

ANNUAL REPORT

Dr A V Baliga Memorial Trust

2017-18

Looking back to the year 2017-18, the Trust finds itself being more grounded, more articulate about non-negotiable and more adaptive to external situations. It has been a year where we have achieved our targets amidst challenges. Responding to challenges has strengthened our resolve to respond to any situation and take it in our stride. Baliga Trust has been able to touch the lives of over five hundred thousand people including women, children, youths and men during the reporting year through various projects, activities, initiatives and programs.

Initiatives of Baliga Trust:

The major projects included Child Centered Community Development Program, Safer Cities for Girls, Young Health Program, Balwadies under 35 AC - all supported by Plan India/International, Promoting Elementary Education in Urban Resettlements, Campaign Against Child Labour Advocacy program, Child Labour project, Youth Exchange Program and E Learning Center supported by Terre Des Hommes Germany, India Program, Family Counseling Center supported by Delhi Social Welfare Board, Mahila Panchayat supported by Delhi Commission for Women, GNCTD, Step up for Remedial Education Center Supported by Integrated Development Trust, UK, SMART Center for job oriented vocational training supported by Tech Mahindra Foundation, Brining Health Care to Doorsteps supported by XEROX India Ltd., Social Mobilization for Institution Development supported by Mission Swaraj, GNCTD, Jyotirgamaya Scholarship supported by United Way Delhi, Sanitary Napkin production Unit by VIREET Investment Pvt Ltd. and Integrated Remedial and Balwadi Centers supported by ESSEL Social Welfare Foundation.

Geographical Expansion:

Our programs are spread over resettlement, slums and kachchi (unauthorized) colonies in the North, Northwest, West District, East and South District of Delhi:

- Mangolpuri, Sultanpuri, in the Northwest District;
- Narela and Holambikalan in the North District
- Bheem Nagar, Nangloi, Nihal Vihar, Prem Nagar Kiradi, Jwalapuri, Udyog Nagar and Khyala in the West District;
- New Jafrabad in East District
- Okhla in South District

Over 10 large slum clusters scattered in the above colonies were also reached.

Thrust Areas:

Baliga Trust continued with integrated approach to actively tackle issues in 5 major thrust areas:

- **Education:**
- **Women's Empowerment**
- **Health, Water, Environment and Sanitation:**

- **Child Rights**
- **Vocational Training**
- **Family Counseling and Legal Literacy:**

Support and Collaborations:

The major support during the year 2017-2018 came from the following partners/agencies:

- Plan India/ Plan International,
- DWCD-Mission Convergence, GNCTD
- Integrated Village Development Trust (UK),
- Terres Des Hommes Germany, India Program,
- Delhi Social Welfare Board/Central Social Welfare Board
- XEROX India Ltd.
- Delhi Commission for Women, GNCT, Delhi
- ESSEL Social Welfare Foundation
- United Way of Delhi
- Tech Mahindra Foundation

Major interventions by the Trust during the year 2017-18 under major themes of the development

I. Education

Education is the most prioritized agenda of Baliga Trust as it is one of the most forceful tools of empowerment. We implemented a number of educational projects in the reporting year for various age groups in the project communities. It includes Balwadies for the age group 3-6, Remedial Education Centers for the age group of 6-14 and Condensed Course for 16 and above. Also, we have been directly working with 19 MCD and Govt. Schools in our for quality education, child protection and water and sanitation. School Management Committee Members of various schools are also associated with us for making positive changes in the schools. We have been working for their empowerment and quality engagement with the school management and teaching faculties for over all improvement. Thanks to our supporters such as Integrated Village Development Trust, UK, Terre Des Homms, Germany India Program, Plan India and ESSEL Social Welfare Foundation who made it possible to reach directly to over 2000 children and indirectly to over 20,000 children in 19 schools.

