

Community Development Project, Lucknow

Quarterly Progress Report
December, 2016 to February, 2017

Submitted by

HUMANA
PEOPLE TO PEOPLE INDIA

Community Development Project, Lucknow

Quarterly Progress Report – December, 2016 to February, 2017

Introduction

The project, since its inception in 2013, has succeeded in gaining confidence and support of the target communities in ten selected villages of the project area, which have been demarcated as backward areas by the state government of Uttar Pradesh. The Community Development Project (CDP) supported by Ansal API catered to the needs of the marginalized community, together with their participation, by formulating Self Help Groups, conducting literacy enhancement workshops, developing income generation activities, improving awareness on health and sanitation, and encouraging youth to execute development activities in the operational areas.

In the reporting period, the project staff worked together with the Village Action Groups (VAGs) in all the project villages to mobilize people and make them aware of the social issues such as human right, child labor and women empowerment to bring their common action to overcome the problems. Furthermore, the project staff conducted regular awareness sessions with VAGs on various health issues to promote the adoption of hygienic practices. The project staff engaged the Youth Groups to sensitize them on the importance of physical and mental fitness, healthy living, along with the need of getting involved in sports and exercises in their daily lives. The activities conducted in this quarter are described in the report.

The Project Achievements (In Numbers)

S. No.	Activities	Plan	Result	Diff- (+/-)
<i>Village Action Group</i>				
1	No. of meeting with Village Action Groups	30	30	0
2	Participated in Gram Panchayat meetings	15	15	0
3	No. of families linked with Government Schemes	0	17	17
4	No. of meetings with Govt./Private Department	06	06	0
<i>Self Help Group (SHG)/ Women group</i>				
1	No. of monthly meetings with SHG	36	36	0
2	No. of meetings with women group	66	66	0
<i>Hindi literacy Classes for SHG</i>				
1	No. of members attending the literacy classes	20	24	4
<i>Activities with the Youth Club</i>				
1	No. of monthly advocacy meetings with youth clubs	30	30	0
2	No. of meetings held with youth to discuss about Health and Sanitation	30	30	0
3	No. of cleaning actions carried out by the CBOs	04	05	0
4	Organized group activities (Rally, Sports etc.)	04	05	1
5	No. of enrolments in computer literacy course	30	30	0
6	No. of women's/girls enrolled in beauty parlor course	30	33	3
7	No. of women/girls enrolled in stitching course	22	24	2
<i>Activities with Adolescent Girls</i>				
1	No. of existing AGGs strengthened	48	48	0

2	No. of meetings on reproductive health, early marriage and personal hygiene held	48	48	0
3	No. of monthly advocacy meetings held	48	48	0
Health and Sanitation				
1	No. of workshops organized on nutritious food	04	05	1
2	No. of kitchen gardens established	272	284	12
3	No. of visits to kitchen gardens		378	0

Major Project Activities

Village Action Groups (VAG) - Village Action Groups formed in the project areas act as a catalyst to increase the outreach and to take forward the project activities on a larger scale. The group members are the key persons from the operational areas, including youth, women and volunteers supporting the project. During the reporting period, the project conducted 30 meetings with 120 members of 10 Village Action Groups, and updated them on project interventions, and the activities planned for the subsequent months to secure their involvement and support. They were updated on status of kitchen gardens, available Government Schemes, upcoming Job orientation programs, support of Uttar Pradesh State Rural Livelihood Mission (UPSRLM), health workshops, skill trainings, etc. The formation of Village Action Groups gave an edge in project implementation as the volunteers were opinion leaders from the community and were keenly involved in the decision making at the community level.

Monthly Meetings with CBOs - The Community Based Organizations (CBOs) were formed with intend to establish liaison and enhance cooperation among the members of already formed Self Help Groups, Youth Clubs, Adolescent Girls Groups and Village Action Committees. In the reporting period, seven meetings were carried out with the participation of 80 CBO members, who were updated on the information pertaining to the on-going skill development trainings and other project interventions. Furthermore, they were encouraged on adoption of healthy and hygienic practices in their daily lives, along with the intake of balanced diet to combat seasonal infections.

Self Help Groups (SHGs) & Women Groups - During the reporting period, 102 monthly meetings of SHG and women groups were carried out, with an average participation of nearly 12 women in each meeting. The meetings were led by the group head along with the project staff, wherein, the status of the UPSRLM scheme applied by the members of all groups was shared. During the meeting, the members were actively involved in various aspects of group management such as conducting monthly meetings, documentation related to the group, saving collection and remittance, credit assessment (loan request appraisals), and loan sanction. The general village-level issues such as save water, kitchen gardens, income generation programs (IGPs), Hindi literacy program were discussed. The Project staff sensitized the participants on hygienic practices and the ways the groups can contribute to overall well-being of the village.

Leadership Training program - To build the capacities and empower the CBO leaders to take independent social initiatives in their villages, the project organized a Leadership training program on 20th December within the office campus. Mr. R. K. Yadav, Director of AITM (Ansal Institute of Technology & Management) was the chief guest of the inaugural session and Ms. Mamta Sharma (English Teacher, AITM) and Mr. Masood Alam Director, BSVS (*Baroda Swarojgar Vikas Sansthan*), Lucknow, were the resource persons. In this training, group formation and management, educational opportunities, good governance, loans and

funds for developmental activities were covered. 65 leaders from different CBOs and village leaders were benefited from the training program.

Hindi Literacy Classes for Community Women - The provision of educational opportunities for women has been an important part of community development. To empower the women, the project organized Hindi Literacy classes, especially for the members of SHGs and Women's group from the villages of Mahmoodpur, Nayapurwa, Nijampur and Ghuswal. The classes helped 24 women to learn alphabets, reading the sentence, Hindi writing, and count numbers from 1 to 10.

List of participants of Hindi Literacy Classes – Attached as Annexure 4

Youth Groups meetings - To build the leadership skills of the community youth, the project developed Youth Groups in every village. In addition, these group meetings provide a platform for the youth to come together, share their experiences, exchange ideas and take up community welfare activities. During this reporting quarter, the project staff conducted 30 Youth Group meetings and discussed village issues such as cleanliness, sanitation, and safe drinking water. Furthermore, discussions related to career opportunities, job orientation program, and upcoming events, were taken up during the meetings. The Project Leader instructed the youth groups of Ghuswal, Nayapurwa and Mahmoodpur villages to adopt more participatory approach and make active contribution towards village welfare interventions.

Cleaning Action – The project organized five cleaning actions in the project villages to promote clean and healthy living environment. The cleaning action at the villages of Nayapurwa and Bherhankheda was organized on 9th and 16th December respectively. In January, the project team organized cleaning action at Hasanpur Khewali on 17th and on 27th at Tantaha village. The last action was conducted on 13th February at Ghuswal village. The project team emphasized on educating the community members on the importance of clean surroundings, safe drinking water, proper garbage disposal, etc., to avoid the water and vector-borne diseases. Furthermore, the project team sensitized the community members on improved sanitation practices, thereby leading to the prevention of various diseases such as diarrhea, dysentery, malaria, and dengue.

Certificate Distribution Program - To award certificates to the trainees who have completed beautician, tailoring and computer courses, three certificate distribution programs were organized.

On 27th December, 33 beautician students received course completion certificate at the Training Institute of Baroda *Swarojgar Vikas Sansthan*, South City, Lucknow. Mr. Harsh Kapoor (Liaison Manager, Ansal API), Ms. Charu Shrivatsav (AGM, Ansal Properties & Infrastructure Ltd), Mr. Masood Alam (Director, Bank of Baroda Bank) and Mr. Ritesh Mudgal (Field Officer, BSVS) were the eminent guests of the event.

List of certified candidates of Beauty Parlor Course – Attached as Annexure - 5

On 2nd February, the project organized a certificate distribution ceremony to award certificates to 24 students on the successful completion of the Sewing Training Program. Mr. Harsh Kapoor, Liaison Manager, Ansal API was invited as the chief guest of the program. The students shared their experience and learnings with respect to the three months spent at the center. The project staff also enrolled 21 new candidates for the next batch of tailoring training.

List of certified candidates of Sewing Course – Attached as Annexure - 6

The Computer training program that commenced in December, was successfully completed by first fortnight of February. On 22nd February, 30 students of Computer Training Program were awarded certificates for the completion of the course. Dr. R. K. Yadav (Director of AITM) and Ms. Poonam Sharma, Program Coordinator, AITM were invited as the chief guest and guest of honor for the certificate distribution ceremony respectively.

List of certified candidates of Computer Training Program – Attached as Annexure - 7

Adolescent Girls Groups (AGGs) - The project staff continued to strengthen the already formed 16 Adolescent Girls Groups by providing them information on the social issues of early marriage, reproductive health and child labor, etc., through 48 monthly meetings. The project staff also motivated the group members to participate and involve in computer literacy classes, establishing kitchen gardens, vocational trainings and in the Job Fair organized by the project. During the reporting quarter, the project conducted 42 advocacy meetings with different stakeholders for identifying livelihood and educational opportunities for the AGGs.

Health and Sanitation

Lessons on nutritious food – In an attempt to educate the community members on the need of having nutritious food for healthy living, the project staff organized five awareness sessions during the reporting quarter. The awareness sessions were conducted at Tantaha (14th Dec), Ahimamau (21st Dec), Nayapurwa (10th Jan), Bherahankhera (16th Jan) and Bagiyamau (22nd Feb). In December, the project staff emphasized on the need of keeping the balanced diet and its contribution in living a healthy life. In January, the participants were sensitized on the components of a healthy balanced diet; the dairy, fruits, vegetables, protein, grains, fats and oils. The team explained the importance of breakfast and drinking water regularly, which were generally avoided. In the last month of this quarter, the project team emphasised on healthy food practices and benefits of regular exercising. Furthermore, discussions on alcohol consumption and its hazardous effects on health were also discussed. These five sessions witnessed the total participation of 202 community women and adolescent girls.

Kitchen gardens – To promote the concept of kitchen gardens as an eco-friendly sustainable agricultural practice, the project established 284 kitchen gardens during the reporting quarter. Furthermore, they motivated the garden owners to encourage other community members to establish kitchen gardens for a constant supply of fresh, healthy and chemical-free vegetables by providing regular updates on establishing a kitchen garden and seeds. The project staff conducted 378 monitoring visits to the respective villages for observing the progress of the kitchen gardens. The beneficiaries are growing chilies, eggplant (*brinjal*), onion, tomato, cluster beans, coriander, pumpkin, ridge gourd (*turai*) and spinach (*palak*). This agricultural initiative sensitized the communities about the need of the village food culture and practicing it.

Job fair – In order to connect the youth with the job opportunities, the project organized a Job fair on 24th January at the project center for the youth from four project villages. Mr. R. K. Yadav (Director of AITM) was the chief guest of the program and Mr. Masood Alam helped the participants to know more about the employment opportunities in the neighborhood. Mr. Muhammad Abuzer (Director, Determines Infra Engineer Pvt. Ltd, Lucknow) was the resource person of the job fair event. Nearly 50 youth attended the job orientation sessions, including preparation for an interview, formal dressing, body language, and the overall presentation during the interview. The project staff helped 17 youths to make their resumes and applications for applying for job positions in Determines Infra Engineer Pvt. Ltd. On the same day, Mr.

Muhammad Abuzer conducted interviews with 35 candidates participating in the program and gave job offer letters to 12 selected candidates as data entry operators. He informed the rest of the candidates that they also have a chance to get the job in Determines Infra Engineer Pvt. Ltd., within two months. One of the 10 candidates who applied for career openings in Best Price Company Ltd., also got selected.

List of received employment through Job Fair – Attached as Annexure - 8

Annexure 1: Case Story

Swati Pal, 19 years, Sewing Training

Translation:

I am Swati Pal, 19 years old, daughter of Mr. Mangali Prasad Pal and born and brought up in Ahimamau village. I went to school and completed 12th class. One day, I came to know about the Adolescent Girls Groups (AGG) formed in village level by Humana People to People India, with support from Ansal API. Project staff explained about the AGG, and I happily joined with them. I had no idea about the sewing and tailoring, until the day I met Ms. Kushma Sharma, who told me about their ongoing skill trainings under the Community Development program.

Since, I wanted to financially support my family, I got myself registered in tailoring and sewing course. Now after successful completion of my three months training in tailoring skills, I have learnt 28 types of stitching skills, required for sewing of the designer clothes. I have started sewing clothes from home for neighbours that has enabled me to earn INR 700 to INR 800 per month, thereby adding to my family income. I must acknowledge that I have learned all these skills in three months of course duration. I am very satisfied with the skill training provided and therefore, thankful to Humana People to People India for implementing the Community Development project.

Annexure 2: Pictures from the Project

SHG women maintaining the record of monthly savings and inter-loaning during monthly meetings

Women discussing the importance of education, and personal hygiene during monthly meeting of Women group

Conducting awareness program before Cleaning Action in Hasanpur Khewali

Members of Adolescent Girls group after their group activity

Beautician Course candidate receiving certificate from Chief Guest of the program

Community youth getting computer education at AITM

Participants of the Job Fair event

Families in preparing land for establishment of kitchen garden

Visit to the kitchen gardens by the representative from ITC and the project staff

Conducting Group Meeting

Ram Devi during Hindi literacy classes at village Bagiyamau

Participants of Leadership training program with Resource Person

Annexure 3: Media Highlights

प्रमुख समाचार

राष्ट्रीय
सहारा

सच कहने की हिम्मत

दिल्ली **लखनऊ** पटना देहरादून कानपुर

हमारे विशेषांक: हस्तक्षेप आधी दुनिया

फरवरी 21, 2017, मंगलवार

सहारा की जिम्मेदारता, जल्द निश्चित की जाएगी। अंतर्देशीय का पत्रों को पत्र 2017 काकाय करके। वे पत्रों में आने के लिए जल्द निश्चित की जाएगी। जल्द निश्चित आगे बढ़ाए जाते हैं।

प्रशिक्षण

रोसाईंगोज - लखनऊ (एनएनटी)। क्षेत्र में कार्य कर रहे एक सामाजिक सेक्टर द्वारा प्रशिक्षण कार्यक्रम का आयोजन किया गया। इसमें कार्यक्रम आयोजकों सहित क्षेत्र में कार्य कर रहे लोगों को प्रशिक्षण दिया गया। कार्यक्रम में प्रशिक्षण के माध्यम से लोगों को प्रशिक्षण दिया गया।

कार्यक्रम

आयोजित

कार्यक्रम में प्रशिक्षण के माध्यम से लोगों को प्रशिक्षण दिया गया। कार्यक्रम में प्रशिक्षण के माध्यम से लोगों को प्रशिक्षण दिया गया।

रोजगार मेले का आयोजन

लखनऊ, सं.। गोसाईंगोज के नया पुरवा स्थित ओट फिला में हुआ पीपल टू पीपल इंडिया कार्यालय पर रोजगार मेले का आयोजन किया गया। जिसमें क्षेत्र के रोजगार युवाओं ने हिस्सा लिया। मेले के मुख्य अतिथि डेटा मैनेज इंफ्र इजीनियरिंग के निदेशक मोहम्मद अबु जर ने दीप प्रज्वलित कर कार्यक्रम की शुरुआत की उन्होंने कहा की हमारा कंपनी द्वारा कंप्यूटर प्रशिक्षण देकर लोगों को रोजगार के प्रति जागरूक किया जा रहा है। इसमें कई लोगों को कंपनी रोजगार दे चुकी है। मेले में युवाओं को संबोधित करते हुए कहा की सभी को मन लगाकर रोजगार से जुड़े कार्यों में रूचि लेनी चाहिए। कंप्यूटर प्रशिक्षित 30 लोगों की सूची कंपनी के पास पहुँच चुकी है कंपनी इंटरव्यू के माध्यम से सभी को रोजगार खाटा पट्टी के क्षेत्र में उपलब्ध करायेगी।

लखनऊ | गुरुवार | 26 जनवरी 2017

जनमोर्चा

Annexure 4: List of participants of Hindi Literacy Classes

List of participants of Hindi Literacy Classes						
S. No.	Name	Husband's Name	Age	Cast	Village name	Mobile Number
1	Archana	Sanjay	35	SC	Ahimamau	9621893635
2	Bandana	Devkaran	35	OBC	Ahimamau	8181989268
3	Tarawati	Ram Chandra	40	OBC	Ahimamau	8853843754
4	Sunita	Harish Chandra	25	OBC	Ahimamau	9198885976
5	Vinay Kumari	Naumilal	48	SC	Ahimamau	9198885976
6	Shushila	Shrichandra	28	SC	Ahimamau	9198885976
7	Neelam	Shyama	40	SC	Hasanpur Khewali	9936106275
8	Ruprani	Shukhnand	42	SC	Hasanpur Khewali	9918382324
9	Sunita	Pream	40	SC	Hasanpur Khewali	7480687806
10	Sheela	Ram Sajeevan	30	SC	Hasanpur Khewali	8853417388
11	Sarswati	Bajrang	44	SC	Hasanpur Khewali	8853417388
12	Rajeshwari	Babulal	46	SC	Hasanpur Khewali	9935057244
13	Ruprani	Arun	26	SC	Bagiyamau	N A
14	Vijay Kumari	Jaskaran	40	OBC	Bagiyamau	8960690736
15	Ram Devi	Surendra	30	SC	Bagiyamau	7275750405
16	Prema	Rajpal	40	OBC	Bagiyamau	9956291990
17	Sunita	Ramtirth Yadav	40	OBC	Bagiyamau	9721319134
18	Dhiraja	Dhanraj	40	SC	Bagiyamau	7233081357
19	Ramvati	Ganesh	35	SC	Nijampur	9651886958
20	Ramvati	Awshan	40	SC	Nijampur	7388514290
21	Sudevi	Mansharam	40	SC	Nijampur	9651503763
22	Kunwara Devi	Shrikeshan	45	OBC	Nijampur	9621162617
23	Madhurani	Kalideen	35	SC	Nijampur	8808792133
24	Ramkali	Rampal	40	OBC	Nijampur	N.A

Annexure 5: List of participants of Beauty Parlor Course

S. No.	Name	Father's / Husband's Name	Village Name	Mobile Number
1	Kajal Rawat	Aganu Rawat	Bagiyamau	9956182023
2	Meena Singh	Madhav Sharan Singh	Ahimamau	9651023952
3	Jyoti Rawat	Shri Ramesh	Bagiyamau	9936610959
4	Purnima Rawat	Ram Prasad	Tantaha	9651688531
5	Preeti Rawat	Banwari Lal	Nijampur	9651411264
6	Swati Pal	Mangali Pal	Ahimamau	9616214953
7	Ranki Sharma	Bajrang Sharma	Ahimamau	9198513678
8	Anju Pal	Ram Chandra	Ahimamau	8853343754
9	Anjali Pal	Ram Chandra	Ahimamau	8853343754
10	Preeti Verma	Ram Naresh	Bherhan Kheda	9519912993
11	Sunita	Ram Sevak	Bherhan Kheda	9984157758
12	Vandana	Sahdev	Bherhan Kheda	9651597290

13	Sunila	Rinku	Jhiljhila Purwa	8953024014
14	Babali Rawat	Mata Prasad	Jhiljhila Purwa	9519533707
15	Shashi Rajpoot	Satya Dev	Bherhan Kheda	7607804996
16	Sadhana Rawat	Somnath	Bagiyamau	9919694100
17	Chandani Rawat	Rajaram Rawat	Jhiljhila Purwa	8009048205
18	Ranno Yadav	Ram Sumiran	Tantaha	8577976606
19	Sandhya Sharma	Ramesh kumar	Bagiyamau	9188552119
20	Archana Sharma	Ram narayan	Bagiyamau	9188552119
21	Chhaya Rawat	Hariram	Jhiljhila Purwa	7071604420
22	Pooja Prajapati	Ram Milan	Nijampur	760472467
23	Savitri	Ram Sumiran	Nayapurwa	9628535654
24	Reetu Rawat	Rajaram Rawat	Nayapurwa	9838162295
25	Chandani Rajpoot	Satya Dev	Bherhan Kheda	7607804996
26	Alka	Ram Kishor	Bherhan Kheda	9956123283
27	Kusum Lata	Ram Sumiran	Tantaha	9984495515
28	Neetu Rajpoot	Ram Lal	Bherhan Kheda	8756123283
29	Manju Lata	Bodh Ram	Tantaha	9984495515
30	Lalita	Parashnath	Tantaha	9794000317
31	Kiran Rawat	Matadeen	Jhiljhila Purwa	9129071315
32	Neha Rawat	Shiv Kumar	Bagiyamau	7783984900
33	Disha Rawat	Bablu	Hasanpur Khewali	9936210684

Annexure – 6: List of Candidates of Sewing Course

List of Candidates Completed Sewing Course					
S. No.	Name	Father's / Husband's Name	Age	Village Name	Mobile Number
1	Radha Pal	Deshraj	18	Nayapurwa	8953299557
2	Shalu	W/o Sajjanlal	24	Nayapurwa	7607412715
3	Pooja	Kailash	18	Hasanpur Khewali	7897944646
4	Vinita	Kailash	17	Hasanpur Khewali	7897944646
5	Shibi Kumari	Ramesh Kumar	21	Hasanpur Khewali	9936824676
6	Shalini Gautam	Pawan Kumar	16	Bagiyamau	7897676948
7	Monika	Chhotelal	19	Hasanpur Khewali	8400373613
8	Sunita	Ramcharan	25	Nayapurwa	9793435876
9	Radha Rawat	Satrorohini	15	Nayapurwa	7897665128
10	Mithlesh Rawat	Ram Prasad	16	Nayapurwa	7309873310
11	Sangeeta	Shukhmila	18	Nayapurwa	7897665128
12	Masooma	W/o Esha	22	Ansal	778592540
13	Aditi	Vijay Singh	18	Mahmoodpur	7510017044
14	Kiran	Om Prakash	27	Bherhan Kheda	7525996906
15	Laxmi	Sant Ram	16	Ghuswal	8827249249
16	Neetu Gautam	W /o Kamlesh	24	Bherhankheda	9559285871
17	Shivani Yadav	Bhaguati Yadav	15	Bagiyamau	8564067690
18	Meena	W /o Rajjan Lal	28	Nayapurwa	7607424636

19	Manisha	Dhanraj	16	Bagiyamau	7233081557
20	Radha	Bhanu Pratap	14	Bagiyamau	8564067690
21	Anita	Ram Sajivan	18	Hasanpur Khewali	8058516591
22	Savitri	Shukh Lal	18	Sahadapur	7897944646
23	Roshani Dwivedi	Vinay Dwivedi	23	Bagiyamau	7897507950
24	Shanti	Late. Jagdish Prasad	16	Bherhan Kheda	9559285871

Annexure 7: List of participants of Computer Training Program

List of Computer Students 2016 -17				
S. No.	Name	Father's Name	Village Name	Mobile Number
1	Aditya Kumar Yadav	Vijay Kumar	Tantaha	9919547817
2	Akash Yadav	Lt. Ram Chandra	Bagiyamau	7272885598
3	Akash Yadav	Ram Gulam Yadav	Bagiyamau	8726214713
4	Akash Yadav	Lal Bahadur Yadav	Nayapurwa	9169512855
5	Aman Yadav	Indal	Nijampur	8127211531
6	Anil Kumar Rawat	Dashrath	Hasanpur Khewali	9198806874
7	Ankit Kumar Pal	Surendra Kumar	Nayapurwa	7897777961
8	Ayush Yadav	Virendra Yadav	Bagiyamau	8009316154
9	Anurag Raj Anand	Sunil Kumar	Hasanpur Khewali	9004636100
10	Atul Kumar	Rajpal	Ahimamu	8574833579
11	Chandra Prakash	Ram Charan	Bagiyamau	9936945408
12	Dharmendra Kumar	Ram Milan Rawat	Bagiyamau	9721182886
13	Hardeep Singh	Shiv Prasad Gautam	Bagiyamau	8127712079
14	Jagjeewan	Rameshwar	Hasanpur Khewali	8726989948
15	Kuldeep Yadav	Deshraj Yadav	Bagiyamau	9984209841
16	Pradeep Rawat	Kailash Rawat	Bagiyamau	8009557408
17	Salman Ahmad	Bakridi	Bagiyamau	9169982679
18	Satnam	Guruprasad	Hasanpur Khewali	9648319554
19	Shiva Rawat	Ram Sumiran	Bagiyamau	8726545650
20	Shiva Verma	Mataprasad Verma	Nayapurwa	9695106401
21	Shobhit Yadav	Shivpal Yadav	Bagiyamau	8896145247
22	Uday Kumar Rawat	Vivekanand	Bagiyamau	9956284481
23	Vikash	Vishram	Hasanpur Khewali	9839829676
24	Sachin Rawat	Sukhram	Hasanpur Khewali	8853348267
25	Upendra	Roop Nayaran	Barona	9936384222
26	Kuldeep Yadav	Ram Tirath	Bangarmau	9721319137
27	Ajay Gautam	Jainarayan	Saraswan	9628452636
28	Arvind	Ram Prakash	Saraswan	9628452636
29	Rohit Rawat	Sukhram	Hasanpur Khewali	8853348267
30	Vikash	Sukhram	Hasanpur Khewali	8853348267

Annexure 8: List of received employment through Job Fair

S. No.	Name	Father's Name	Name of Village	Contact No.
1	Ravindra Kumar	Sohan lal	Hasanpur Khewali	8400202684
2	Anjali Pal	Ram Chandra Pal	Ahimamau	8853343754
3	Mahendra Kumar	Ramesh Rawat	Bagiya mau	8953025770
4	Vikash Gautam	Santlal Gautam	Bagiyamau	7607362455
5	Rashi Tiwari	Harish Tiwari	Ahimamau	8960440535
6	Amisha Tiwari	Satish Kumar Tiwari	Ahimamau	9453846631
7	Anju Pal	Ram Chandra Pal	Ahimamau	8853343754
8	Vishakha Tiwari	Dharmendra Tiwari	Ahimamau	8176827147
9	Disha Kumari	Narayan	Hasanpur Khewali	9936210684
10	Ravi Rajpoot	Ram Sagar Rajpoot	Bhedankhera	8052359723
11	Manisha	Chandramohan Rawat	Kullikhera	9559753143
12	Amar Singh	Ramesh kumar	Mahamudpur	7071956854
13	Sachin Rawat	Prem Kumar Rawat	Hasanpur Khewali	7408687806
14	Jitendra Vishwakarma	Ram kumar	Ghuswal	7054938010
15	Rajesh Kumar	Chotelal	Hasanpur Khewali	9721901342
16	Chaman	Late Ramgulam	Hasanpur Khewali	7617041673
17	Vandana Singh Lodhi	Vijay Kumar	Mahamudpur	9169141554

ग्राम पंचायत अहमामऊ

विकास खण्ड, सरोजनी नगर, जनपद लखनऊ

निशा सिंह
(प्रधान)

नि० ग्राम पंचायत अहमामऊ
निकट चिनमय रिसार्ट
सुल्तानपुर रोड, लखनऊ

पत्रांक :133.....

दिनांक : 25/2/2017

प्रसंस्कृत

प्रमाणित किया जाता है कि संस्था हुमाना पीपल-
इ पीपल इंडिया हमारे क्षेत्र में 2013 से कंसल्टेंट्स के
के जनसहयोग सामाजिक विकास का कार्य कर रही है।
उक्त संस्था हमारे गाँव अहमामऊ में महिलाओं का समूह व
लड़कियों का समूह व युवा मंडल युवा रोजगार के लिए प्रेरित
करना सिलाई सिखाना कम्प्यूटर सिखाना स्पीडिंग सिखाना स्वस्थ
व सफाई के बारे में जानकारी देना किचन गैडेट्स का
कार्य कर रही है, गाँव में महिलाओं के खात पान व रस बनाने
पढ़ना लिखना साफ सफाई आदि की जानकारी प्रदान कर रही है।
साथ ही ग्राम पंचायत की बैठकों में भाग ले रही है।
ग्राम स्तर पर संस्था का यह कार्य बहुत ही अच्छा है।

प्रति: हम संस्था के उज्वल भविष्य की कामना करती हैं
और आशा करती हैं संस्था हमारा गाँव में इसी प्रकार कार्य
करती रहे।

— प्रसंस्कृत

निशा सिंह
प्रधान
2000 सरोजनी नगर, लखनऊ

Translation:

This is to certify that, Humana People to People India is working in Ahimamau village since 2013. It is working towards the community development particularly for the women, adolescent girls and children. The Community Women and Adolescent girls are organized in groups and are educated on the importance of nutritious food, clean surrounding etc. They are also capacitated with skill development trainings i.e., tailoring and beautician courses. I appreciate the organization for taking this much efforts taking for this community.

Annexure - 10: Joining Letter received by community youth during job fair

**JOINING FORM
&
EMPLOYEE INFORMATION SHEET**

NAME : Sumit Kumar
 FATHER'S NAME : Mrs. Rajendra Prasad
 DATE OF JOINING : 15/12/2016
 DATE OF BIRTH : 04/10/1999
 CURRENT ADDRESS : Naya Purwa, Post Hasan
Pur Kheudi - Lko-226002
 PERMANENT ADDRESS : Naya Purwa - Post
Hasan pur Kheudi - Lko-226002
 CONTACT NUMBER : 916926 5635, 9794 279295

FAMILY DETAILS

NAME	AGE / SEX	RELATION	OCCUPATION
<u>Mrs. Rajendra Prasad</u>	<u>45 (male)</u>	<u>father</u>	<u>farmer</u>
<u>Mrs. Sheela devi</u>	<u>41 (female)</u>	<u>Mother</u>	<u>housewife</u>
<u>Vishal Kumar</u>	<u>14 (male)</u>	<u>brother</u>	<u>Study</u>

EDUCATION QUALIFICATION (Start with School Leaving Certificate or Equivalent)

QUALIFICATION	UNIVERSITY / INSTITUTE	YEAR OF PASSING	% MARKS	MAJOR SUBJECT
<u>High</u>	<u>U.P</u>	<u>2013</u>	<u>60%</u>	<u>Science</u>
<u>Inter</u>	<u>U.P</u>	<u>2015</u>	<u>65%</u>	<u>Science</u>