

MANTHAN

Annual Report - 2015-16

TRAINING FOR BACKWARD CLASS AND MINORITY

The state Government under the ministry of Backward classes and Minority has assigned the task for imparting trainings to 200 youths which represents to this specific category . The trades which we identified are as Electrical, Fabrication-Welding and Computer. In the year 2015-16 we have trained 155 rural youth under the category of OBC and minority.


MoRD-SGSY-AAJIVIKA SKILLS

The Ministry of Rural Development has sanctioned a project under Aajivika skills in the year 2012-13 and this was continued up to 2015-16 and. In the project of Bundelkhand we have trained 7800 and placed 5850 students. Similarly, in the second project CG, Jharkhand & Orissa which was sanctioned in the year 2013-14 and continued up to 2014-15 and 2015-16. We have trained so far more than 7845 students and placed around 5877 rural youths. In Ajeevika project the mobilization of youth is most importance factor where village meetings, participation of PRI is been ensured .Similarly, while survey we have identified the available resources of each target district and framed this strategies to harness the potential. The data was useful in exploring the opportunities for jobs within or outside the district.


WADI - NABARD

Under this project of NABARD we are continuing with three projects which is mainly in Bhagwanpura block of district Khargone and Alirajpur block of district Alirajpur. In Bhagwanpura we are working with two projects i.e 500 and 1000 wadis. In the first project we have already completed the plantation of 500 wadis in 2013-14 and now we are concentrating for growth, promotion techniques and required operations for more livelihood opportunities. Similarly, in the second project or called as extension project where we have accomplished 300 Wadis in 2012-13 and 300 wadis in 2014-15. Similarly, in 2015-16 400 wadis were planted. We have also accomplished other major activities specific to water harvesting, seed production, Vermicomposting, health techniques and so on. In addition to it now we are concentrating on the other aspects specially capacity building of community, water harvesting and activities which can support for incremental growth of traditional crops.


CSR ACTIVITY — BHEL

The main objective of this activity is to improve social economic conditions of the tribal farmers of Bhagwanpura block of district Khargone and prevent the migration of farmers. At the present scenario tribals are adopting the traditional crops with no scientific input into the fields, therefore they are deprived of getting their dues and this resulted into migration to meet out their needs.

We have introduced high tech cultivation of vegetables crops which have short handsome money after the interval of 30 days and required farmers engagement throughout the crop period. The experiment with 100 farmers and later stages this is expanded with another 400 farmers in 2015-16. The scenario of the village economy changed because of more economic gain and this technology also disseminated very rapidly in the adjacent villages. We have submitted the detailed report of project and it is expected that we will increase the periphery and customer base in the ensuing season.


CSR ACTIVITY

- Recently we have joint venture with Schewler Electrical Mumbai for skill development initiative in the state of CG and Jharkhand.
- Similarly, TJSCO in Ranchi is also likely to join hands for training of their SHG market development.

DDU-GKY

MoU has been signed with NABCONS and SRLM for implementation of Aajeevika Project in Madhya Pradesh. In this project we have to train 4200 rural youth and accordingly we have to place them in the various companies with the adequate wages. The funds of rupees 3,65,16,300 has been released which was 25% of the total cost of the project. This project was implemented in the various districts viz., Mandla, Dindori, Shadol, Seoni, Anupur, Jabalpur, Singroli and Sidhi. The centers were established as per the SOP guidelines. We have trained 1005 rural youth and placed around 545 in the year 2015-16


MANTHAN POLYTECHNIC and STATE LEVEL ITI


Manthan Polytechnic College is the new initiative of MGSSS. MGSSS has realized that there is a need of value addition for ITI beneficiaries and also realized the need of more advanced skill training modules and this can be realized through the higher degree of skill intervention. MPC has been crowned with the affiliation of AICTE (GoI) in the year 2013-14. At present the sectors which have been identified are Electrical, Mechanical, Civil, Telecommunication, Computer Science and Electronic. It's a matter of pride that

today MPC is not only catering the demand of the adjoining villages but also feeding various districts of M.P.. This trend has changed the conception that rural youth has to migrate in urban towns for better quality education. MPC has changed the concept and for that we feel proud. MPC has been awarded for quality education and honored by Governor of MP in 2015-16


MANTHAN PRIVATE INDUSTRIAL TRAINING INSTITUTE


(MPITI) MPITI initiated its activity in 2005 and today its a matter of proud for Manthan and also proud for the state . This is the first Institute of state which is providing the quality training in the rural area .At present MPITI is providing trainings for ITI sector specially for Electrical, Fitter, Welder, Civil, Surveyor, CoPA and Diesel mechanic. MPITI has so far trained around 10000 rural youth under

various sectors. In addition to training and certification we have explored the placement opportunities for around 7500 rural youths. In 2015-16 we have planed the activities for short term training to 700 rural youth and accordingly planned for their placement as well


MANTHAN GRAMIN EVAM SAMAJ SEWA SAMITI

31, Sector -1, Shakti Nagar, Bhopal - 462024 (M.P.) INDIA

Tel. : 0755-4289655 Fax : 0755 - 2457341

E-mail : manthanagrotech@yahoo.co.in

www.manthanagramin.org