Highlights of the project STEP UP supported by IVDT, UK:

- Total Number of children in continuing in 25 Remedial Education Centers: – 1031 (Girls-580 - Boys-451)
- Over 220 meetings with parents were organized during the reporting period that focussed on family back up for the education of children.
- Altogether 96 children scored over 75 % marks in the Annual Examination of their respective grades and schools.
- 138 children were named in the Board of Honour of their respective Schools. 45 of them were at first rank while 50 in the second rank and the rest 43 in the ranked third.
- More girls are joining the center, retaining in the school and improving academic results. 56.25 (580/1031) of total enrolled children were

girls. Remarkably, girls showed a far better result than boys. 76 out of 138 were girls who were topped in their respective schools and standards.

- Regular sports activities are being organized. STEP UP team won runner up cup in KHO-KHO Game organized at National Level in Delhi by Terre des Hommes, Germany, India Program.
- Regular arts classes are organized.
- Regular Music Classes are organized and children are also performing in their respective schools and adjudged winners in competitions.
- Signature campaign is organized for drinking water and sanitation.
- Mobilization and meetings for motivating parents in participation of School Management Committee. Altogether 36 parents were elected in six School Management Committees in the area according to RTE norms.
- Meeting with Member of Legislative Assembly (MLA) was organized
- No drop out from school till date.
- TEXT BOOK CAMPAIGN - In government schools most of children have got their books in the month of April every year but some children have provided books in the month of December and January, so we have run text book campaign with support of Delhi RTE forum. Now most of children are got their text books in the month of May in this year.
- Health checks up session have been done in every leaning centre. Till the date all the children's health check up done successfully and given necessary medicine to them. We have also organised health awareness sessions for children.
- Monthly meetings with children of different learning centres and discussing on different issues. We have also providing much information related to government schemes to these children. Children submitted demand letters for spray of anti malarial and anti dengue medicine in their locality to the Deputy Commission of North Delhi Municipal Corporation. They also submitted complaint letter to the ward councilor regarding unauthorized charging for use of community toilets.
- Two Child Rights groups were functional
- Two Community Watch Groups are functional
- Awareness of children and people on sanitation and environmental issues.
- Awareness on health and hygiene
- Formation and strengthening of six School Management Committees
- Over 100 out of school children enrolled in regular schools
- 34 children were enrolled in Private Schools under EWS Quota

Achievements in Education under Child Centered Community Development Program:

- Mainstreamed 45 out of school children during the year.
- Organized regular meeting with BalSadan, and SMCs in 12 intervention schools.
- Annual Math and Science Quiz competition have been organized in 11 schools with the specific object to increase the learning level of students in school
- District level sharing meet with Education & ICDS dept.

- Advocacy meeting with education officer (DDE-ADE, SI)
- Provide TLM for increase learning level in 12 school
- Innovative awareness activity (Pravesh Utsav in Upper primary with 200 sponsored Children

Key achievements: -

- 48 Bal Sadan Functional and regular in all the intervention schools
- 12 SMCs reformed in 12 schools and trained on SMC role & responsibility under RTE 2009 under an. They are conducting their meeting regular.
- 12 schools declare themselves violence free and 12 schools have suggestion boxes
- Total 45 Out of school children mainstreamed during this financial year.
- Total 55 children increased in school through by home visit (Enrolment and retention).
- Total 280 BP Children participated in innovative awareness activity in Pravesh Utsav - Retention of the children in school has been increased.
- Dropout rate of the children have been decreased.
- Total Trough this children confidence has built.
- 2 days Training on Inclusive Education and Pedagogy Manual (IE) with 19 teachers of North DMC schools.
- Provided display boards to schools containing roles and responsibilities of School Management Committees (SMCs) in 12 schools
- Joint monitoring visit to schools with district level officials - Twice a year
- BALA painting in 14 classrooms in the intervention schools making class room child friendly and also enhancing learning through visuals.
- Enrollment drive on mainstreaming and retention of children in the community with a focus on girl's education

Activities and achievements of Balwadi Centers supported by Plan India

Altogether 1405 children in the age group of 3-6 and 6-14 years were benefited with Balwadi Centers set up in Mangolpuri, Sultanpuri and Prem Nagar Kiradi. Out of them 694 were girls and 711 were boys.

- Health check-up camps organized-

During Apr 2017 to March 2018, in 12 months doctor visited Balwadis for 12 times. Health check up was attended by all 509 Girls and 522 Boys of 3-6 yrs of age.

Parents Meetings-

Parental meeting was held in every month. So 12 parental meetings took place in every Balwadi.

Community Meetings-

During reporting months 120 community meetings were held with 3460 parents.

- Regular session has been taken by the Aganwadi mobilisers to enhance the participation, enrollment and retention of the children in the aganwadi centre.(510 Children)

Integrated Balwadi and Remedial Learning Centres for 170 under privileged children supported by ESSEL Social Welfare Foundation:

This is the new project supported by ESSEL Social Welfare Foundation launched in Mangolpuri with 4 Balwadies and 1 Remedial Education center covered 352 children. It gained popularity at once as there was a big

demand among the community for such centers. The major components included physical and mental growth of children. The project also provided nutrition to the children of Balwadies.

“Scholarship Support to Adolescent and Youth for Higher Education” supported by United Way of Delhi. It benefitted 10 potential students for their higher education.

The potential beneficiaries were taken into discussion in groups and at individual level. The main purpose was to obtain information from them on-

- Family size
- Main earning member and annual family income
- Academic level, performance and career dream
- Annual course fees
- Tuition fees, required stationeries and other related costs.

2. Women’s Empowerment

There were four major projects that contributed towards our effort for strengthening women’s empowerment such as Sakhi Sangam support by Plan India under CCCDP, National Urban Livelihood Mission, Mahila Panchayat by Delhi Commission for Women and Family Counseling Center.

Sakhi Sangam Society for social change is a federation of 25 clusters and of 903 Self Help Groups comprising over 18000 women is struggling to come on its own. Plan India duly supported to strengthen it towards women’s empowerment in the community. It’s one of the best example of sustainability of the project in urban context. The federation is totally controlled by women members and doing brisk business in catering, stationary supply, sweater weaving, sanitary napkin making and jewelry making. The federation has also been addressing the local issues and concerns of child protection and women’s safety.

National Urban Livelihood Mission through Mission Swaraj of Delhi Govt. also joined our hands to strengthen Self Help Groups. 600 SHGs with 9000 women were targeted to be covered and the small team worked hard. But it’s always challenge to work with them as no fund was released till reporting period.

Mahila Panchayat with support from Delhi Commission for Women was started in the month of November 2017 in 12 blocks of Mangolpuri. It gained popularity among women for resolving various issues especially domestic violence. Over 100 cases reported during the period.

Family Counseling Center is the oldest project Baliga Trust has been implementing to support women victims/survivor. On an average 140 cases are being reported and further majority of them resolved every year.

We also organized a number of awareness sessions on legal literacy and financial inclusion and literacy during the reporting covering over 1000 women. Capsule information:

Quantitative Analysis:

- 1) No. of new cases registered 54
- 2) No. of cases closed during this period...54
- 3) No .of referrals 19

Quantitative Analysis:

4. Types of cases received (New) ...54

I. Dowry demands..... 09

- II. Domestic violence (mental and physical torture)... .. 16
- III. Maladjustment due to
 - a) Personality difference
 - b) Interference of Parents/in-laws.....10
 - c) Extra marital relations 08
 - d) Alcohol/drug addiction.....05
 - e) Economic crises

Social Change through Social Entrepreneurship Development is supported by Vireet Investment Pvt. Ltd. for running **Sanitary Napkin Production Unit** in the month of March 2018. It covered over 1200 women in the first month for free distribution of sanitary napkins.

3.Vocational Training, Employability and Economic Empowerment

The Trust witnessed altogether 4 projects towards providing hand holding support to unemployed and unskilled youth of the area. Terre Des Hommes, Germany, India Program and Dachser Logistics continued to support **E learning Center** at Mangolpuri. They also boosted the youth spirit through **Youth Exchange Program**. Tech Mahindra Foundation joined our hands to support skilling youth in Okhla in South Delhi for better employment opportunity through SMART Center. A total of 192 youth were trained and out of them 138 youth were placed in various MNCs and agencies. Apart from that Child Centered Community Development Program also supported economic empowerment for youth through Economic Empowerment and Employability.

E learning Center and **Youth Exchange Program supported by TDH, Germany India Program:** The major outcome against indicators of the project is as follows:

Indicators	Results
Indicator 1.1 (150 drop out students are eligible to continue their education after secondary and higher secondary class)	During the reporting period, Counseling sessions were organized in Mangol Puri and Holambi Kalan, 356 children were part of the counselling process and Counselling workshop was also organized for 40 ELC students. 22 children took support from ELC to take admission in classes 10 th , 12 th and graduation. Out of these 22 youth, 4 were ELC youth and 18 were non- ELC youth.
Indicator 1.2(125 children are in schools and continuing their	Five remedial centres were set up in Holambi Kalan in February 2018. 134 (56 boys

education improved levels.)	with learning	and 78 girls students) who need support in academics were identified and enrolled in centres.
-----------------------------	---------------	---

Indicators		Results Has the situation of the beneficiaries or primary stakeholders improved as you have described in the PCM-Factsheet under "outcomes"?
Indicator 2.1 (400 (550) youth are trained in courses like accountancy and book keeping, digital marketing, retailing and banking, designing including web designing and mobile development)		65 children (40 in Mangol Puri and 25 in Holambi Kalan) were enrolled in the Fifth batch (Mangol Puri) & First Batch (Holambi Kalan) and in April 2018. English speaking classes have started in this period for ELC students.
Indicator 2.2 (Youth are equipped with English speaking which is needed for getting jobs)		English classes have started at both the places for ELC youth. 65 youth have started learning English.

Indicators		Results Has the situation of the beneficiaries or primary stakeholders improved as you have described in the PCM-Factsheet under "outcomes"?
Indicator 3.1 (At least 25% of the youth completing the courses are able to find job and contribute to family income)		Out of 40, 13 youth (Male 8, Females 5) youth from 5 th batch at Mangol Puri 27 are continuing their studies. 25 youth at Holambi Kalan are still under the training.

Indicators		Results Has the situation of the beneficiaries or primary stakeholders improved as you have described in the PCM-Factsheet under "outcomes"?
Indicator 4.1 (Reduction		Youths from the current batch

in cases of substance abuse, alcoholism, domestic violence, eve teasing noted over the period of time.)

got organized and became part of the youth club. They along with members from previous groups/ batches participated in various activities like celebration of important days & orientation about SDGs and shared their perspectives on different social issues. They also interacted with the community on these issues and shared their views. Youth of ELC in Mangol Puri have built a good rapport with the community.

SMART Center supported by Tech Mahindra Foundation: The SMART Center Project started by Baliga Trust in collaboration with the Tech Mahindra Foundation has in Jamia Nagar, Okhla, New Delhi is a new ray of hope for unemployed educated youth of the area. Majority of the youth of the area are lacking the skill that required for the present market trend and so not confident to face the interviews and avail the opportunities of employment. SMART Center has been providing the quality infrastructure and training since April 2017 for the better job opportunities for under privileged youth. The Baliga Trust Tech Mahindra SMART Centre has been providing Spoken English, Basic IT, Retail Sales and Work Place Readiness courses to all enrolled youth. Total Mobilizations: 914, Total Admission: 192, Total Graduate: 185, Total Placed: 138,

Economic Empowerment and Employability supported by Plan India

- **Identification of potential youth (male + female) 18-29 year, counselling session**—Total identified youths 956, Male-319, Female-637 (BP-141, NBP-815 for the counselling & skill training).
- **Linkages of interested youths to vocational courses**-. During Year Total 503 interested youth (Male 157 & female-346) Linked to vocational institute of Govt. & Non Govt. for skill training program at vocational institutes like, ETASHA ELC, IPD college, Skill men academy, NDPL, Stop NGO, KGM Foundation Aman foundation and Pvt. Institute
- **Advocacy networking meeting:** Networking with various technical institutes for linkages to youth in skill training programs. Like: Sahyog care for you, ELC, GMR VaraLaxmi foundation, Skill men Academy, Saksham, Aman foundation, Abhinav Ba ILok Kaushal, Y.W.C.A, KGM Educational Society.
- Counseling of youths and follow up of placement. Total 94 (M-52, F-42) youth has placed in various company.
- Total 30 AG Club and 30 YG club counseled on career guidance. Total members' Adolescent Girls-441, (BP-186, NBP-255) Youth club members -614 (BP-248, NBP-366) have been oriented about career session plan and future goal through monthly meeting.

- Career counseling Mela Had organised and total 131 Youths of above 18yrs has counseled by the expert agency like: Saksham, ATDC, GMR Vara Luxmi foundation, ELC, Smart class.
- **Regular monthly meeting with 30 youth clubs.** Comprising 730 (BP-215) members have been conducted monthly session. During the year capacity building on child protection, Disaster Preparedness, Career guidance, Health and WASH, Education follow up of soft skill and communication skill training.
- **Two days training of AG Clubs leaders done on Soft Skills** to improve the employability competencies like Negotiation skills, Communication Skills, Economic Rights etc had done by resource person. Total participants-80, AG/YG leaders-76, Staff-4, Mobilizers-2, Resource person-3.
- Participated in the National Youth Day with 6 Youths at Vishav Yuvak Kendera (VYK).
- Organized Federation Haat of SHG of **Sakhi Sangam Federation** Leaders for the income generation and microfinance activities.
- Market intelligence study on availability and demand of livelihood opportunity for youths. (18-35yrs)

Identification of potential youth (male + female) 18-29 year, counseling session-Linkages of interested youths to vocational courses-. During Quarter total 535 youth (Male& female) Linked to vocational institute for skill training program. Out of 535 totals 44 youth were placed.

4. Health, Water and Sanitation:

Three major projects contributed towards ensuring health care services and water and sanitation services in the project areas including Mangolpuri, Sultanpuri, Prem Nagar Kiradi, Narela and Holambikalan. The Project included **Young Health Program addressing the issues of Non Communicable diseases** among youth and adolescent **supported by Plan India** and Astra Zenica, **Bringing Health Care to Doorsteps supported by Xerox India Ltd.** and **Healthy Start in Life including Water and Improved Sanitation supported by Plan India.** Apart from that, **Balwadi Centers under 35 AC supported by Plan India** also contributed for medical services to children in the age group of 2-6 years.

Young Health Program addressing the issues of Non Communicable diseases among youth and adolescent supported by Plan India:

Goal

The program is to contribute to **improved health and well-being** of girls and boys between 10-24 years of age in Northwest Delhi India.

Objectives

- Build the knowledge and capacity of young people (boys and girls aged 10-24) on limiting risk behaviours, enabling them to protect and promote their long-term health

- Raise awareness and mobilize communities to create a safe and supportive environment that facilitates healthy behaviour among young people
- Improve access to and quality of youth-friendly services that support the health of young people
- Strengthen the implementation of policies and laws that support prevention of risk behaviours among young people

Strategies

- Health Information Centre (HIC)
- Peer education
- Community mobilization & Awareness
- Capacity Building

Risk Behaviours(Thematic Issues)

- Harmful use of Alcohol
- Use of Tobacco
- Risky Sexual Behaviours
- Unhealthy Diet

Physical Inactivity

During the reporting period, YHP has reached directly 26627 young people including 16256 young girls and indirectly 12184 community people, including 9524. community females.

We have established 6 HIC into all two intervention areas. 170 peer educators including 70 trained on YHP thematic issues. We have succeeded to conduct the meeting with Govt. teachers and principal of Sr. Sec School in intervention areas. We have sensitized the teachers and principals on YHP thematic topic and received the approval of wall painting at school as well as to organize the session at school. Training on advocacy with CSGs brought a positive change among the CSG member. This training empowered the CSGs to deal with challenges which are facing by the community people. Lack of potable water, poor hygiene, gender discrimination, and unavailability of health services, availability of drugs, alcohol and fast foods are the major challenges in the front of CSGs. Another 170 peer educators of the last batch were provided refresher training on thematic issue of non communicable diseases.

Bringing Health Care to Doorsteps supported by Xerox India Ltd.:

In order to ensure delivery of quality general healthcare and maternal newborn, child health and nutrition services to this vulnerable segment of population living in urban slums of Delhi, