINE

challenges, CHILDLINE child protection policy, building a routemap for child protection advocacy in CHILDLINE,

envisioning CHILDLINE force multipliers, State Commission for protection of child rights, missing childrenôs

tracking initiative and CHILDLINE district model. The topics discussed were eye-openers and the talks enhanced

the field of knowledge and application in this field.

 12

The meetingôs theme can be concluded in the following lines:

ñIf I can stop one heart from breaking,

I shall not live in vain.

If I can ease one life the aching,

Or cool one pain,

Or help one fainting robin,

Into his nest again,

I shall not live in Vain.ò

- Emily Dickinson

World Water Day at AKG College, Ghaziabad

Janhit Foundation availed the significant opportunity on óWorld Water Dayô March 22nd, 2010 by organising a

seminar at Ajay Kumar Gard, Engineering College, Ghaziabad. The Director of the college Mr. R.K. Aggarwal

welcomed the Janhit team. The 200 student filled auditorium welcomed with claps when the topic was introduced

to them. A brief talk was presented by Ms. Sangeeta Rekhi an educationalist, thereafter Ms. Anita Rana rendered

her speech on World Water Day. The highlights of the two speeches were awareness of 14 students about the

world water decade being observed from 2005-2015. Two documentaries were shown to the students which had

a deep impact on them. A presentation given by Sonakshi Hudda too was very informative. A talk on óOrganic

Farmingô was rendered by Mr. Shiv Kumar. The college authorities proposed a vote of thanks.

Janhit visited by delegate (farmers) from Bangladesh

The farmers of village Khatki and Narangpur producing their crops organically with the inspiration and urge from

Janhit Foundation became master trainers for farmer delegates from Bangladesh. Two delegates visited the fields

and acquired the know-how to grow crops organically. The two delegates who were from the NGO óUnnayan

Dharaô from Bangladesh appreciated the technique and understood the concept after having a meeting with the

farmers working in the fields. The óSeed to Marketô concept initiated by Janhit Foundation was complimented and

they visited the outlet for the sale of the produce at óOrganic Aaharamô. They carried with them some organically

grown products and also a mind full of new ideas to be implemented in their fields.

This cliché was wronged when people beyond boundaries of India came, saw and got encouraged and praised

the Indian Organic farming. So, Janhit Foundation is definitely building a cultural bridge too.

Corporate delve into organic products

Janhit Foundation had put a stall of organically grown products in the premises of Ernest & Young, the Corporate

Company at Gurgaon on February 23rd, 2010. It was the office employees who showed keen interest in

purchasing the products. Along with other food products like Dalia, Turmeric, Pulses, Gur, Honey, Lemongrass

Oil, Wheat Flour etc. it was the organic herbal holi colours which were a craze, Holi being around the time. The

citizens of Gurgaon appreciated the products and placed orders for regular deliveries too.

 13

Efforts of Fruition

Late Mr. Anil Rana had a vision to make the future citizens aware about the significance of water and organic

farming. Therefore he visited several schools and preached and practiced the same. It was his effort which has

come to fruition. The esteemed Holy Angel School of Muzaffarnagar invited the present Director Ms. Anita Rana

to inaugurate an exhibition on Recycling Water and Saving Water. Seeing the presentation of the students the

hearts and minds were convinced that one segment of children have become aware of the impending disaster of

water shortage and have started taking small steps which will contribute in avoiding this disaster. No topic was left

uncovered and wonderful innovative working models were a proof of their awareness and earnest efforts. The

street play presented by the students highlighted the chipko movement which needs resurgence once again. At

the end of the programme the guests were offered organic food.

Delhi Network ï Go Green

The Janhit Foundationôs óOrganic Teamô was invited to put up a stall for organically produced products in the

óDelhi Network General Meetingô organized on February 16, 2010 at Hotel Hyatt in Delhi. The theme chosen for

the general meeting was óGo Greenô. Many vendors selling environment friendly, recycled, organic or made of

natural fibers participated in the event. The products received a fairly good response with some orders for home

delivery too. Many foreigners visited the stall and showed keen interest in organically produced crops and the final

products. Such awareness meetings are the need of the hour. Humanity has to wake up to save planet Earth from

facing the doomsday.

Inauguration of Bulk Milk Cooling System

The 15th of February was a red letter day for village Rampur Moti when the Bulk Milk Cooling System was

inaugurated by Honôble H.L. Birdi (Retd. I.A.S.) and Chairman of UP Water Resource Management. The team

from Janhit was invited on the occasion to bring awareness amongst the villagers and the workmen in the dairy to

have and provide clean water for the functioning of the dairy. It was a function attended by many dignitaries as

Shri. S. K. Bharti, D.D.O. Meerut; Mr. D.C.Wirk Chairman, Milk Union, Meerut; Shri S.D. Tomar, President, Milk

Union, Baghpat; Shri Ramvir Singh, Farmer & Chairman, Milk Union, Meerut; Shri Bharatvir from Hastinapur; Dr.

Ashok Shastri, Vice-Chairman, National Social Welfare Organisation and Ms. Anita Rana, Director, Janhit

Foundation. A talk was tabled by Ms. Anita Rana featuring water quality required for such a functioning.

AAww aarr dd ss aann dd CCii tt aatt ii oonn ss

Received

The Green Apple Award

Three Green Organizations is an independent environmental organization dedicated to promoting the positive

side of environmental endeavour. The Green Apple Awards are the annual international campaign to recognize,

 14

reward and promote environmental best practice around the world. In the fifteen years of these awards Janhit

Foundation was chosen as an awardee for Environmental Best Practices followed in four significant projects. The

award was conferred in óThe House of Commonsô at U.K. on November 17, 2009.

You only live once, but if you live right, once is enough. We congratulate our Patrons, Supporters and Funding

Partners without whose substantial help it was not possible to achieve this recognition. Furthermore, we have now

been inspired to work with more dedicated and bring to our nation more laurels although they might seem trivial.

For the good of many, for the happiness of many our endeavour will be all the more vigorous.

Given

Shri Anil Rana Memorial Award 2009

This award was initiated in the memory of Sh. Anil Rana on his first anniversary of death. This was an

acknowledgment of the outstanding contributions of Institutions and the organisation towards Environmental

Protection and Conservation. Janhit Family chose Environment as focus of this award as this was, one subject

too close to Shri Anil Ranaôs heart. This year, it was decided by Ms. Anita Rana and the Janhit team that the

focus should be on the schools located in the district. All the schools were invited to apply in the form of a write up

explaining their contributions towards the protection and conservation of environment. 6 schools were shortlisted

as finalists Army School Meerut Cantt; J P Academy, Mawana Road, Meerut; Delhi Public School, Baghpat Road,

Meerut; City Vocational Public School, Meerut Cantt ;International Public School, Meerut Cantt and International

Public School, Ganganagar. Each School was accorded with a Certificate of Appreciation and the winners Army

Public School was also presented a Trophy. It was a tough job first shortlisting the schools and then selecting the

best. The decision was difficult and the jury reached to the best almost after two hours of intense discussions.

Shri Anil Rana Smriti Sarvshreshtha Kisan Puraskar 2009

Since 2003 Shri Rana had been committed to promoting organic farming as the sustainable alternative to the

harmful chemical practices prevalent in the state today. It was with his hard work, that he was able to bring in

many innovative projects in the region and motivated over 500 farmers to accept the transition to Organic

Farming. His dream could not have been realised without the unconditional support extended by the farmers.

Their hardwork is commendable and thus this award, to respect the commitment of Sh. Rana as well as the

participating farmers, was initiated by Janhit family in the memory of its founder. After of a lot of scrutinies 11

farmers were chosen from various villages around Meerut. The 11 nominees were Sukhpal Singh, Pooth; Bijender

Singh, Dhanpura; Rambir Giri, Khatki; Munnalal Saini, Khatki; Ramchander, Kaleena; Omkar Singh Sindhu,

Gesupur; Virender Singh, Bhatipura; Kanti Tyagi, Khandravali; Vinay Tyagi, Attrada; Rajpal Singh, Ganwadi and

Prem Chand Sharma, Khaspur.

It was a tough job to find the best out of them for the panel of the jury. Each finalist was presented with a shawl

and certificate of appreciation as a token of respect. The winner Sukhpal Singh was also awarded a cash prize of

Rs. 5000.

My Clean Police Station

 15

The best three police stations in the terms of cleanliness were awarded with a beautiful trophy, in association with

Tata Indicom.

AAnn nn uu aall AAcctt ii vv ii tt ii eess

World Water Day Celebration at Meerut

Programs organised by Janhit Foundation and Dainik Jagran at Meerut

Janhit Foundation celebrated ñThe World Water Day' jointly with Dainik Jagran, by conducting tests, surveys,

spreading awareness and various other activities spanning over a period of four days. The activities included an

audit on water usage being done in the houses in Brahampuri and Jail Chungi Area. Questionnaires were filled up

and pam-phlets distributed. At Tej Garhi Crossing and Eves Crossing, two major Crossings of Abu Lane and near

Metro Plaza a group of 15 children dressed as water drops held placards, and distributed pamphlets spreading

awareness about water conservation and shouted slogans. Dressed as beggars asking for water, children moved

amongst the crowd to create awareness about the dire consequences of wasting this precious life sustaining

natural resources. Talk show and Quiz in Radha Go-

vind Institute, Meerut, was also con-ducted which included a presentation, documentary film and an open

discussion with the students.

Students of AKG College, Ghaziabad made aware about the importance of the day

Janhit Foundation availed the significant opportunity on 'World Water Day' March 22, 2010 by organising a

seminar at Ajay Kumar Garg, Engineering College, Ghaziabad. This was done with the active participation of Mr.

R.K. Aggarwal, Di-rector of the college. 200 students who were present in the auditorium were sentisitized and

this was clearly visible through number of questions and queries they raised. It was a great brain storming session

for the students, most of whom were unaware of the fact that 'Soon, wars will be fought for the cause of water'.

Spreading Water Literacy on Wheels in Noida District

Water crisis and deterioration in the water quality are issues of concern in NOIDA, Uttar Pradesh, as in other parts

of India. Janhit Foundation has felt the need to educate children about the importance of water conservation.

Janhit feels that through the children there is possibility to carve out sustainable long-term solutions to this

growing problem.

This three year project being undertaken by Janhit Foundation entitled óSpreading Water Literacy on Wheels in

NIODA Districtô, facilitated by CAF and funded by ADOBE India has been running successfully since August

2009. This project aims at raising awareness amongst school children on the qualities of drinking water and better

water governance. As part of the project, towards the final (i.e. third year) of this project, ten most water deficient

schools would be identified and water saving structures would be installed in them. It would also be Foundationôs

endeavor to advocate for the inclusion of safe and good water conservation practices in the schoolôs future

curriculum.

 16

At the initial phase, various activities were carried out as a part of this project which includes:

¶ Purchase, Modification and Designing of a mobile van (Tata Winger) which is equipped with GPRS system,
LCD projector and also a laptop. The van conatins literature which has been printed exclusively for this
project along with other materials on related issues and documentaries which would be screened during our
visit to various schools. Most importantly, the van has a portable, easy to use water testing kit which would be
used to help students learn about performing basic tests for analyzing water quality. The van has been
beautifully designed with stickers and quotations, acknowledging our partners i.e. CAF and Adobe for this
project grant.

¶ Colourful panels have been prepared which would serve as an important tool to create awareness amongst
the students. These would be exhibited during our visits to schools.

¶ A documentary is being conceptualized which would cover all the three year activities of the project.

 Apart from these preparations, various schools have been visited in NOIDA and Greater NOIDA. These schools

have been briefed about the project and itôs importance. They have been explained what a crucial role they play

towards achieving the project objectives. During our visits, we have received wonderful response from the

schools. What excited them was the idea of mobile van and testing unit which would be used.

The launch function of this project was held on January 13, 2010 to jump-start the project.

Launch of the CAF project

October saw the launch of the latest Janhit Foundation campaign, ñWater Literacy on Wheelsò in association with

CAF India. This new project aims to spread the importance of water quality and conservation to the youth in Noida

and Ghaziabad. Through a series of workshops and informative lessons, staff will teach children about the

importance of water to Indian society, the threats to our water security, water quality, its importance, how it is

measured as well as water conservation and rainwater harvesting techniques. Demonstrations and other activities

will be carried out from a mobile unit. As part of the project the foundation purchased a Tata Winger which they

will design and convert for the purpose of travelling around the schools in both Noida and Ghaziabad. Keep a look

out for the van which will be hitting the streets in the near future.

Visit to Schools

Causing an Awakening

The launching pad for óSpreading Water Literacy on Wheelsô was Nehru International Public School, Noida. The

project was launched along with the launch of Mobile Van which has now started going round and fulfilling its

purpose of creating awareness in the impressionable minds of the children and the generation X. The second

school which was covered up on February 2010 for the same cause was óRadiant Academyô, Noida. The students

were made aware of the water situation and a presentation was given bringing into light important forgotten

points. A documentary on the same topic was also screened with raised empathy in children and alongwith a

realization that the same water which is ólife-giverô can be a ólife takerô if we do not care for it. About 200 students

participated in the workshop. In interactive question and answer session kept them hooked to the topic. The

principal of the school alongwith 5 teachers also attended the workshop.

Water Literacy at Gandhi Smarak School, Noida

 17

The project óSpreading Water Literacy on Wheels in Noida districtô sponsored by CAF was furthered by creating

awareness in the impressionable minds of students of Gandhi Smarak High School at Noida. About 100 students

were made aware about water related problems starting from scarcity of potable water, contamination of water,

the causes and ways and means to resolve this crisis. A powerful presentation was screened and two

documentaries were shown to the students. Literature related to water and water saving tips was given to the

students. The students took ab oath to be conscientious and save each drop that counts.

Awareness in Government Schools

óIt is easier to build strong children then to repair broken menô.

To further the mission of Water Literacy, the Janhit team visited the government schools also. An awareness

programme was conducted with about 100 students as audience. The students were made aware about the

problems due to water scarcity and water contamination. A presentation was shown to the students and water

from their school was tested to make them aware about the water quality. óSpreading Water Literacy on Wheels

has become the talk of the town at Noida as the mobile van creates an attraction in the vicinity wherever it visits a

school. The students participated enthusiastically and in feedback reported that the programme was an eye-

opener for them.

óWater Literacy- The Mobile Missionô

It is a project aimed at making children aware about the use and conservation of water. The focus is on spreading

awareness amongst students in standard VI through VIII. The programme, in each visit to the school in the first

year of the project is two hours long and includes a lecture, a film, a slide show, question and answer session and

a presentation. To make it more interesting, some attractive and colourful banners and handbills are also put up

on the school notice boards.

The target school this week on the February 25, 2010 was Government Inter College, Noida. The students

showed keen interest in learning the water-testing ways. The interactive session was quite fruitful as the

impressionable minds took this talk as an eye-opener.

Water Literacy Campaign Visiting Allianze World School

The Janhit team visited the óAllianze World School, Noida on February 16, 2010 to rope in the students of the

institution in the campaign for óWater Literacyô. The team was appreciated by the school authorities for the

presentations rendered and for the wonderful response they could evince from 100 old students who were

enthusiastic to be the óWater Savioursô, óWater Warriorsô and óWater Core-Copsô. The students also learnt water

testing and visited the mobile library. óSave Waterô was the topic for the poster making competition which the

school conducted in the óDo-it-yourselfô category of the project.

Tata Trust Project

Enhancing the Income Oportunuties of the farming community of Meerut district through organic

sugarcane cultivation and value addition

 18

Sugarcane is the predominant crop cultivated in Uttar Pradesh and its dominants the rural landscape, hense the

name for the state as the ósugar bowl of Indiaô. For this reason the Janhit Foundation took up this innovative

project initiated in January 2008 covering over 50 farmers and to convert them to the organic cultivators of

sugarcane. Since the majority of farmers in the district are already involved in growing sugarcane if the foundation

could convince them to switch to organic means of production it would drastically reduce the amount of agro-

chemicals used in the state. In an attempt to persuade farmers to switch to organic methods the foundation

discussed the advantages of organic farming and the chief concerns of the farmers that there was no prospective

market for organic sugarcane.

It was a further step towards building an organic movement in the Meerut district with the following objectives:

¶ Shifting from high external input agriculture to low input based sustainable agriculture;

¶ increasing the farmersô income;

¶ strengthening the soil health by enriching it with organic matter;

¶ value addition in organic Sugarcane produce through Gur making.

farmers were motivated to be associated with this project and the end production of this organic gur (jaggery)

which shall be provided in the market at higher premiums and enhance their household incomes.

The organic gur can be sold at Rs. 3200/ quintal while the price provided for the conventionally made gur is Rs.

2500/ quintal. To complete the chain outlined in the óSeed to Marketô project, the Janhit Foundation has also

developed a separate kolhu for producing the organic gur in January 2009. The farmers were trained through

various sessions in which they were also made aware of the certification process of the organic crop by a

Certification Agency. Numerous activities have been undertaken to bring about the success of this project in the

last financial year which included:

Publication of a manual on organic sugarcane: A 24 page manual in Hindi has been prepared for dissemination of

the required knowledge of how to grow and manage an organic sugarcane crop. The purpose is to have an easy

reference for farmers on all queries and problems related to growing sugarcane organically. The manual also

informs the reader of the importance of organic farming in relation to the environment and human health. It goes

into great detail on preparation of organic manure and seeds for optimal growth through natural sustainable

methods. The details of various types of sugarcane varieties, their time of sowing, manuring, irrigation and

harvesting. Problems of weeds have also been tackled plus organic ways to control and manage pests and

diseases. It also goes into the details of making of organic gur and also its certification process.

Certification Process: This is an ongoing process which is being carried out continuously under strict supervision

of the field workers. Forms and diaries of farmers belonging to Aurangabad, Khwanjapur, Syal, Ganwdi, Chilora

and Dhanpura are being maintained as per the rules. After an internal audit, an external audit was carried out by

Uttranchal Organic Certification Agency on 26th and 27th of December 2008. The external auditor was satisfied

by the strict regime followed by the farmers.

3 Demonstration centres for easy replication have been set up by the organization in the fields of the farmers. A

model demonstrating easy application and cost saving techniques quickly convince the farmers to replicate it on

their own fields.

 19

Sowing through sugarcane buds: During the Pune visit an agricultural scientist from Karnataka had spoken about

the benefits of propagating sugarcane through buds. This had appealed to the agricultural experts of Janhit

Foundation and hence was promoted for easy and efficient sowing. Through this method less seed is required so

farmers can save on costs; it also saves time as it can be prepared in a nursery before hand. This also reduces

the incidence of pests and diseases; this method of sowing was not being practiced region until now.

Exposure Visits: 7 farmers went for an exposure visit to Maharashtra organic farming federation, Pune. It proved

to be a learning experience on organic sugarcane and different types of cropping patterns. They also taught the

mixed cropping patterns, and making of organic inputs like jeewamrit and Aero-green manures.

Training for Farmers: Several trainings sessions have been organised for the farmers associated with the project

amongst which the prominent ones were:

Thus most of the activities aimed within this project have been accomplished and with a pledge to accommodate

all the unaccomplished tasks in the near future, we are moving forward in the direction to meet all the challenges

which come on our way. With this project and a good number of farmers associated with it, we will witness a nice

increase in their income through the produce in a new way.

Ford Foundation Project

Organic agriculture includes all agricultural systems that promote the environmentally, socially and economically

sound production of food and fibres. These systems take local soil fertility as a key to successful production. By

respecting the natural capacity of plants, animals and the landscape, it aims to optimize quality in all aspects of

agriculture and the environment.

Also as it has been realised in project area the organic agriculture dramatically reduces external inputs by

refraining from the use of chemosynthetic fertilizers, pesticides, and pharmaceuticals. Despite organic farming

being the oldest form of agriculture on earth; few attentions have been paid to develop this approach. In fact,

while organic farming has been promoted as an environmentally-friendly approach and developed during the last

few years in most developed countries, there are a few developing countries such as Iran emphasizing organic.

Traditional agriculture in India is a kind of non-certified organic, because almost all practices and processes in

these agro-ecosystems are compatible with organic agriculture, but it has not been certified as organic. India

occupies a vast area of land with a diverse climatic conditions and hence a rich biological diversity. There is

evidence that this country was one of the centres of evolution of agriculture, and humans were for the first time

settled in this part of the world some 10000 years ago for agricultural activities. Traditional small scale farming

was the main structure of farming communities for centuries and this has caused a tremendous accumulation of

indigenous knowledge in farming practices and food production. Indian traditional agriculture looks a lot like

organic agriculture in many ways. For example some products from the mountainous regions are completely

organic. There are several reasons to argue that there is a good capacity in Indian field crop cultivation for making

the transition to organic agriculture.

Organic farming is being practised in 100 countries of the world. The ill-effects' of chemicals used in agriculture

have changed the mindset of some consumers of different countries who are now buying organic with high

premium for health. Policy makers are also promoting organic farming for restoration of soil health and generation

of rural economy apart from making efforts for creating better environment. The global organic area is 26 million

 20

hectare roughly along with 61 standards and 364 certification bodies roughly. The world organic market is now 26

billion US$. The organic area in India is 2.5 million hectare including certified forest areas. Non-certified organic

area is more than certified organic area. India has developed National Standard under NPOP programme. The

National Centre of Organic Farming under Ministry of Agriculture is promoting organic farming as facilitator across

the country and providing various assistances to organic entrepreneurs and farmers.

In the light of these issues the Janhit foundation has imitated the organic farming movement in the Meerut districts

with the objective of providing market to the organic farmers at their doorstep and also making chemical free

certified organic products available to the consumers of Meerut and adjoining districts, through an exclusive

organic outlet óOrganic Aaharam.ô Organic Aaharam serves the two way purpose of encouraging farmers to

practice organic farming as non involvement of middlemen gives them the original price of their produce thus

enhancing their income and encouraging people to be the consumers of nutritious food and stay healthy by

making the organic products available to them.

As part of the project the following took place;

Regular Monitoring

The field investigators are regularly monitoring the farm activities by visiting each farmer at least 3 times in a

week, listening to their problems and advising them. Moreover, the field investigators are always available for

counselling over telephone.

Internal Control System

Every instruction and suggestion was thoroughly followed and noted in ICS manual and farm diary maintained by

the farmers. Janhit Foundation emphasized all the farmers involved in organic production to assure compliance to

organic standard and to document the quality assurance manual and diary as defined in organic production

procedures. Each farmer was given a manual with farm diary giving details about ICS for helping them in the later

stages for certification of their farm produce. This will get them an increased premium for their produce and the

buyer can also check. The ICS is monitored twice a month by field supervisors to ensure that it is properly

maintained. Each farmer has been given a code for easy identification and the list maintained with Janhit

Foundation.

Certification

Certification was taken as the most vital part in this organic movement as it would fetch a good price of organic

products as certified products are more easily accepted by the consumers than uncertified one. When the farmer

would receive rich premium, it would surely motivate other farmers to change their course and join the organic

movement. Amongst the eleven certification agencies which are authorized by the Agricultural and Processed

Food Products Export Development Authority (APEDA), India, Janhit Foundation contacted One Cert Asia Agri

Certification Pvt. Ltd. Jaipur and applied for the certification of the 100 beneficiaries of the project. The auditors of

One Cert Asia, Jaipur have visited Janhit Foundation beneficiaries and have approved the methodology of the

organisation.

 21

Organic Aaharam

óOrganic Aaharamô is the first exclusive outlet for organic products in Uttar Pradesh. It has been established as an

attempt to provide market to the organic products grown by the 100 beneficiaries of the project and also farmers

of other nearby areas who are doing organic farming. Inaugurated on 12
th

of June, 07 by Mr. Satish Chander, Jt.

Secretary in the Ministry of Agriculture and Cooperation (Govt. of India), the outlet is located at DC-7, Shastri

Nagar, Meerut. It caters to the need of the people in Meerut and adjoining districts who wish to have access to

pure certified organic products. People can now taste chemical free and healthy food locally. Products available

with OrganiC AaharaM are Flour (Atta), Mustard Oil, Cereals (Moong Dal, Arhar Dal, Masoor, Urad Dal), Daliya,

Vinegar (Sirca), Honey (Shahad), Potato, Turmeric powder and which are likely to be available in near future are

Organic fruits, Jaggery (Gur), Brown Sugar, Boora and Organic vegetables.

It was also a big relief to the conscious consumers who were witnessing the harmful impacts of excessive use of

the synthetic chemicals in the food products. The consumers were also encouraged to consume fresh, nutritious

and pesticide & herbicide residue free food and safeguard themselves from diseases. With collective efforts of

farmers and Janhit foundation, the whole circle of organic farming, ófrom seed to marketô was completed which

now needs to be strengthened.

NGO and Government roles

Experience elsewhere shows that government has to play a key role in developing organic agricultural production

and enhancing marketing opportunities. Towards this there is a need to have policy framework to address

greening agriculture in India. Policy change in favour of organic agriculture can make positive difference for

changing the market condition in terms of encouraging production of bio-inputs, which in turn can propel changes

in cropping pattern in favour of organic practices.

Currently the attention given both in terms of policy framework and institutional dynamics towards organic

agriculture is only marginal. Though Ministry of Commerce registers farmers wishing to convert to organic

operations but farmers are asked to seek technical assistance from the Ministry of Agriculture that is unavailable.

Involvement of government not just in standardization and accreditation procedures but also through proactive

support to inspection and certification and market-oriented services are necessary to provide equal opportunities.

Otherwise, the export of certified organic products risks becoming that only large farmers, or highly organized

groups of small holders, can afford.

Source: Janhit Foundation Project Experience and Thilotham R Kolanu & Sunil Kumar ñGreening Agriculture in

India an Overview of Opportunities & Constraintsò, www.fao.org/docrep

Non-Government Organizations have being playing crucial role in promoting organic agricultural practices in the

country. Change of agricultural practices is equivalent to changing the culture and mindset of farmers, which can

only be achieved by a long drawn interface. NGOs have demonstrated capabilities to this effect. An illustrative

example of public private partnership is the successful story of Spice Boardôs involvement of NGOs to enhance

organic production of spices in Kerala, Tamilnadu, Andhra Pradesh and North Eastern states. At the state level

some of the important institutions that require coordinated action plan include: Agriculture universities, State

agriculture department, Private business organizations and NGOs.

http://www.fao.org/docrep

 22

To build green agricultural input market in India it is not sufficient to incentivize production but there is a need to

focus efforts in generating market demand. Collaborative and concerted efforts between input producers, farmers,

agriculture scientific community, government officials and traders at different level i.e. central

Oxfam Trust

Terrific Turmeric ï Innovation Unleashed

The farmers of Western U.P. usually produce Sugarcane as this area is called the Sugar Belt. Janhit Foundation

endeavored to start multi-cropping in a place where mono-cropping was the culture. In this multi-cropping too, the

farmers were inspired to produce turmeric in their fields. The Janhit team made them aware of how to adapt inter-

cropping which would help them in many ways. The team conducted a case study which demonstrated through

the results that very few very few farmers were aware of the process of the inter-cropping with turmeric and its

benefits.

Roughly speaking if a farmer grew turmeric in 1 acre he would require 1 quintal of seed @ 1200 per quintal which

would cost him Rs. 12,000.00. The production would be 60 quintal which would be sold at the rate of Rs. 1,000.00

per quintal which would earn him Rs. 60,000 (if sold raw). The inputs would be farm based. No pesticides would

be required as turmeric itself acts as a pesticide. Water already is available. Also it was observed from the case

study that if oil is extracted, then for the same crop it is 3.2% of the total crop. In 60 quintals of turmeric we can

get 180 litre of oil per acre and additional income of Rs. 300.00 per litre i.e. Rs. 54,000.00 in ten months could be

earned. The team concluded that after this round of cultivation and harvest, farmers can also grow moong in

remaining two months time and again turmeric in the next year. It maintains the soil fertility. Again a profit of

minimum Rs. 25,000.00 @ Rs. 5,000.00 for each 5 kg moong would be obtained. The best part is that if the rate

 23

for any of the crop goes down, other additional/substitutional income is already there. Moreover turmeric has a

good local market here. Thus, turmeric was introduced and mono-cropping was substituted by inter-cropping.

Marketing of the oil. New farmers added and for next year, planning being done. This year activites as future

planning.

UNDP Project Report being prepared, which includes the scenario

The related persistent organic pollutants scenario in Meerut, Uttar Pradesh

About POPs and the importance of the project

Persistent Organic Pollutants (POPs) are organic chemicals that persist in the environment long after its use,

bioaccumulate and bio magnify. Their presence can cause adverse effects on human health and the

environment. There is ample evidence of its long-range transport to regions where they have never been used or

produced. Hence the threat of adverse effects poses a risk to the entire globe. Hence they need to be reduced

and eliminated. Apart from the 12 identified POPs, there are several other chemicals that exhibit POP like

characteristics and are to be considered as potential POPs by the POPs review committee. Lindane and

Endosulphan also exhibits POP like characteristics.

The principal objective of the project was to establish a framework for developing responsive partnerships

between industry and communities of practice initiatives for phasing out persistent organic pollutants (POPs)

through the use of pesticides banned in agriculture. The framework included a needs-assessment and

understanding of thrust areas for action through an action based peopleôs led project followed by precise

identification of project interventions.

To strengthen ownership of the industry, and the communities of practice, farmerôs in this initiative, the project and

the book relates how Janhit seeks co-financing and in-kind technical support from all these stakeholdfers. An

integrated chemical management approach is likely to elicit support from other multilateral mechanisms too.

The GEF-SGP in India has been quite successful in strengthening community based-action projects through non-

governmental organisation (NGOs) and Community based organisation (CBOs) predominantly in areas of

biodiversity conservation, energy efficiency improvement, Climate change mitigation, control of land degradation

of critical habitats and emission reduction in a few cases; restricted to the small and medium enterprises.

Quantification of POPs, their impacts or use of alternatives/choices and what are substitutes available and what

cost etc. for adoption by the proponents has been almost non-existent over the last few years, particularly through

community involvement. Janhit Foundation under the profound leadership of Lt Mr Anil Rana and now Anita Rana

in the GEF UNDP small grants program (SGP) project, has made endeavorôs to identify opportunities, alternatives

and choices for enabling alternatives to POPs in the county level and at the Regional level in particular in the

agriculture sector. Janhit has come out with a publication, which I feel will be of great value to all users, partner

industry and the farmers in particular, to understand the status of use POPs; the preparedness of industry to

either produce alternatives or minimize/eliminate POPs through improved waste management (AB). We wish

Janhit Foundation team great success in all their Actions and Crusade in this direction.

 24

Project implementation area

The project focused on two districts Meerut and Muzaffarnagar. Interactions with farmers had revealed that in

these two districts, maximum number of farmers used Lindane and Endosulphan. There was little or no

knowledge about Persistent organic Pollutants and the sugar mill owners themselves distributed these deadly

pesticides to the farmers. The activities under the project covered four blocks in each district. These districts were

also selected because of the extensive use of Lindane and Endosulphan in the agricultural practices and it's

presence in water. Since often pesticides are distributed through sugar mills, the foundation convinced the sugar

mills owners about the ill effects of usage of Lindane and Endosulphan. Also through this project the sugar mills,

the state government, NGOs and agriculture institutes were brought together and impressed upon that organic

farming and phasing out of Lindane and Endosulphan was in the best interest of the farming community of

Western Uttar Pradesh. At the same time it was the most sustainable and environment friendly practice. After the

farmers were made aware about the ill effects of POPs, they were provided knowledge on alternatives like

organic farming. They were then assisted by field researchers to facilitate the switch to organic farming.

Success of the project

The project has been implemented in the two districts and the success has been considered by several

parameters as follows:

¶ Planning - Proper planning of the project through a range of stakeholders was one of the reasons for its good
execution.

¶ Document management - Proper documentation of the analysis, outcomes from the farmerôs knowledge in
the project and the possible choices for adoption of the alternatives.

¶ Management approach ï The project was flexible and evolving to respond the needs of the communities of
practice.

¶ Reporting ï Continuous engagements between the range of stakeholders, their ideas, skills and practices led
to increasingly define the course of action in the project. This was analysed into easy of understand reports.

The successful implementation of the project has led to the following outcomes:

¶ Janhit Foundation has the confidence and expertise to take on similar replication work of phasing out Lindane
and Endosulphan use in agriculture in other districts of Uttar Pradesh. The Foundation has been approached
by others in situation to continue these actions.

¶ 400 farmers have now phased out Lindane and Endosulphan and are practicing organic farming. The
interview of local farmers in the two districts provided vital primary information regarding their perception and
awareness level of POPs and other toxic chemicals and fertilizers.

¶ The soil quality has improved as highlihgted by the results of the soil sample tested indicating less
environmental pollution.

¶ Despite facing severe resistance by the sugar mill owners the foundation has managed to convince them to
accelerate change towards organic farming. The sugarmills in the two districts are no longer distributing
pesticides and consider this as a more sustainable practice.

 25

¶ Project is an eye opener to the State Government. The agriculture officers working with the farmers have
joined the NGO that they will advice the farmers to move to organic farming.

My Clean Meerut CAMPAIGN (An association with the My Clean India - Prosperity and beauty through

community)

Meerut Turning the Corner!

Janhit Foundation instills leadership among young people & creates a team of people responsible for their actions

and to inspire others.

Janhit Foundation launched the óMy Clean Meerutô campaign which would aim to reach the people of the Meerut

City and inspire them to show their love and pride for the environment. This is an association with óMy Clean

Indiaô, a campaign which was embarked on by Mr. Remco Van Santen from Australia. It was from Nainital that we

lighted the spark in minds of people and joining hands with other like Janhit Foundation in solidarity the campaign

is moving ahead in17 cities of India with about 35 million people joining. The campaign being launched in Meerut

is another step towards a better Indi through promoting the spirit of UN Agenda 21, 25. The youth have so much

to offer.

My Clean Meerut encouraged the people to take personal responsibility and together find ways to keep their

environment clean and green. The campaign is not just about less litter and rubbish although that is very

important but also for cleaner air, cleaner water, cleaner soil and even a cleaner mind and relationships.

Broadly, there are two key aspects to óMy Clean Meerutô.

- It focuses on community achievements to inspire to create sustainable change.

- It only focuses on the problems but also aims to show the innovative, successful and inspirational

achievements and promote dreams of what could be accomplished.

Whatôs Special about it?

Traditionally, we focus on identifying problems and then listing the resources (and money) required to fix them.

This results in dependency and no responsibility for the problem. When the money dries up, the problem

reoccurs.

This campaign is about óAppreciative Enquiryô i.e. shifting from problem solving to building on the solutions and

positives such as achievements and our community strengths and skills.

We would not use the word ñshouldò and ñtryò. Again and again we just point fingers to problems. But actually

what works is an acknowledgement and appreciation of peopleôs power and local solutions and efforts being

made, looking at what is working, what is not working; and what is necessary to make it happen.

 26

Launch Program

What a wonderful day it was. We finally launched óMy Clean Meerutô on November 5, 2009 at City Vocational

Public School, Meerut. A public meeting was organised with Mr. Pranjal Yadav (Chief Development Officer,

Meerut) as the chief guest, Mr. Rajendra Aggarwal (MP, Meerut) as the guest of honour, Mr. Prem Mehta

(Principal, City Vocational Public School) and Ms. Anita Rana, Director of Janhit Foundation. Our

special guests were Rajesh Dhokwal Sir and Mr. Rakesh Khatri Sir from NOIDA, Munishwar Gulati Sir from

Ghaziabad and H. R. Bangia Sir from Gurgaon. And to be very true all of them were very enthusiastic. They

shared their ideas about My Clean India and briefed the gathering about the good work which is being done as a

part of the campaign at their respective places. Sharing of ideas is always such a positive attitude.

 The program was inaugurated by lighting of the lamp and neem plants being presented to the guests as

a memento. This launch program was participated by various schools which had shown their interest in this issue

and alongwith a few concerned community members of Meerut city. All those who were present were just great

and participated actively. Each distinguished guest was eager to speak for their cause.

Pranjal Yadav opined that óSuch campaigns concerning environmental issues are the need of the hour for the

upgrading cities like Meerut. He promised that all required assistance would be provided by the Administration in

support to this campaign. He appealed the gathering to actively participate in the cause and also motivate others

to joinô.

Rajendra Agarwal stated that óThe issue of environment is not only of Meerut but is a global one. Meerut which

lies in the doab region between the rivers Ganga and Yamuna is facing a severe problem of water contamination.

The rivers have today turned into a polluted drain. He added that he is very much concerned and would raise

these issues in Lok Sabha (the directly elected lower house of the Parliament of Indiaô.

Prem Mehta expressed that óCity Vocational School would participate full heartedly in all the activities which would

be organised by Janhit Foundation. He was of the view that herculian problems can be solved through community

spirit and we individually should certainly make contribution in this important campaign which the foundation had

launchedô.

Ms. Sonakshi Hudda, Chief Coordinator Programme, gave a detailed presentation on óMy Clean Meerutô informing

about the future strategy and activities which would be conducted in coming months as a part of this program.

During the presentation, gathering was informed that campaign is not about focusing problems but about

acknowledging the positive initiatives being taken and thus, recognizing the champions who óactually contributeô.

What made this campaign special is that we would not use the word ñshouldò and ñtryò. But what actually would

work is an acknowledgement and appreciation of people power and local solutions and efforts being made,

looking at what is working; what is not working; and what is necessary to make it happen.

 A documentary was also screened which focused on the role of schools and especially students in the campaign.

In the end, Ms. Anita Mam, Director rendered gave a vote of thanks to the delegates and the guests. She told that

it would be the endeavour of the organisation to see that something positive comes out of this initiative. With the

support of the community, Janhit Foundation would leave no stone unturned óMy Meerutô into óMy Clean Meerutô.

Activities taken up under this campaign

As a part of 'My Clean Meerut', Janhit Foundation had organised Inter-school Essay Writing, Debate and Poster

Making Competition. About 16 schools participated in the event, with about 150 students writing essays, making

 27

posters and speaking on the issue of óMy Clean Meerutô. This included participation of not only CBSE schools but

government schools and colleges; and schools from rural areas too.

The competition was organised on November 29th and 30th, 2009 in the premises of Sanatan Dharma Inter

College, Meerut. The children were provided with the necessary stationery items that they needed to participate.

The participants were given two hours for completing their entry. Following that, the Janhit team distributed a

packet of refreshment among the children. The essay and the poster competition were judged by the judges

decided by the foundation on the same day, i.e. 29th of November as the results were to be announced the very

next day, i.e. 30th of November 2009, soon after the debate competition.

Methodology

In order to make these competitions a success, it was essential to make the schools understand the basic idea

behind conducting these competitions. For this, a formal invitation was sent to all the schools which included a

descriptive explanation about the competitions being held, what we exactly wanted from students. The document

sharply described on what level the entry would be selected as this was not just competition that would simply

distribute prizes on very flowery writing or speaking skills, or very impressive drawing skills. The team just wanted

the plain ideas of the youth, with no complexities but the ideas that they think they themselves can implement,

may be on a small and individual level, but good enough to start. We asked for 12 entries in total from each

school, 2 from junior and 2 from senior wing from each of the three competitions.

On the competition day, Janhitôs team was there to help the participants in every possible way they could. A brief

for the actual motto of the competition was also given to the students, so that they would get the real picture of the

scenario and try to join hands for the same.

Prizes were given to the top three entries of all the three competitions, both in junior and senior category. A

memento along with a gift was given to the winners. Gifts included dictionary, color set and pens and a set of

useful books. Janhit gave each and every participant a certificate encouraging their spirit and enthusiasm to

participate.

Impact

The clear and positive spirit of the competition influenced the schools and we got a very good participation from

most of the schools.

The participation was with all the spirits high, with all the enthusiasm and vision the young eyes carry within them.

 It is true that only a few won the prizes but all the participants were appreciated and encouraged by giving away

a certificate from the foundation. So that they donôt stop thinking about the environment.

The kids and our team felt motivated by the words our chief guest CDO, Meerut , Mr. Pranjal Yadav, who

encouraged all the participants saying that itôs the participation that matters sometimes, itôs not winning always; as

those who donôt even participate are still a step behind from those who try and participate.

He also said that it is not just the bookish knowledge that matters in this time; it has to be overall development of

the kids which can only be attained if they are motivated to participate in such events. It develops their

confidence, their thinking ability and makes them a person ready for the future.

 28

My Clean Police Station

Cleanliness is Godliness!!!!!

So is said about Cleanliness. To remind the citizens of Meerut of this, another segment which has been targeted

this time as a part of óMy Clean Meerutô campaign is the Police Department, the keepers of law. It started with a

random survey of 12 police stations of Meerut with due permission from the D.I.G., Meerut. The survey was

analysed and the best three were chosen to be awarded. 16th of March, 2010 was a red letter day in the history

of police stations of Meerut when awards were presented to the deserving clean police stations by Mr. O.P. Singh

(I.G. ï PTS, Meerut), Mr. Akhil Kumar (D.I.G., Meerut) and Mr. Pranjal Yadav (CDO, Meerut) in a jampacked

conference room at police line. The award programme was co-partnered and the trophies were sponsored by

Tata Indicom. The awards were presented to Nauchandi Police Station (Ist prize), Delhi Gate Police Station

(2nd prize) and Lalkurti Police Station (3rd prize) in the presence of many dignitaries like senior officials of Tata

Indicom, Dr. Manju Gupta (Professor at Meerut College and a Social Worker), Mr. Alok Tiwari (SDM, Sadar) and

a host of all the police station incharges and the personnel from Media. Janhit Foundation humbly received

accolades from the delegates and was motivated to take the project further.

Give as You Earn Programme

Introduction to the Programme

Janhit Foundation is a partner in Give as You Earn, CAF Indiaôs payroll giving programme which offers companies

and their employees an easy and tax-effective way of giving to the cause and NGO of their choice through

payroll. As a part of this innovative programme, we have undertaken a number of activities for various target

groups.

Activities under the programme

Vocational Training at Bal Sadan

Under the various projects taken up by Janhit Foundation, is a project run under the aegis of CAF titled óGive as

You Earn Programmeô. The foundation has taken up a project to facilitate learning of the computing skills to the

children of Bal Sadan, A government child observation home at Meerut. About 30 students were given a training

for three months to learn the basics of computers alongwith Word, Excel, Paint Brush etc. Mr. Ghulam

Mohammad taught the children how to use computers. The teaching of these basic concepts will instill confidence

in these deprived children of the society and gradually they can become computer savvy as computer literacy is

the need of the day. In this process the foundation provided one computer also to make the learning process all

the more convenient and the deadline to be achieved.

Providing the skill of earning will take these students to a future where a livable life could be thought of.

 29

Helping the Deprived ï Mission óEnableô

ñBy compassion we make others misery our own and so by relieving them, we relieve ourselves also:ò ï Sir

Thomas Browne

26th of February was observed as óEnable Dayô at Janhit Foundation. The organisation benevolently thought of

the plight of the disabled children at Gyan Ashram and at other places for whom life was a burden. Meerut

CHILDLINE under the aegis of Janhit Foundation gave the disabled a partner to share and those were the

devices as wheel chair, listening machine, crutches, a walker. These transformed the ten privileged children from

disabled and enabled them to atleast bear the brunt of destiny.

It was in the august presence of the Chief Guest Mr. Subodh Kumar, Chief Medical Officer, Meerut and

distinguished suests Ms. J.B. Gaur, D.P.O., Meerut that these enabling devices were given to the physically

challenged children. Rahul and Bhoore got the tri-cycle to chase their dreams, Shehzad and Lalit Kumar were

gifted crutches to be independent in their working, Vicky was given a walker to reduce the burden of his parents,

Tinku was given a handstick to stand upright and with confidence. Furthermore, Praveen, Sagar, Neelam and

Manisha were given hearing machines for hearing impaired. The children not only received these devices but a

bag of confidence alongwith. The foundation acknowledge the funding partner Charities Aid Foundation and

promised to óENABLEô more needy people as and when an occasion arises.

 30

CCHHIILLDDLLIINNEE

CHILDLINE started as a Field Action Project of the Department of Family and Child Welfare, Tata Institute of

Social Sciences (TISS), Mumbai. In June 1996, the CHILDLINE service proved to be an efficient link

between children in need, and services that exist for their rehabilitation and welfare, utilizing the existing

infrastructure and systems, to ensure children their rights. The project involved setting up a 24-hour tele-

helpline, manned by Counselors and social activists. CHILDLINE 1098, a four digit toll-free line would land

any childôs call on the nearest CHILDLINE call centre. 1098 was a well chosen number, in Hindi it became

ñdus nao aaghtò a simple easy to remember number. Starting steadily, the service grew and soon calls were

pouring in.

In June 1998, the Union Ministry of Social Justice and Empowerment (MSJ&E) commenced supporting the

CHILDLINE project under its integrated Street Childrenôs Program. CHILDLINE India Foundation(CIF) was

set up on 28
th
 May 1999.CIF is the central agency responsible for initiating, implementing and monitoring the

CHILDLINE service and undertaking research, documentation, awareness and advocacy in the area of child

protection. Extending the network based on the unique partnership ómodelô and initiation of specialized,

 31

innovative need based services, based on trends emerging from analysis of calls is a part of the CHILDLINE

India Foundation mandate.

Introduction to Meerut CHILDLINE

CHILDLINE is Indiaôs first 24-hour, toll-free, emergency phone outreach service for children in need of care

and protection, linking them to long-term services for their care and rehabilitation. Any child and concerned

adult can call 1098 and access the CHILDLINE service anytime of the day or night.

Who we are?

CHILDLINE operates in 79 cities within the country, with Meerut being the 73
rd

 city running the service.

August 2007 marks the beginning of the service in the city. Janhit Foundation has shared the responsibility

of running the CHILDLINE service in Meerut. It is a 24 hours emergency toll-free service under the Ministry

of Women and Child welfare (Govt. of India). The service focuses on the children in distress such as street

children, children who have fled from their homes alongwith those in a situation of physical, mental and

OObbjjeeccttiivveess ooff CCIIFF

1. To reach out to every child in need of care and protection by responding to emergencies on 1098 and

by physically reaching out to children.

22.. To adapt and integrate telecommunication technology, linking all districts to the service of 1098, and

making it available to all children in need of care and protection.

33.. To provide a platform for networking amongst organisations and to provide linkages to support

systems that facilitates the rehabilitation of children in need of care and protection.

44.. To work together with the allied systems (Police, Health Care, Juvenile Justice, Transport, Legal,

Education, Communication, Media, Political and the Community) to create child friendly systems.

55.. To advocate for services, for children, that are inaccessible, non-existent or inadequate.

66.. To create a body of NGOs and Government organisations working within the national framework and

policy for children.

77.. To be a nodal child protection agency in the country, providing child protection services to children in

need of care and protection.

88.. To contribute and work towards strengthening and participating in a global movement that addresses

issues related to child protection and ensures that childrenôs voices are heard.

 32

emotional abuse. Apart from it, the service also caters to the need of children forced into illegal and

hazardous activities etc. On dialing 1098, the child or an adult on his behalf, can get access to various

services that are required by them.

We work with a child-based approach in which children themselves are active and leading participants in

their own development.

Our Children

Meerut CHILDLINE works with the marginalized and excluded children in Meerut district. These include:

Street hildren, Child Labourers , Abused Children, Victims of the , Flesh Trade, Differently abled children,

Child addicts, Children in conflict with the law, Children in institutions, Mentally ill children, Children affected

by HIV/AIDS, Children affected by conflicts and disasters, Child political refugees, Children whose families

are in crisis.

What do we do?

Á Reach out to every child in need of care and protection by responding to emergencies on 1098

Recognition from the Government of Indiaé.

CHILDLINE is Indiaôs first national level response to the ratification of the United Nations Convention on

the Rights of the Child (CRC). Additionally, the CHILDLINE 1098 service receives special mention in the

Juvenile Justice (Care and Protection) Act 2000.

VViissiioonn

Meerut CHILDLINE'S vision is a child

friendly nation where children are

looked upon as the future and every

child is ensured of his/her right to a

childhood.

MMiissssiioonn

Meerut CHILDLINE aims at responding to the emergency needs

of every child in need of care and protection throughout Meerut

district, enduring that there is an integrated effort between the

government, non-governmental organisations, academic

institutions, bilateral agencies, corporates and the community in

protecting the rights of children.

 33

Á Ensure access of telecom technology to the most marginalized in urban as well as rural areas and

connectivity of 1098 through the government telephone exchange as well as private telephone

exchanges

Á Work together with the allied systems to create child friendly systems

Á Advocate for services for children that are inaccessible, non existent or inadequate

Á Strive for excellence in quality service to children in need of special care and protection and ensure that

the best interests of the child are secured

Á Provide a platform of networking amongst organizations and provide linkages to support systems which

facilitate the rehabilitation of children in need of care and protection

Á Learn from the experiences of CHILDLINE and the data generated and jointly determine strategies to

reach out more effectively to children

HHooww wwee wwoorrkk??

Á Child/concerned adult contacts CHILDLINE by dialing 1098 or coming directly to the phone receiving

center.

Á The CHILDLINE team receives and responds to the calls.

Á In response to the call either direct assistance is provided or emotional support and guidance is

provided over the phone.

Á In case of long term rehabilitation other agencies providing specialized services are contacted.

Á The parents of the child are contacted and involved.

Á A volunteer base is formed for the long term follow up of the children.

 CHILDLINE India, was declared National Winner (medium size category), India NGO Awards 2007,

organized by Resource Alliance and the Nand and Jeet Khemka Foundation. This is an

acknowledgement of the great work that CHILDLINE 1098 is doing for children across the nation,

good governance practices followed and above all the credibility of the service. The award was

presented by the Honôble Finance Minister, Shri Chidambaram, incidentally a week before the

Finance Ministry EFC that decided the fate of the ICPS.

 34

Annual Activities

The following activities were conducted by Meerut CHILDLINE during this year :

Open House: An open house is organised every month by Meerut CHILDLINE to spread awareness about the

toll-free service and involve the local communities to come forward and and take initiatives to secure the rights

of the deprived children. The open house has been organised by the service at various locations in the city

including the railway stations and the bus stands etc. The general activities conducted in an open house

include singing songs, skits explaining the service, playing the 1098 theme song etc, all done by the street

children.

Canopy : A canopy is put up at various places, again, to spread awareness about the service. The team

members display pamphlets, brochures, posters etc. for the purpose of dissemination. They also talk to the

slum children who visit the canopy and guide them about the usage of the service. The canopy is set at regular

intervals at places which attract a lot of public like the city railway station, medical college etc.

Health Checkups : Health checkups are also organised by the team on regular intervals to keep track of the

health status of the children staying in the slum. The doctors visiting the slum conduct free health checkups for

the children. Timely vaccinations for polio, Tuberculosis etc. are provided to the children below the age of 14

years. The children are also encouraged to maintain proper sanitation and cleanliness.

Vocational trainings : An extra effort has been made by the Meerut CHILDLINE team to conduct vocational

trainings for the slum children in order to generate prospects for them to earn a living. The team is in the

process to initiate sewing classes for poor girls. It also envisages conducting computer classes for the slum

children. The team members, responsible for managing the gyanashram, also teach varied skills to the

children like candle making, card making etc.

Outreach : The CHILDLINE team conducts outreach throughout the city and creates awareness about the toll-

free service. Special emphasis is laid on contacting all the phone booth owners and informing them about the

service, so that they contribute in the success of the service by disseminating the information further and allow

the children in need to use the service without charging anything from them.

Cultural Upgradation : The slum students are also involved in various cultural events during the celebrations

held at the gyanashram on the national holidays. During 1 year of its existence, the team members have

celebrated all the important events in the slum thereby imbibing in them our culture and making them aware

about the important days celebrated across the country.

Organising Interactive Meetings : Regular meetings are organised by Meerut CHILDLINE to reach out to

individuals and institutions who often come in contact with children. It has organised meetings with the railway

 35

staff and professionals at the City railway station, Child right activists, Police professionals etc. A meeting was

also organised on 17
th
 of January for the initiation of the CHILDLINE Advisory Board (CAB) in Meerut. The

team looks forward to conduct meetings with the child specialist doctors and PCO owners in the near future to

seek for their cooperation and inform them about the service.

CCHHIILLDDLLIINNEE iinn aaccttiioonnéé

GYAN ASHRAM

Drawing Competition on the Holi Occasion

Meerut CHILDLINE feels that if we need build a bond of trust amongst the children and make them aware about the

functioning, it is necessary to get involv with them. CHILDLINE organised a drawing competition for both the Gyan

Ashrams on the occasion of colourful festival, Holi. The children took active participation in the contest and

presented their art in the form of sceneries, national flag of India, various fruits and other things. The best drawings

were awarded pries. One of the best paintings was drawn with a message óHumara Bharat desh mahan hai, mahan

tha aur mahan hi rahega, Bharat mata ki jaiô.

Case Studies

Date; 17-4-09

Name; Parvan Kumar

Age; 14 years

Gender; Female

Address; Shoffi Pur Meerut

Case Notification; Outreach

Case Details; The child was dumb and deaf but due to poverty struck family was never shown to a doctor. Meerut

Childline took the child to the Subharti Medical College where he was examined and later admitted to the Special

Schools for Dumb and deaf.

Date; 08-05-09

Name; Mukesh Kumar

Age; 14 Years

Gender; Male

Address; Madhavpuram, Meerut

Case Notification; Roma lissa

 36

Case Details; The child was playing on his roof in Madhav Puram Meerut. He picked up an iron rod and came in

touch with a High Tension Wire passing above the roof. This made current pass through his body and ultimately

the child lost both his hands. Meerut CHILDLINE has picked up the case and took the child to Iahwar Sansthan,

Delhi and later to Vidyasagar Institute of Mental Health and Neuro Sciences, Delhi where he can be enabled with

robotic hands but the cost for the same shall be approximatrely Rs. 10 lakh. The child had not been paid any

compensation by any government department and thus various departments have been approached in this regard.

It is also being efforted if he could be listed for Handicapped Pension and his mother can be listed for Widowôs

pension. The efforts even to raise funds to get him artificial limbs is continuing.

Date; 21-11-09

Name; Neeraj

Age; 10 years

Gender; Male

Address; Village Khakadi meerut

Case Notification; G.R.P. (Raliway police) meeut

Case Details; Meerut childline contacted meerut JRP of railway station and from there childline came to know

about a missing child . meerut childline reached there and talked to the child .the child told that he with hid mother

were coming back from Ghaziabad back towards their home . There were two trains standing on the platform. The

child got down from the train and then sat into another train and thus was left out there .Meerut childline members

talked to the head of the police station. They agreed to leave the child at his home.

Date; 11/3/2010 2:00 pm

Name; Payal , Swati

Age; 12

Gender; Female

Address; Shradhapuri , phase 2 , house no -72, meerutRamavatar aggarawal

Case Notification; (CWC member)

Case Details; Ramavatar called up childline and informed us about two girls who were in difficulty. Their father was

jailed and the mother too went to another city leaving kids alone. The relatives do not want to carry the children with

them. The children were living with the house people there to whom the house belonged , meerut childline took the

child to the subharti karn asharam On 15/3/2010, CWC ordered the children to be given to their mother on proper

enquiry. The kids were called up and enquired about their condition from time. to time.

Date; 3/2/2010

Name; Shadab

Age; 18 ,

Gender; Male

Address; Falawda road

Case Notification; Jamil

Case Details; Parents of the child contacted the childline and told about their child who works in Mayapuri in Delhi

working at a food stall, after then Delhi childline was informed about the matter. The child told that he works in

 37

mayapuri at an engine shop whose owner is mam ï paya, another email was sent to delhi childline on 10 /2/2010.

The delhi CHILDLINE contacted Meerut childline and told about the shop where he works. On 19/2/2010, Delhi

childline told that there is a conflict between child and the father due to which the child doesnôt wants to return

home. The child was tried to make understand the importance of family. Meerut childline

Date; 26/2/10

Name; Sagar kumar

Age; 10 yrs

Gender; Male

Address; Sofipur , roorkee road , meerut cantt

Case Notification; Anil kumar

Case Details; Meerut CHILDLINE went on outreach at sofipur , roorkee road . a man named Nepal told our team

members about a child sagar who was deaf and dumb .Meerut childline took the child to doctor and provided him

with best possible cure, the doctors advised that the child is all right and gradually as the child will grow up, he shall

start speaking and hearing. He said that the child need hearing machine, he was provided with the same by meerut

CHILDLINE which helps him now in recognizing the various sounds now. The doctor said that the child need

hearing machine, he was provided with the same by meerut CHILDLINE which helps him now in recognizing the

various sounds now.The child was admitted in a school and fees were paid for the whole year.

MUKESH CASE HIGHLIGHT INNOVATIONS ROUND THE YEAR:

óWorkshop on Children & Lawô

A three hour workshop was organised by Janhit Foundationôs óMeerut CHILDLINEô team on January 2010 at the

Police Training School, Meerut. The workshop was organised to train the 350 cadets who would be joining the

police force on near future. The presentation on the organisation and Meerut CHILDLINE enlightened the cadets

about the existence of such a social organisation which is one of the 83 running all over India. The number 1098

was publicized so as to make the cadets aware of a facility which was given by Meerut CHILDLINE to the children

in need and distress. Mr. Anant Asthana, Advocate from Supreme Court from Delhi was the Guest Speaker whose

talk on Juvenile Justice enlightened the cadets about the delicate and sensitive issue of children in crime. His

elaborate talk was given a patient hearing by the cadets who tool down notes which would be helpful for them in

their future discretionary modes. The need to address this issue accrued to the fact that now we have 44%

population which is under the 18 years age group.

Dr. Pooma Devdutt was the psychologist and counselor who was another speaker for the workshop. She stressed a

weed to have a preventive course rather than the curative course in the behavior of police with the children. In her

talk she stressed the need for building up trust and confidence in the children who for some or the other reason fall

into the quagmire of crime.

On this occasion a documentary titled óEk Tha Bachpanô was shown to the cadets which again showed the apathy

of society in general and government officials in particular with the children. The scenario of prison presented a

sorry state of affairs which showed a heart rending story of children who for callous behavior fall a prey to the

system and lose their lives to criminality. Instead of the precious and observation homes becoming a reformatory

they prove to be a launch pad for the óCrime Kingdomô. How is this to be stopped and why were many questions

which came into the minds of the law makers and keepers.

 38

The principal of the school I.G. Mr. O. P. Singh showed a very keen interest and appreciated the workshop in every

possible manner. He advised the cadets to once again re-learn the things that they were learning in their curriculum

but this time it was in a practical form.

The Director of the institution Ms. Anita Rana rendered the Vote of Thanks. The programme came to a conclusion

with an assurance from the cadets to become a óGood Copô, a óSaviourô and a óReformerô and trying to change the

image of the police force who are seen to be as inhuman, ferocious and terrifying .

Street Play (Nukkad Natak)

óMeerut CHILDLINEô under the aegis of Janhit Foundation alongwith M.S.W students endeavored to bring into

limelight the torture inflicted upon child labour at different business establishments and avenues as dhabas, repair

shops and domestic labour. A street-play was staged at different locations in Meerut on 5th and 6th March, 2010to

create awareness against employing children below 14 yrs and exploiting them when actually speaking the children

should have been awaiting the right to education and the right to live without suppression. The CHILDLINE No.

1098 was publicized again and again for the layman to have the know-how about the helpline. The inquisitive crowd

asked many questions as which children are covered under this helpline, whether the name of informer would be

kept confidential and many such questions. It was an effort from Meerut CHILDLINE to give the children their right

to fight oppression.

1098 awareness through Street Plays

Meerut CHILDLINE in its efforts to reach children in need and distress organised a Street Play presentation

programme at the vital areas of Meerut. Sixteen students from MSW, Chaudhary Charan Singh University

volunteered for the same along with the team of CHILDLINE. The street play against exploitation of children was

performed by the group of 20 performers at Kutchery Road, Begumpul on the March 5th, 2010 and at Garh Bus

Stand and Delhi Bus Stand on the 6th of March, 2010. The canopy for CHILDLINE was also put up. This was

performed to bring about awareness in the minds of the laymen and citizens of Meerut. The groups received a huge

applause for their performance by the audience who felt lured to listen and watch the act. Many relevant and

concerned question were put by the audience as they were inquisitive and eager to know about this toll-free facility

provided by Meerut CHILDLINE. The number 1098 did definitely get registered in the minds of the conscientious

audience. Such awareness projects will continue as it is the CHILDLINEôs intervention to outreach and help the

children.

Medical Camp

A medical camp was organised by Meerut CHILDLINE for about 80 children on March 10, 2010. A team of

renowned doctors from Rural India Foundation, New Delhi were invited to do the check-ups and provide medicine,

free of cost. This was done keeping in mind the changing weather and the increasing unhygienic conditions due to

the weather.

Visit to Ashadeep Disable Centre

Ashadeep is a centre for handicapped children, located in Bijnor district of Western Uttar Pradesh. This centre, with

a trained staff of about 18, provides shelter as well as skill development and other trainings to the disabled children,

 39

apx. numbering to 148 at present. The main aim of this institution is to make these children adaptable to normal

circumstances.

Meerut CHILDLINE team visited this centre and the handicapped children have been sheltered here.

 40

Publications and Documentaries

Publications released this year

One Manôs Journey ï The Life and Times of Anil
Rana

This book is regarding the story of one man and his dream
of establishing a fairer and more just society through his
work he started at Janhit Foundation. It shareôs the story of
an ordinary man and his extraordinary achievements, Late
Sh. Anil Rana, Founder Director of Janhit Foundation.

A guide to
Rainwater
Harvesting
A brochure
describing the
basic premise of
Rainwater
Harvesting

Water Saving
Tips
A brochure
describing in detail
different ways of
saving water in the
Kitchen, Garden
and the Bathroom

Manual on Water Literacy ï Reduce, Reuse and
Recycle Water

This booklet is written with the aim to educate students about
the importance of water quality and also the need to
conserve water. Thus, motivating them to become good
managers of water

 41

POPs
Brochure on our project towards elimination
of Lindane and Endosulphan in Western U.P

Janhit Team
Anita Rana Director
Papiya Sarkar Consultant
Preeti Elhence Coordinator
Shefali Shrivastava Coordinator
Sonakshi Hudda Chief Coordinator Programme
Devpal Singh Senior Programme coordinator
Shiv Kumar Senior Programme coordinator
Santosh Hudda Organic Aaharam Manager
Sandhya Verma Administration Incharge
Nitin Tomar Astt. Programme Coordinator
Samay Singh Astt. Programme Coordinator
Ravindra Kumar Programme Assistant
Ravindra Kumar Saini Programme Assistant
Mayur Volunteer
Bitin Giri Volunteer
Arun Bansal Accountant
Ajaypal Singh Security Guard
Raj Singh Security Guard
Jai Prakash Attendant
Poonam Attendant

CHILDLINE Team
Sanjiv Kumar Coordinator
Asha Rani Para Professional
Sangeeta Team Member
Anil Kumar Team Member
Ran Singh Team Member
Satyendra Kumar Team Member
Mahesh Kumar Team Member
Manmohan Singh Team Member
Shivesh Mukherjee Team Member
Swati Sharma Volunteer
Kavita Sharma Volunteer
Daniel Paul Volunteer

CHILDLINE Advisory Board
Dr. Mridula Sharma
Ruchira Singh
Dr. Tanuraj Sirohi
Anil Bansal
Manju Singhal
Dr. Rajeev Tevatia
Dr. Manju Gupta
Akhil Bhatnagar
K.K Roy, Advocate

 43

2
0
1
0-

2
0
1
1

A
n

n
u

a
l
R

e
p

o
rt

Janhit Foundation
180/7 Shastri Nagar, Meerut ς 250002

Uttar Pradesh, India
Phone: +91 ς 121 -2763418, 4004123

janhitfoundation@gmail.com
www.janhitfoundation.in

 44

Contents

Foreword 3

*ÁÎÈÉÔ &ÏÕÎÄÁÔÉÏÎȭÓ -ÉÓÓÉÏÎ ÁÎÄ 'ÏÁÌÓ 4

Program Areas and Fields 5

The Year in Retrospect 8

Sustainable Agricultu re ɀ An Introduction 11

Annual Endeavours 13

Water ɀ The Elixir of Life 19

Annual Endeavours 21

Childine ɀ Meerut 24

Annual Endeavours 27

Publ ications 30

Our Interns and Supporters 31

Financial Summary 32

The Janhit Family 33

 45

FOREWORD

It is that time of year again and once more I am delighted to be compiling a short

note to accompany the report of the undertakings of Janhit Foundation during my

third year as Director.

It has been a rollercoaster of a year and a learning curve for all of us at Janhit

Foundation as we evolve and progress as an organization and acclimatize to the

forever changing needs of our environment and more importantly the people who

occupy it; the human race.

We face a daunting task, working within a state and country which has an

alarmingly high level of the worldôs poorest people; a vast majority of who have

do not have access to safe drinking water or even the most basic of sanitation

systems. Yet despite this, we live in a nation whose economy is amongst the

fastest growing in the world. This fact alone is food for thought for all of us, and

is a stark reminder of the harsh reality of the world we live in, where the rich are

very much getting richer and the poor getting poorer.

On that note, I hope that this report is an interesting and enlightening read for you,

but more importantly I hope that for some of you it may trigger that inner nerve

and both inspire and challenge you to become a part of what we at Janhit

Foundation strive for; a world where people donôt just talk about equality from

behind closed doors but actually get up, go out there and make it happen.

Reliance on others or on the state is something that all of us, no matter who we

are, are guilty of at some point in our lives, but the reality is, we could well be

waiting for something that never happens.

Remember, change is achievable and it is within our grasp to achieve it.

Let us not put off for tomorrow what can be done today.

- Anita Rana

Director, Janhit Foundation

 46

*ÁÎÈÉÔ &ÏÕÎÄÁÔÉÏÎȭÓ -ÉÓÓÉÏÎ ÁÎÄ 'ÏÁÌÓ

Janhit Foundation is an independent, not-for-profit non-governmental

organization, actively engaged in the promotion of human welfare through

environmental protection since 1998.

Janhit Foundation was registered in August 04, 1998 Under the Societies

Registration Act, 1860.

Key areas of work include:

Á Groundwater quality protection for human health.

Á Provision of safe drinking water to marginalized communities.

Á Protection of river water quality for aquatic ecosystems.

Á Enhancement of available water resources through water conservation

measures.

Á Promotion of sustainable agriculture by organic farming methods.

Á Environmental education and empowerment of local communities.

Janhit Foundation undertakes this work through scientific research, campaigns,

advocacy and grass-root level community involvement.

As a public interest organisation, Janhit Foundation focuses on strengthening local

communities through their active participation in decision making, to achieve

sustainable development. We believe that environmental degradation can only be

addressed adequately if local people are empowered in decision making at all

levels and have control over resources.

To achieve our goals, we work in partnership with government, non-

governmental, national and international organisations on environment and human

rights issues.

 47

Program Areas and Fields

Janhit Foundation works mainly in

Western Uttar Pradesh, throughout

various regions and districts.

The precise locality is indicated on the

adjacent map.

The key areas of work of the organisation are:

Water Conservation and Protection

Objective: Provision of safe, sufficient

and sustainable water resources for all.

Activities: Water Quality and provision of

safe drinking water, Water Resource

Conservation, Water Literacy

Sustainable Agriculture through Organic

Farming

Objective: Restored and protected

agricultural land, providing nutritious and

healthy food sustainably, for current and

future generations.

Activities: Promotion of organic farming,

Strengthening the agricultural economy

Envir onment Education

Objective: Sustainable use of natural

resources, to ensure that our environment

does not pose a risk to human health and

can sustain appropriate and diverse

wildlife.

Activities: Public Interest Litigations,

Environmental Education and Campaigns

Human Rights

Objective: Empowerment of marginalized

communities to improve their own

environment and safeguarding their human

rights.

Activities: Protection of Human Rights,

Childline 1098

 48

We work to achieve:

Provision of safe water, sufficient, sustainable water resources for all by:

Á Continuing to research location and extent of water resource contamination.

Á Identification of causes and sources of this contamination.

Á Identification of impacts of contamination on human health and

environment.

Á Lobbying government departments and other responsible bodies to take

appropriate and timely action to remediate contamination.

Á Promote the conservation of water resources by recharging natural water

bodies and rooftop rainwater harvesting

Á Undertake awareness raising and training of water conservation methods

within local communities.

Á Promote ownership and responsibility for water resources within local

communities

Restored and protected agricultural land providing nutritious and healthy

food sustainably, for current and future generations by:

Á Promote the adoption of sustainable, organic farming practices.

Á Work to reduce external non-natural inputs to farms, including toxic

pesticides and chemical fertilizers.

Á Reduce and reverse soil degradation.

Á Undertake awareness raising and training of organic farming methods

through seminars, workshops and promotional literature.

Á Strengthen the agricultural economy by promoting market for certified

organic produce, increasing agricultural productivity and employment

opportunities.

 49

Sustainable use of natural resources, to ensure that our environment does not

pose a risk to human health, and can sustain appropriate and diverse wildlife

by:

¶ Use of media, Public Interest Litigations (PILs) and other publicity

methods to raise profile of environmental pollution issues and demand

appropriate action.

¶ Environmental education and awareness campaigns.

Empowerment of marginalized communities to improve their own

environment and safeguarding their human rights:

¶ Promotion of participatory decision making for local communities to regain

ownership of their environment.

¶ Acting on behalf of communities to raise environmental degradation and

human rights issues to the attention of relevant official authorities.

 50

THE YEAR IN RETROSPECT

CHILDLINE ADVISORY BOARD (CAB) MEETING

A Childine Advisory Board meeting was held on April 27, 2010 at Bachat Bhawan,

chaired by the District Magistrate (DM) of Meerut, Mr. Bhuvnesh Kumar. Mr. Gaur,

DPO Meerut was appointed by the DM to coordinate activities between Childline and the

various government departments. The meeting was a step forward in realizing the

smooth functioning of the Childline service and facilitating the integration of other

government departments.

Perhaps the most important announcement from this meeting was the fact that

representatives of local childrenôs homes were requested to take in children in an

emergency, regardless if they do not satisfy their entry criteria, thus ensuring the interest

of the child is paramount at all times.

CLIMATE CHANGE COMMUNITY SOLUTION EXCHANGE

On April 29 and 30, 2010, Janhit Foundation attended the Climate Change Community

Solution Exchange at the Habitat Centre in Delhi. Janhit Foundationôs involvement was

sought primarily for the óKnowledge Melaô, during which a knowledge sharing exercise

took place between participating members. Janhit Foundation shared its experience in

institution building, enhancing energy efficiency and livelihoods based conservation

measures.

CHILDLINE SE DOSTI WEEK

Meerut Childline conducted óCHILDLINE SE DOSTI WEEKô from 07 to 14 November

2010, in which different activities were organized to spread awareness about our

program. The week began with a drawing carnival, and included activities such as Nukad

Naatak, the tying of Suraksha Sutra to police and officials, awareness camps and a Baal

Rally. The objective of the event was successfully achieved, with Janhit Foundation able

to significantly increase their support base for Childline.

LI VELIHOODS INDIA CONFERENCE

November 17 and 18, 2010, saw our Director; Ms. Anita Rana and Matthew Shanley

attend the Livelihoods India Conference on behalf of Janhit Foundation. The conference

considered various concepts, including two key lectures entitled ñAgriculture based

Livelihoods: Challenges for small holdersò and ñProducer Collectives and Value

Chainsò. Janhit Foundation would like to thank Oxfam for subsidizing our attendance at

this conference.

 51

THE NATIONAL WORKSHOP ON LIVING SOILS

The National Workshop on Living Soils was held on December 13, 2010 at the

Constitution Club, New Delhi and was attended on behalf of Janhit Foundation, by our

Director, Ms. Anita Rana. This workshop discussed a variety of subjects, including soil

enhancement strategies such as Nutrient Based Subsidies (NBS).

WORKSHOP ON INTEGRATED DOMESTIC WATER MANAGEMENT

(IWDM)

A one day workshop was organized by Development Alternatives (DA), on December

23, 2010 in New Delhi in association with the India Water Partnership (IWP) with the

aim of creating a common understanding of the concept of IDWM, and to explore policy

measures needed to ensure widespread adoption of the concept. The workshop united

representatives of different stakeholder groups from all over the country, during which

they shared their experiences on IDWM and debated the policy influences required.

IASOWA (IAS OFFICERS WIVES ASSOCIATION) WINTER CARNIVAL

The IASOWA Winter Carnival is an annual event which attracts a huge turnout every

year. This yearôs event was held on January 22, 2011 at Nehru Park, Chanakyapuri -

New Delhi. The event was a huge success with Janhit Foundation successfully

promoting the produce of our very own organic store, Organic Aaharam. Our special

thanks go to Mr. Sodhi, the Director of the Centre of Environmental Education, for

sponsoring our stall.

OXFAM INTERNATIONAL YOUTH PARTNERSHIPS (OIYP)

KALEIDOSCOPE 2010

Oxfam International Youth Partnerships (OIYP) Kaleidoscope 2010 was an initiative

jointly conducted by Oxfam Australia and Oxfam India. As part of the program, a group

of 25 organizations from various different countries visited Janhit Foundation. They

received an introduction to the work of Janhit Foundation, followed by a visit to our

organic store, Organic Aaharam. This was followed by field visits to a vermi-composting

and liquid manure production site at Bhatipura and a visit to the Atrada village where

Lemongrass and Neem are processed. Janhit Foundation was greatly encouraged by the

response to this event and by the presence of the media, with a number of television

interviews taking place and a follow-up article appearing in The Hindustan Times.

CLIMATE INDUCED FLOOD AND DROUGHT MITIGATION AND

MANAGEMENT

A two day awareness program was organized by the India Water Partnership (IWP)

 52

which was attended by our Director, Ms. Anita Rana and Matthew Shanley. The

conference discussed many aspects of climate induced floods and drought, with key note

speakers dealing with a range of issues, from forecasting and early warning systems to

adaption and mitigation strategies. Janhit Foundation would like to extend its thanks to

the India Water Partnership for organizing this successful and innovative conference.

WORLD WATER MONITORING DAY

World Water Monitoring Day is an excellent initiative designed to promote education and

personal stewardship. Janhit Foundation has a rich history of working on water related

issues, and as such, held a day of awareness in Meerut. We encouraged participants to

examine and analyze their own water bodies through a series of seminars and awareness

programs explaining the concept of the lowering of the water table, the pollution of

groundwater, sanitation issues and the contamination of potable drinking water.

VISIT TO AUSTRALIA

Janhit foundation Director Ms. Anita Rana approached Capre Foundation which is a non

profit organization with offices in India and an office in Perth, to work collaboratively in

a cross cultural policy setting in India and Australia. As a result of this visit, Janhit

Foundation and Capre Foundation are now members of the TRUE FOOD NETWORK of

Western Australia and SLOW FOOD of Perth, Western Australia. The trip was

extremely successful and has resulted in collaborative work between two Non-

Governmental Organizations from Uttar Pradesh, and a number of like-minded

organizations in Western Australian and Singapore.

 53

Sustainable Agriculture ɀ An Introduction

The environmental consequences of conventional, chemical intensive farming are no

longer universally viewed as an acceptable method of production. The excessive use of

pesticides has contributed to rapid degradation of land, the genetic homogenization of

crops and the contamination of fresh water.

Organic, sustainable agriculture is both a realistic and necessary alternative to these

practices. Worldwide there is now increasing evidence available to demonstrate that

chemical based fertilizers, herbicides and pesticides are extremely harmful to human

health. Conventional agriculture relies heavily on the input of toxic, agro-chemicals

which enter the food supply, leach into water sources, harm livestock and wildlife,

deplete the soil, destroy natural ecosystems, and contaminate the agricultural crop; for the

benefit of which they are initially introduced.

In addition to which, there are over 7000 artificial and/or chemical preservatives and

additives permitted in non-organic food including colorings, stabilizers, fillers, residual

antibiotics, hydrogenated fats, etc; none of which are permitted in organic foodstuffs. In

India, chemicals fertilizers and pesticides have been aggressively promoted and heavily

subsidized, primarily to keep the fertilizer industry afloat, without realizing the

consequences that these chemicals are having on local communities and their

contribution to the unsustainable agriculture.

To add to this already serious problem, the introduction of Genetically Modified (GM)

seeds and crops to the market has drawn widespread condemnation from health and

environmental bodies across the world. Farmers purchase these products annually, at an

extremely high cost, and once planted, are then required to spray the crops heavily with

chemical pesticides each year, which are of course produced and sold by the same

companies as who produce the GM crops/seeds. Many Indian farmers have lost much of

their ancestral farming knowledge and ancient seed varieties since the introduction of

chemical based commercial agriculture and hybrid seeds.

The promotion of organic agriculture as a viable alternative to conventional farming

practices is the only way forward in terms of creating a long-term sustainable approach to

agriculture in India. Effectively implemented organic production systems require

training and supervision for sustainable procurement methods that preserve rare and

endangered wild plant species and the earthôs natural bio-diversity. Organic agriculture

relies on ecological processes, biodiversity and cycles adapted to local conditions, rather

than the use of chemical inputs with adverse effects. This significantly improves both the

health and working environment of the farmer, in addition to increasing his profitability

through the production of organic foods. From a community perspective, water resources

are kept free from contamination, whilst groundwater levels increase, as organic

production systems require less water usage than conventional production systems.

Through the adoption of organic agriculture, farmers learn sustainable farming

 54

techniques and begin to reclaim the wisdom of their ancestral heritage. Organic

production systems enriches the soil quality year on year, with land becoming

increasingly fertile. For the farmer, this increases the long-term yield, the nutrient value

and potency of their crops. Organic agriculture can, as such, be viewed as a sustainable

livelihood approach.

Janhit Foundation has been promoting organic agriculture as an effective, sustainable

approach to farming for the past eight years. This year is no different, with a variety of

projects continuing to be implemented, details of which are available in the following

pages.

 55

Annual Endeavours

1. ENHANCING LIVELIHOOD OPPORTUNITIES THROUGH THE

PROMOTION OF AROMATIC PLANTS CULTIVATION AND TRAININ G

PROGRAMS IN WESTERN UTTAR PRADESH

The farmers of Western Uttar Pradesh have for years concentrated their efforts on the

production of sugarcane. Indiaôs ever increasing population puts pressure on the farming

community to increase their production and in order to do so they have used chemical

fertilizers and pesticides in abundance. Apart from increasing their own input cost, these

harmful chemicals have had an adverse environmental impact, destroying the local

ecosystems and their rich biodiversity as well as polluting the air, soil and water of the

region with persistent organic pollutants, which impacts on the health of the local

population.

The worst affected in this situation are marginal farmers and landless labourers; those

belonging to schedule castes and tribes. With the ever-increasing input costs of fertilizers

and pesticides, the financial returns are far less than the initial input cost and this pushes

farmers into a vicious cycle of loans and debts. This problem has become so bad that an

increasing number of farmers are unable to see a way out and as a result are committing

suicide.

In 2009, Janhit Foundation began a project, supported by Oxfam, in an attempt to address

some of these concerns. The project involved the cultivation and processing of Neem, a

bio-pesticide effective on over 200 forms of pest and also an efficient bio-fertilizer. In

addition to this, the farmers were encouraged to cultivate Lemongrass and Citronella,

which are highly sought after in the pharmaceutical and alternative medicine industries.

During the first year of the project, farmersô incomes began to improve, mainly due to

high commodity prices in the national market. However, our data also showed that

pollution levels were beginning to decrease, and biodiversity improved through the

intercropping of other organic crops such as pulses and vegetables.

It was vital for this initial promising start to be continued into a second year, if the project

was to be sustained over a longer period of time. As such, Janhit Foundation began the

year with the aim of introducing the cultivation of organic haldi, which has excellent

market demand. The main reason for this was that farmers did not find the cultivation of

citronella easy, as the crop did not acclimatize to the soil conditions of the region as

expected. Haldi and sugarcane on the other hand can be rotated and intercropped

excellently and the farmers themselves suggested the introduction of haldi as an

alternative option.

The cultivation of lemongrass and neem, however, has proved to be a success, with a

notable rise in income, mainly due a reduction in input costs, seen during the first year of

the project. In addition to this, their cultivation has resulted in a rise in the regionôs water

 56

table and given these positive effects, the cultivation of both of these crops was continued

into the second year of the project.

To put an international slant on this project, the cultivation of aromatic plants is

considered to be one of the most profitable and environmentally friendly agri-businesses.

Over the past decade, there has been a tremendous increase in the global production and

consumption of essential oils. It is estimated that the entire global market may account

for approximately Rs. 2 Lakh crores. Within this spectrum, India lies second, with a

global share of 16 ï 17%, with the capacity and capability to increase this share to around

35%. Despite these figures and the highly fertile soil of Western Uttar Pradesh, the

cultivation of aromatic plants and neem has not taken off in the region. The second year

of this project has aimed to address this imbalance, with the participating farmers

provided with training on superior methods of production and quality control measures.

The second year began with an educational and awareness drive in Meerut District.

Through Janhit Foundationôs extensive contacts, one-to-one sessions were arranged with

farmers, followed by group meetings in various villages, which took place three times a

week. The purpose of these meetings was to encourage farmers to adopt the practice of

organic agriculture. Following this campaign, over 800 farmers are now willingly

participating in this project, with 500 of these farmers joined up for the first time in the

second year.

Once the new batch of participating farmers had signed up to the project, they were

provided with specific training about the project objectives and how they can improve

their income through the cultivation of lemon grass, haldi and neem. Those farmers, who

had already participated in the project throughout the first year, were given the

opportunity to mentor the new farmers.

Organic agriculture, including the growing of lemon grass and neem is new to the

farmers, as is the concept of intercropping. For decades farmers have been utilizing

chemical fertilizers and pesticides, engaging in mono-culture and growing cash crops

which reap quick financial rewards. It is, therefore, imperative to change their

philosophical mind-set, to enable this project to be successful. Farmers must have the

capacity to sustain organic farming, and be aware of the varying types of organic

certification and marketing strategies.

By September of 2010, Janhit Foundation had held six capacity building workshops, one

in each block, which have covered a variety of subjects, including alternative organic

certification through a Participatory Guarantee System (PGS) and the packaging and

marketing of organic produce.

From an agricultural perspective, farmers have benefited from detailed training on the

principles and practices of organic agriculture, soil fertility management, organic input

production technologies, use of natural resources and post-harvest techniques. These

workshops were opened up to all interested farmers and were not confined to the

participating farmers of this project, in order to have the widest possible impact.

 57

Over the past few years, Janhit Foundation has organized a number of field visits to

organic farms for the farming communities of Western Uttar Pradesh. These visits are

designed to raise awareness amongst farmers to ensure that they understand the

devastating effect that the use of chemical pesticides is having on their land and the

benefits that a switch to the practice of organic farming can bring both in terms of

productivity and financial profit.

This year, Janhit Foundation organized two more similar field visits for the participating

farmers of this project. These occurred in February and March 2011 and Janhit

Foundation is extremely thankful to the Malpani Trust in Nemawer, Madhya Pradesh and

the Maharashtra Organic Farmersô Federation in Belapur, with whom we successfully

collaborated to make these field visits a reality.

By July 2010, 180,000 saplings of lemongrass, haldi and neem were distributed amongst

the farmers, exceeding Janhit Foundationôs target for the year. The expected rate of

survival was estimated to be 80%, however farmers reported an upturn in fortune with

rates reaching 85%.

Farmers are also benefiting from the installation of a distillation facility through which

they can obtain neem oil, which they are then able to utilize on their farm and also market

commercially. They are also involved in the production of neem cake, neem bio-

fertilizers and bio-pesticides. The data which Janhit Foundation has collected throughout

this project has shown that on average, each farmer shares his neem based products with

at least two other farmers, meaning roughly 2400 farmers have benefited from this

project to date.

On average, the 800 farmers whom are participating in this project have experienced a

50% rise in their annual income, a 30% increase from the previous year, 2009/2010. This

is largely due to Janhit Foundationôs organic outlet, Organic Aaharam, which links the

farmers to the local market and various initiatives from Janhit Foundation whom

transport and sell local organic produce at the local óhaatsô (markets) of Meerut,

Muzaffarnagar and Ghaziabad on a bi-weekly basis.

2. A COMMUNITY APPROACH TO MINIMISE THE EFFECT OF LINDANE AND

ENDOSULPHAN IN MEERUT DISTRICT

In 2007, The United Nations Development Programme (UNDP) Small Grants Project

(SGP) supported Janhit Foundation in its implementation of a project entitled ñThe

elimination of persistent organic pollutants, namely Lindane and Endosulphan through

the promotion of the use of bio-pesticides and organic manures through the practice of

sustainable agricultureò.

Persistent Organic Pollutants (POPs) are organic chemicals that persist in the

environment long after their use, bio-accumulate and bio-magnify, whilst their presence

 58

has adverse effects on human health and the environment. Their removal from

agricultural and industrial processes is therefore essential.

Lindane and Endosulfan are two chemicals which exhibit POP like characteristics and

which are considered to have the same effect as POPs, but have yet to be officially

designated as POPs.

Lindane, a neurotoxin, is extensively used both as an agricultural insecticide in many

states of India, particularly Uttar Pradesh. In humans, Lindane affects the nervous

system, liver and kidneys, and research also suggests that it may be a carcinogen. The

World Health Organization classifies it as ñModerately Hazardousò and its international

trade is restricted and regulated under the Rotterdam Convention on Prior Informed

Consent.

Endosulfan is being widely used as an insecticide and acaricide. Due to its acute toxicity

and its role as an endocrine disruptor, it is banned in more than 50 countries, including

the European Union; however it is still used extensively in many other countries

including India, Brazil, and Australia.

Both these chemicals are extensively used in agriculture and particularly in sugarcane

cultivation in Uttar Pradesh. During this project, Janhit Foundation has not only

highlighted this pressing issue, but has also coordinated various strategies to eliminate the

problem through the practice of organic agriculture and sustainable farming techniques.

The year of 2010 saw the official publication of this report, with Janhit Foundation

intending to use the findings to aid the government in their production of a National

Implementation Plan, which is seen as a first step in implementing the Stockholm

Convention on Persistent Organic Pollutants (POPs). In addition to this, the research will

be used as a basis for future projects, coordinated by Janhit Foundation, promoting the

phasing out of the agricultural use of Lindane and Endosulfan and the adoption of organic

agriculture as an alternative, environmentally friendly production system.

3. ORGANIC AAHARAM: A PLAN FOR THE FUTURE

Organic Aaharam is the first outlet of its kind in Meerut, exclusively selling organic

produce. It was set up by Janhit Foundation as a medium for the local farmers to reach

the consumer directly.

With demand for organic produce ever-increasing and a solid consumer base in place,

Janhit Foundation now has a firm foundation from which to expand their sales and tap

into the national market. Over the next 12 months, our focus will turn to building

partnerships with organizations in the countryôs capital, New Delhi, and throughout Uttar

Pradesh, with the overall aim of facilitating the wider sale of our organic produce and in

time opening a number of new branches of Organic Aaharam.

 59

4. TACKLING THE PROBLEM OF AIR P OLLUTION IN MEERUT: A PROJECT

WITH THE GLOBAL GREE NGRANTS FUND

The Global Greengrants Fund is a public charity that seeds environmental action through

small grants. Their India Advisory Board works with Indiaôs rural and marginalized

communities to educate and mobilize people about the detrimental environmental impact

of chemical industrial agriculture.

Janhit Foundation has initiated a project with The Global Greengrants Fund which aims

to offset growing levels of air pollution from rapid urbanization in Uttar Pradesh, through

social forestry. The project focuses specifically on community participation and

education, energizing the youth to understand their responsibilities with regard to the

ongoing safeguard of their environment and locality as a whole.

Mitigation of air pollution in developing countries like India has emerged as one of the

challenging tasks for environmental management agencies. The situation in small towns

is likely to become more severe, due to an increased rate of expansion and with it, higher

levels of vehicular pollution. India is a developing country, and a fast-growing one at

that, and as a result it is neither technologically nor economically feasible to control

emissions with an end-of-pipe strategy. As such, solutions must focus on mitigation

techniques, like the restoration of the green belt or increasing the vegetation in polluted

areas. These strategies reduce the level of carbon in the atmosphere, with plants acting as

a carbon sink; reduce noise levels, in addition to checking the flow of dust in the air.

To address these problems, Janhit Foundation proposed the establishment and ongoing

maintenance of a green belt on the premises of City Vocational Public School, Meerut.

The first stage of this project focused on setting-up an Enviro-Green Centre in the

school grounds. In this centre, a plantation of 300 trees was planted, with an active

participation of students and community members offering their óshramdaanô. A variety

of species were planted, including gulmohar, avla, anuir, satavar, sarpghanda, safed

massoli, stivia, aloe vera, lemongrass, mango, guava, lemon, neem and peepalsata.

These plants and trees were selected because of their medicinal value and superior

survival rates. In total approximately 1500 students have volunteered their services to

help plant and maintain the plantation and the area in which it is located. A full-time

gardener has also been appointed by the school to oversee the maintenance and

cultivation of the saplings. Tree survival rates have been monitored and currently lie at

85%, and since the implementation of the project, the upkeep of the area has been

completely handed over to the schools very own óEco Clubô.

In addition to this, Janhit Foundation has overseen the construction of a unique rainwater

harvesting structure in the school, which is now a fully functioning live model. On

average, this structure has the ability to harvest 80,000 litres of water annually, which

will be utilized by the school.

 60

On October 26, 2010, an official inauguration ceremony of the Enviro-Green Centre was

held at City Vocational Public School. Students from other schools in Meerut were in

attendance and educational tours of the centre were organized in which students were

given a detailed explanation of the benefits of tree plantation and rainwater harvesting

and how the two contribute towards the conservation of the environment and a reduction

in pollution.

To further raise awareness levels of the effectiveness and success of this project, two

interactive sessions were held in City Vocational Public School to ensure that the

teachers and students are fully aware of the importance of the project and to solicit their

cooperation in the ongoing management and day-to-day running of the project.

Janhit Foundation have also organized and chaired meetings in four different schools in

Meerut District, which have been designed to inform students about the success of this

specific project and to encourage school authorities to take on similar schemes in their

respective schools.

 61

Water ɀ The Elixir of Life

I was born in a drouth year. That summer
my mother waited in the house, enclosed

in the sun and the dry ceaseless wind,
for the men to come back in the evenings,

bringing water from a distant spring.
veins of leaves ran dry, roots shrank.

And all my life I have dreaded the return
of that year, sure that it still is

somewhere, like a dead enemys soul.
Fear of dust in my mouth is always with me,

and I am the faithful husband of the rain,
I love the water of wells and springs

and the taste of roofs in the water of cisterns.
I am a dry man whose thirst is praise

of clouds, and whose mind is something of a cup.
My sweetness is to wake in the night

after days of dry heat, hearing the rain.

Wendell Berry, Water, 1970

"For many of us, water simply flows from a faucet, and we think little about it beyond

this point of contact. We have lost a sense of respect for the wild river, for the complex

workings of a wetland, for the intricate web of life that water supports."

Sandra Postel, Last Oasis: Facing Water Scarcity, 2003.

"The air, the water and the ground are free gifts to man and no one has the power to

portion them out in parcels. Man must drink and breathe and walk and therefore each

man has a right to his share of each."

James Fennimore Cooper (1789-1851), The Prairie, 1827

 62

Water has the power to move millions of people around the globe. Since the very birth of

human civilization, people have traveled to settle close to it and moved away when they

become overwhelmed by too much of it. Water is the basis for life and is essential for

health and human dignity.

The total volume of water on the earth is about 1.4 billion km³. The total volume of

freshwater resources is around 35 million km³, 2.5% of the total volume (UNEP).

However, despite this, the total usable freshwater supply for ecosystems and humans is

only about 200 000 km³ of water, less than 1% of all freshwater resources.

Today, one in two people live in a city, 93% of urbanization occurs in developing

countries, and nearly 40% of the worlds urban expansion is growing slums. One in four

city residents worldwide, 194 million in total, live without access to improved sanitation

facilities, whilst 27% of the urban population in the developing world does not have

piped water in its house (UNESCO).

These figures are rapidly becoming worse year on year and this is extremely unlikely to

change until water is universally recognized as a limited resource, both in theory and in

practice.

 63

Annual Endeavours

1. Spreading Water Literacy on Wheels in Noida District

This is a unique project which is facilitated by Charities Aid Foundation (CAF) and

funded by ADOBE India Systems Limited. It has been ongoing since August 2009.

In view of the emerging water crisis and the deterioration in water quality in Noida

District, Janhit Foundation believes that it is vital to educate the next generation about the

importance of water conservation. This project aims to raise awareness amongst school

children about the importance of good drinking water quality and better water

governance.

The year began with Janhit Foundation paying two visits to each of the participating 25

schools. The first visit was designed as a revision session, providing the students with a

recap of the first yearôs activities. The second visit involved the nomination of water

leaders for each school. In total, 5 students were selected from each school with it being

their role to formulate a water conservation strategy for their respective schools. They

will be then be required to represent their schools at a number of functions on water

conservation in the upcoming year.

2. Contributing Towards Policy Change - A State Groundwater Policy for Uttar

Pradesh

Uttar Pradesh (U.P.) is home to the two great rivers of India, The Ganga and The

Yamuna, which, complemented by a network of small rivers and canals, have for

centuries catered to the water needs of the population. Over the past five decades

groundwater quality has rapidly deteriorated, to such an extent that it now represents a

major threat to health, livelihoods and the local economy.

Research undertaken by Janhit Foundation and other partner institutes, has shown an

increasing toxic chemical content in groundwater, whilst overuse has caused groundwater

levels to diminish significantly. Indiaôs elaborate legal framework provides the necessary

means for groundwater protection; however no policy to this effect exists in Uttar

Pradesh. To this end, in February 2008, Janhit Foundation convened a national seminar

on groundwater pollution in Allahabad, with the view to forming a draft groundwater

policy for Uttar Pradesh.

This conference was the beginning of an extensive stakeholder consultation process,

conducted in partnership with the India Water Partnership. The initial stage of this

process focused on identifying all the relevant government agencies, departments and

institutions who would be the major stakeholders of this project. Once identified, all

relevant bodies were consulted at each stage of the compilation of the draft groundwater

policy, so that they could provide constructive feedback.

 64

This stakeholder consultation process was completed on December 9, 2011, at a specially

organized workshop in Lucknow, supported by the India Water Partnership. On this date

Janhit Foundation formally presented a draft state groundwater policy to the government

of Uttar Pradesh. This policy was a combination of contributions from various experts,

scientists, renowned policy analysts, NGOs and community members.

As a result of this wide-ranging stakeholder consultation process and various policy

workshops, the government of Uttar Pradesh pledged to incorporate the points raised in

our draft groundwater policy, within an official groundwater policy for the state of Uttar

Pradesh. Subsequent to this, the process of formulating this policy has been initiated.

3. Revival of Siddh Baba Kodiya Talaab

On February 15, 2011, Janhit Foundation began work on a project to revive Siddh Baba

pond with the support of Charities Aid Foundation (CAF) and Hindustan Coca Cola

Beverages Pvt Ltd.

Initially, Janhit Foundation approached the Gran Pradhan of the target village (i.e. the

head of the village Panchayat (committee)) and organized a number of small meetings

with the villagers. During these meetings, villagers were provided with detailed

information about the objective of the project and the various activities which would be

undertaken. The Gran Pradhan found the idea of reviving Siddh Baba Kodiya Talaab

extremely inspiring and as a result a No Objection Certificate (NOC) was obtained from

the village Panchayat by Janhit Foundation.

The project began with the draining of the pond, with all the existing contaminated water,

a total of 17,745 litres, pumped out. Once complete, the excavation work was ready to

begin. Excavators, levelers and dumpers were brought in to deepen and level the pond

bed, whilst the silt which was excavated was used to raise the embankments around the

pond. To aid access to the pond, a number of brick stair cases were constructed around

the sides of the pond, whilst a dry grass belt was developed around the pond, providing

an aesthetically pleasing recreational space for visitors.

The project was completed on time and a óPaani Panchayatô was organized on June 7,

2011 at the pondôs location to mark the end of the project and to declare the pond

officially open for use. The ceremony was attended by villagers, representatives from

Coca Cola Ltd, CAF, the local government administration, local media and other

neighbouring communities.

To mark the success of the project, Janhit Foundation is currently compiling a video

documentary of the project, which is currently in the editing phase. This video will be

made available to CAF and Coca Cola Ltd, as well as being accessible through Janhit

Foundation.

 65

4. My Clean Meerut ï An Update

On November 1, 2010 Mr. Remco Van Santen came to Meerut to inspire the city to

become a part of something beautiful that started in Nainital four years ago. A meeting

of various local organizations and community figures was held, which was chaired by

Janhit Foundationôs Director Ms. Anita Rana and Mr. Van Santen.

Following this, various meetings were conducted with local schools (Devan Public

School and Army Public School), the City Magistrate of Meerut and the Chief

Development Officer; Mr. Pranjal Yadar. My Clean India (MCI) is a not-for-profit

concept promoting the community and self empowerment, and this was Mrl Van Santenôs

fourth visit to Meerut, which focused on continuing his work with Janhit Foundation.

On the February 21, 2011 Deva Nagri College held an end of year exhibition for its

students enrolled under the National Service Scheme (NSS) and invited Janhit

Foundation to give a presentation to its students on My Clean Meerut. The event was

organized with the objective of instilling within the children, the value of a clean city and

surroundings. This lecture was co-presented by Mr. Matthew Shanley, a volunteer at

Janhit Foundation from Ireland, and Ms. Anita Rana, Janhit Foundationôs Director. All

the children participated in the seminar which followed, by giving their insights and

various ideas to keep their city clean. In addition to this, the students also show-cased a

wide variety of cultural programmes, through various dance routines, songs, stand-up

comedy, plays, and a slideshow of the years work in photographs.

Following on from this event, on February 25, 2011, Janhit Foundation attended the

óMaharishi Vidya Mandir Schoolô, for a similar dayôs event, promoting and raising

awareness of the My Clean Meerut programme.

 66

GIVE AS YOU EARN PROGRAMME

As a part of the GAYE programme, Janhit Foundation this year
concentrated on providing computer education to the underprivileged
children and adolescents of Meerut district. For this purpose, an year
long free computer education programme was taken up by the
foundation at its office premises which was attended by 600 children in
four batches of three months each. All these children were those
belonging the marginalised and weaker sections of the society. A trainer
was appointed for the programme who everyday taught the children for
one hour in the evening. Towards the end of each batch, a certificate
was provided to the children by the foundation.

 67

Meerut Childline ɀ An Introduction

CHILDLINE is Indiaôs first 24-hour, toll-free, emergency phone outreach service for

children in need of care and protection, linking them to long-term services for their care

and rehabilitation. Any child and concerned adult can call 1098 and access the

CHILDLINE service anytime of the day or night.

Who we are?

CHILDLINE operates in 79 cities within the country, with Meerut being the 73rd city

running the service. August 2007 marks the beginning of the service in the city. Janhit

Foundation has shared the responsibility of running the CHILDLINE service in Meerut.

It is a 24 hours emergency toll-free service under the Ministry of Women and Child

welfare (Govt. of India). The service focuses on the children in distress such as street

children, children who have fled from their homes along with those in a situation of

physical, mental and emotional abuse. Apart from it, the service also caters to the need of

children forced into illegal and hazardous activities etc. Upon dialling 1098, the child or

adult calling on their behalf, gains access to various services. We work with a child-

based approach in which children themselves are active and leading participants in their

own development.

Vision

Meerut CHILDLINE'S vision is a child friendly nation where children are looked upon as

the future and every child is ensured of his/her right to a childhood.

Mission

Meerut CHILDLINE aims at responding to the emergency needs of every child in need of

care and protection throughout Meerut district, enduring that there is an integrated effort

between the government, non-governmental organisations, academic institutions, bilateral

agencies, business corporations and the community in protecting the rights of children.

Recognition from the Government of India

CHILDLINE is Indiaôs first national level response to the ratification of the United

Nations Convention on the Rights of the Child (CRC). Additionally, the CHILDLINE

1098 service receives special mention in the Juvenile Justice (Care and Protection) Act

2000.

Our Children

 68

Meerut CHILDLINE works with the marginalized and excluded children in Meerut

district. These include:

Street children Child Labourers

Abused Children Victims of the Flesh Trade

Physically disadvantaged children Child addicts

Children in trouble with the law Institutionalized children

Mentally ill children Children affected by HIV/AIDS

Children affected by conflicts/disasters Political refugees

Children from crisis families

What do we do?

Á Reach out to every child in need of care and protection by responding to emergencies

on 1098.

Á Ensure access of telecom technology to the most marginalized and connectivity of

1098 through government and private telephone exchanges.

Á Work together with the allied systems to create child friendly systems

Á Advocate for services for children that are inaccessible, non existent or inadequate

Á Strive for excellence in quality service to children in need of special care and

protection and ensure that the best interests of the child are secured

Á Provide a platform of networking amongst organizations and provide linkages to

support systems which facilitate the rehabilitation of children in need of care and

protection

Á Learn from the experiences of CHILDLINE and the data generated and jointly

determine strategies to reach out more effectively to children

How we work?

Á Child/concerned adult contacts CHILDLINE by dialling 1098 or coming directly to

the phone receiving centre.

 69

Á The CHILDLINE team receives and responds to the calls.

Á In response to the call either direct assistance is provided or emotional support and

guidance is provided over the phone.

Á In case of long term rehabilitation other agencies providing specialized services are

contacted.

Á The parents of the child are contacted and involved.

Á A volunteer base is formed for the long term follow up of the children.

 70

Annual Endeavours

1. 80 Children Rescued From Child Labour

Meerut CHILDLINE under the aegis of Janhit Foundation has been working in

conjunction with the Police Department of Meerut, on a campaign known as óOperation

Masoomô designed to identify and rescue child labourers. The team spent 20 days

working on the Operation, observing the various target groups and making a list of the

labourers. On April 15, 2010, an intervention strategy was planned out and a number of

divisions set up to deal with different areas. The operation was carried out on April 19,

2010, and was a huge success, with 80 children being rescued from child labour.

Most of the children rescued were aged between 7 and 14 years. They were subsequently

placed at Bal Sadan Childrenôs Shelter, whilst their addresses were traced and

parents/guardians contacted. Janhit Foundation felt that in order to reduce such cases of

child labour, it was necessary to change the psychology of the person involved, whether

this be the labourer, or the childôs parents or the employer (most of whom turned out to

be ódhabaô (local restaurant) owners. Consequently, counseling was provided to all

parties concerned.

It is important to mention here that although some children were greatly affected by the

whole situation and visibly wept whilst waiting for their parents to take them home, some

of the children were very hostile, with these having the view that they were required to

work in order to support their family. This is a significant portrayal of how deep and

engrained the problem is in Indian society.

2. Childline gives Minakshi the greatest gift of all, her family back.

Minakshi, a 13 year old girl, resident of Veer-Bandhu Bazaar (Hawra), Kolkata might not

have imagined in her wildest dreams that the Brother-in-law whom she trusted so much,

would one day turn her innocent life into a living hell. Minakshi lost her father at an

early age and her mother is required to run a tea-stall to provide for their family. One

day, while travelling from Delhi to Noida with her brother in-law, Minakshi met a girl

named Raveena who took her and left her alone with another woman. It was not until

later that she realized that her brother-in-law had sold her for 100,000 Rs. to the woman

running a brothel in Meerut. As a result of this, she was forced into prostitution for

around three years.

However, fortunately for Minaksha, she was finally rescued by an anti-trafficking team

who handed her over to Meerut Childline. Our service then contacted our partners in

Kolkata, who after a long and arduous search, eventually located Minakshi's mother, who

was absolutely overwhelmed to hear that her daughter was alive and coming home again.

 71

3. Shana - She once was lost, but now is found.

Shana, a six year old girl, who has a slight mental disability, was found, completely lost,

by Meerut Policy, whom handed her over to Meerut Childline. Upon investigation the

team discovered that Shana was unable to furnish any information about her family or

home.

With the prospect of locating her with her family diminishing, Meerut Childline

published Shanaôs photograph and her story in all local newspapers and in the meantime

made arrangements for her to stay at Jyoti Niwas childrenôs shelter. Fortunately for

Shana, within just a couple of days her parents came forward to take her back to her

home in Mustuffabad, Delhi.

4. Building Friendships with the Police.

Meerut Cityôs police force received an interesting assignment on October 7, 2010, when

they agreed to become a part of Janhit Foundationôs initiative to forge better relations

with the slum children of Meerut. The sole objective was to alleviate the childrenôs fear

of the police, so that invisible barriers can be broken down and children are no longer

afraid to go and express themselves and their problems at the police station in times of

need.

Our huge thanks go to Meerut Police Force who made a fantastic contribution to making

this project a success. They answered various queries raised by the children about child

rights and laws, help-li nes and police treatment of criminals. This scheme has also

helped the police to realize that they must take the childrenôs issues more seriously in the

future.

5. Nukad Naatak at Local Bus Stations

In two separate dates in November and December 2010, the team of CHILDLINE along

with a number of slum children conducted Nukad Natak at Mawana Bus Stand and Garh

Bus Stand, Meerut to spreading literacy about 1098 and child rights.

On both occasions a huge crowd gathered and various people participated in the event

and shared their views on the issues in question.

6. Children are the future, take care of themé

On March 10, 2011, Meerut Childline organized a one day workshop on Child Rights and

Panchayat. Professor Shantha Sinha, Chairperson of the National Commission for the

Protection of Child Rights (NCPR) was the esteemed Guest of Honour at this event.

 72

The objective of the event was to ensure that the NCPR continues to take full

responsibility for the protection of child rights in Meerut, continues to emphasize the

principle of universality and inviolability of child rights and continues to push for the

urgent formulation of child related policies in India as a whole.

 73

The Janhit Family

JANHIT Team CHILDLINE Team

Anita Rana Director Sanjiv Kumar Coordinator

Papiya Sarkar Consultant Asha Rani Para Professional

Preeti Elhence Coordinator Sangeeta Team Member

Shefali Shrivastava Coordinator Anil Kumar Team Member

Sonakshi Hudda Chief Coordinator

Programme

Ran Singh Team Member

Devpal Singh Senior Programme coordinator Satyendra Kumar Team Member

Shiv Kumar Senior Programme coordinator Mahesh Kumar Team Member

Santosh Hudda Organic Aaharam Manager Manmohan Singh Team Member

Sandhya Verma Administration Incharge Shivesh Mukherjee Team Member

Nitin Tomar Astt. Programme Coordinator Swati Sharma Volunteer

Samay Singh Astt. Programme Coordinator Kavita Sharma Volunteer

Ravindra Kumar Programme Assistant Daniel Paul Volunteer

Ravindra Kumar Saini Programme Assistant CHILD LINE Advisory Board

Mayur Volunteer Dr. Mridula Sharma

Bitin Giri Volunteer Ruchira Singh

Arun Bansal Accountant Dr. Tanuraj Sirohi

Ajaypal Singh Security Guard Anil Bansal

Raj Singh Security Guard Manju Singhal

Jai Prakash Attendant Dr. Rajeev Tevatia

Poonam Attendant Dr. Manju Gupta

 Akhil Bhatnagar

 K.K Roy, Advocate

 74

ANNUAL REPORT
2011-2012

Janhit Foundation
 180/7 Shastri Nagar, Meerut ς 250002 Uttar Pradesh, India

Phone: +91 ς 121 -2763418, 4004123
janhitfoundation@gmail.com, www.janhitfoundation.in

 75

Contents

Foreword 3

*ÁÎÈÉÔ &ÏÕÎÄÁÔÉÏÎȭÓ -ÉÓÓÉÏÎ ÁÎÄ 'ÏÁÌÓ 4

Program Areas and Fields 5

The Year in Retrospect 8

Sustainable Agriculture ɀ An Introduction 11
Annual Endeavours 13

Water ɀ The Elixir of Life 19
Annual Endeavours 21

Child line ɀ Meerut 24
Annual Endeavours 27

Publications 30

Our Interns and Supporters 31

Financial Summary 32

The Janhit Family 33

 76

FOREWORD

In writing this foreword I am not only struck by how much has changed in Janhit Foundation
since I took over the helm in 2008, but also by the change which we have seen in the
community. I think for example that in many aspects things have changed for the worse, with
corruption rife and a general apathy towards anything positive existing amongst the general
population. However, there are of course encouraging signs, and that is a testament to what
can be achieved when you strive to create change despite widespread adversity.

The work which we have undertaken with poor, marginal farmers in the region has continued
to develop at a fast pace, with one project in particular, supported by the Oxfam Trust, having
just drawn to conclusion. In a sense though, our work has only just begun. Meerut district,
with a population of approximately 3 million people and a vast population of farmers requires a
significant amount of work. In the next year we hope to target enough people to have an impact
of some consequence.

I am thankful to everyone for their invaluable support and their trust in us. Their belief that we
can is what has taken us forward and helped us achieve everything that we have.

- Anita Rana

Director, Janhit Foundation

 77

WŀƴƘƛǘ CƻǳƴŘŀǘƛƻƴΩǎ aƛǎǎƛƻƴ ŀƴŘ Dƻŀƭǎ

Janhit Foundation is an independent, not-for-profit non-governmental organization, actively
engaged in the promotion of human welfare through environmental protection since 1998.

Janhit Foundation was registered in August 04, 1998 Under the Societies Registration Act, 1860.

Key areas of work include:

Á Provision of safe drinking water

Á Natural water resources management and protection

Á Sustainable Agriculture

Á Environmental education

Á Child welfare

Janhit Foundation undertakes this work through scientific research, campaigns, advocacy and
grass-root level community involvement.

As a public interest organisation, Janhit Foundation focuses on strengthening local communities
through their active participation in decision making to achieve sustainable development. We
believe that environmental degradation can be addressed adequately only if the local people
are empowered in decision making at all levels and have control over the natural and manmade
resources.

To achieve our goals, we work in partnership with governmental, non-governmental, national
and international organisations on environmental and human rights issues.

Program Areas and Fields:

Janhit Foundation works mainly in
Western Uttar Pradesh, throughout
various regions and districts.

 78

We work to achieve:

Provision of safe and sustainable water resources by:

Á Identifying the extent and source of water contamination and lobbying government

departments and other responsible bodies to take appropriate and timely action to

remediate the situation.

Á Promoting water conservation by recharging natural water resources through

techniques like rain water harvesting.

Á Promoting ownership and responsibility for water resources within local communities.

Restore ǎƻƛƭ ǉǳŀƭƛǘȅ ŀƴŘ ŜƴƘŀƴŎŜ ŦŀǊƳŜǊǎΩ ƭƛǾŜƭƛƘƻƻŘǎ ōȅΥ

Á Promoting the practice of sustainable, organic agriculture and increasing awareness

amongst farmers in regard to the harmful social and environmental impact of the

conventional, chemical based agricultural techniques.

Á Providing a market for certified organic produce in the region.

Help people become self sufficient and self sustained:

¶ Promotion of participatory decision making for local communities to regain ownership

of their environment.

¶ Acting on behalf of communities to raise environmental degradation and human rights

issues to the attention of relevant official authorities.

 79

THE YEAR IN RETROSPECT

'Stakeholders' Consultation and Launch of UN Decade on Biodiversity for Asia
and Pacific'

The Ministry of Environment and Forests and the Convention on Biological Diversity launched
the United Nations Decade on Biodiversity (2011- 2020) for Asia and the Pacific, on 23rd May
2011. Recognizing the initiatives undertaken by the organization in the past years on Water
Conservation, Janhit Foundation was invited to be a part of Civil Society representation.

Visit to Australia

With the aim of fostering an Indo-Australian partnership, Mrs. Rana visited Capre Foundation in
Perth. Both organizations met with the Executive Director of Multicultural Service Centre of
Western Australia who has agreed to work collaboratively with Janhit foundation and CAPRE
Foundation in making films and mental health projects.

Meetings were held with Mr. Ernie Bridge Founder of Watering Australia Foundation who was
ex water minister in Western Australia. Janhit Foundation and CAPRE foundation have made a
commitment to support the Western Australian Anti GM lobby group and vice versa with regard
to the same issue in India.

In Remembrance of Shri Anil Rana

A program was organized as a memorial to what would have been the 50th ōƛǊǘƘŘŀȅ ƻŦ WŀƴƘƛǘΩǎ
founder, the Late Shri Anil Rana.

Students undertaking Masters of Social Work at J.P. Institute & Ch. Charan Singh University were
awarded with the Anil Rana Memorial Award.

Presentation at CCS University

A seminar on environment conservation and water was organized by the Environment
Department of CCS University on March 24-26, 2012. Janhit Foundation presented their
remediation work in the slum of Jai Bheem Nagar, where severe industrial pollution had
contaminated the water supply.

Dual Honour for Green Cause
Mrs. Anita Rana, Director of Janhit Foundation,
Meerut was selected along with four other
women to receive an Award for her work in the
field of sustainable livelihoods and
environmental practices. She was chosen to
receive this award by the EDN (Earth Day
Network) & the Global Environment facility
(GEF) United Nations Development Programme
(UNDP). She was presented with 2 awards ς an

 80

ŀǿŀǊŘ ǊŜŎƻƎƴƛȊƛƴƎ ά[ŜŀŘŜǊǎƘƛǇ ƛƴ /ƻƳƳǳƴƛǘȅ LƴƛǘƛŀǘƛǾŜǎ ŦƻǊ ŀ DǊŜŜƴ 9ŎƻƴƻƳȅέ ŦǊƻƳ ǘƘŜ ¦b5t
and the second certificate of appreciation was awarded by the EDN for her work in support of
9ŀǊǘƘ 5ŀȅ bŜǘǿƻǊƪΩǎ /ŀƳǇŀƛƎƴ- ²ƻƳŜƴ ŀƴŘ ǘƘŜ DǊŜŜƴ 9ŎƻƴƻƳȅ ό²!D9ύέΦ

Stockholm Convention

The Stockholm Convention (2001 / 2004) is an important global treaty to protect human health
and the environment from Persistent Organic Pollutants (POPs). Toxics Link (a Delhi based
bDhύΣ ƻǊƎŀƴƛȊŜŘ ŀ ŎƻƴŦŜǊŜƴŎŜ ǘƻ ŘƛǎŎǳǎǎ LƴŘƛŀΩǎ ŀǇǇǊƻŀŎƘ ǘƻ ŘŜŀƭƛƴƎ ǿƛǘƘ ǘƘŜ ƳŀƴŀƎŜƳŜƴǘ ŀƴŘ
disposal of these chemicals. Janhit Foundation was in attendance, largely due to our previous
work towards the elimination of the agricultural use of Lindane and Endosulphan in Western
U.P.

5ƛǎŎǳǎǎƛƻƴ ŦƻŎǳǎŜŘ ƻƴ LƴŘƛŀΩǎ bŀǘƛƻƴŀƭ LƳǇƭŜƳŜƴǘŀǘƛƻƴ tƭŀƴ ǿƘƛŎƘ Ƙŀǎ ōŜŜƴ ŘǊŀŦǘŜŘΣ ȅŜǘ ƭŀŎƪǎ ŀ
clear plan of action in terms of its actual implementation.

World Water Forum in Marseille ς March 12 ς 17, 2012

The 6th World Water Forum took place in
Marseille, France, from March 12th to 17th,
2012 which Duncan Craig, attended on behalf
of Janhit Foundation.
The conference was attended by more than
20,000 people from over 170 countries,
representing governments, parliaments,
regional and local authorities, international
organizations, companies, public and private
research institutions and civil societies.
The Forum was very much a political affair,
drawing together countries and governments
from around the globe to discuss water related issues. The focus was principally on achieving
global consensus on certain issues. Unfortunately this meant that proper discussion on the
practical, grassroots level solutions to water related problems was not covered in great detail.

Other endeavors

Medical Assistance through free check
up camps
Jaibheem Nagar in Meerut city comprises of
dwellers with an economically and socially
marginalized schedule caste community.
Medical camps were set up in the area with a

team of reputed senior doctors from Subharti

Medical College, Meerut who provided free

health check-ups and medication.

 81

Promotion of safe sanitation and water hygiene practices
100 women and girls living ƛƴ ǘƘŜ ǎƭǳƳ ŎƻƳƳǳƴƛǘƛŜǎ ƻŦ aŜŜǊǳǘ ǿŜǊŜ ŜŘǳŎŀǘŜŘ ƻƴ Ψ²ŀǘŜǊ ŀƴŘ
ǎŀƴƛǘŀǘƛƻƴ ŎƭŜŀƴƭƛƴŜǎǎΩ ōȅ WŀƴƘƛǘ CƻǳƴŘŀǘƛƻƴΦ !ƴ ƛƴǘŜǊŀŎǘƛǾŜ ŘƛǎŎǳǎǎƛƻƴ ǿŀǎ ƻǊƎŀƴƛȊŜŘ ǿƛǘƘ ǘhe
community. A hygiene kit was distributed to 80 families too.

Training on on-farm manure and bio-pesticide
production

100 farmers of Rohta block have been provided with
practical training on producing organic manures and bio-
pesticides on their own farms using locally available
material.

Agricultural scientists were invited to give a
presentation and practical demonstrations on the
preparation of bio pesticides. The farmers who are now
using organic inputs have also witnessed a better yield
along with net profits.

 82

 Sustainable Agriculture ς An Introduction

The environmental consequences of conventional, chemical intensive farming are no longer

universally viewed as an acceptable method of production. The excessive use of pesticides has

contributed to rapid degradation of land, the genetic homogenization of crops and the

contamination of fresh water.

Organic, sustainable agriculture is both a realistic and necessary alternative to these practices.

Organic production systems enriches the soil quality year on year, with land becoming

increasingly fertile. For the farmer, this increases the long-term yield, the nutrient value and

potency of their crops. Organic agriculture can, as such, be viewed as a sustainable livelihood

approach.

Janhit Foundation has been promoting organic agriculture as an effective, sustainable approach

to farming for the past eight years. This year is no different, with a variety of projects continuing

to be implemented, details of which are available in the following pages.

 83

Annual Endeavors

Agricultural Training Programme: Seed Banks, Organic Pesticides and Bio-
fertilizers
A one day training programme was organized by Janhit Foundation with the support of Oxfam
India. The training focused on the creation and establishment of a seed bank and the production
and use of organic pesticides and bio-fertilizers. It was held in the villages of Malipur, Badhoully,
Megrajpur and Narangpur.
Farmers were advised to use foundation seeds with tags and labels and grow them in a scientific
manner, supervised by a seed certifying agency. Tips regarding the type of bio-fertilizers and
pesticides which should be used for organic production were also provided.

Raising the profile of organic agriculture
Various educational drives were conducted in the villages of Khatki, Khaspur, Nagloma,
Shikhera, Pooth and Dhanpura. These events were aimed at promoting sustainable farming
practices and encouraging farmers to adopt organic agriculture. These were supported by
Oxfam India. Agricultural scientist, Mr. Kanta Prasad from Meerut Agricultural University
coordinated the sessions and explained to farmers the benefits of farming sustainably and the
techniques needed to adopt these practices. Farmers were provided with information and
practical guidance on how to produce their own bio-fertilizers and organic pesticides. They were
also advised to form community self help groups and made to understand the advantage of the
same.

 84

IAS Officers Wives Association Winter Carnival:
On December 17, 2011, the IAS Officers Wives Association celebrated its Annual Function at
PSOI, Chanakyapuri, and New Delhi. A fair was organized to celebrate the event, in which Janhit
Foundation participated and put up a stall of their organic produce.

Janhit at Dilli Haat:
Janhit Foundation has been associated with the Centre of Environmental Education (CEE) for the
past few years and has organized various activities in collaboration to promote environmental
awareness.
We participated in a program organized by CEE at Dilli Haat from June 1-5, 2011.

Oxfam Project

Overview

This was an 18 month project funded by the Oxfam Trust, in which 800 farmers were targeted in
the region of Western Uttar Pradesh, specifically within the districts of Meerut and
Muzaffarnagar.

Within Western U.P., farmers intensively farm sugarcane using toxic chemical pesticides and
fertilizers. This is both to the detriment of the soil, crop and ultimately to human health.
Consequently, Janhit Foundation proposed an alternative agricultural project to alleviate the
current soil conditions in the region and also to provide farmers with an alternative income to
the cash crop of sugarcane.

The primary objective of the project was to change the practice of the monoculture of
sugarcane in the region through the promotion of aromatic plant cultivation. Specifically the
focus was on the cultivation of lemongrass, citronella and neem.

Strategy:
Capacity Building of the farmers
JF ensured capacity building of 800 farmer families. This was done through 12 capacity building
workshops. Training was provided to all 800 farmers on certification using the PGS system

Organic Fairs

On December 3rd, 2011, the Australian
Government organized a fair at the
Australian High Commission, in New Delhi.
Janhit Foundation participated in this event
and set-up a stall of organic products, grown
by the organic farmers of Western Uttar
Pradesh. A record number of sales were
recorded.

 85

through 6 workshops, 1 each in each of the 6 blocks. 4 workshops on marketing and packaging
were organized too which helped them be more efficient and productive.

Exposure of farmers to water saving techniques and technologies

Keeping in mind the requirements for low cost technologies to save water and the short
implementation time, Janhit suggested the usage of sprinklers, preparation of the land,
mulching and alternate furrow irrigation to the farmers.

Exposure Visits for farmers
Janhit Foundation has been organizing many exposure visits for farmers over the past few years
to make them aware of the various environmental-friendly techniques and patterns of farming.
This year Janhit Foundation organized three exposure visits to

1. Madhya Pradesh on Natueco farming
2. Western Uttar Pradesh
3 Miraj, Karnataka

CŀǊƳŜǊΩǎ ¢ǊŀƛƴƛƴƎ ƻƴ {ŜǘǘƛƴƎ ǳǇ ƻŦ {ŜŜŘ .ŀƴƪ ŦƻǊ LƳǇǊƻǾŜŘ ŀŎŎŜǎǎ ǘƻ vǳŀƭƛǘȅ
seeds
A one day Training programme was organized by Janhit in support with Oxfam India, New Delhi
on ά{ŜǘǘƛƴƎ ǳǇ ƻŦ {ŜŜŘ .ŀƴƪ ŦƻǊ LƳǇǊƻǾŜŘ ŀŎŎŜǎǎ ǘƻ vǳŀƭƛǘȅ ǎŜŜŘǎέ for farmers of Khaspur, Pooth,
Narangpur, Saifpur, Nanglamal & Maou Khas. Project coordinator, Mr. Devpal Singh explained
the importance of the Seed certification to the farmers.

The development of an E group
This e group web provides:

¶ A message board that discussions can take place on.

¶ Provide all the fact sheets, pamphlets, training material, reports and other usable
documentation that Janhit has prepared for the Oxfam project.

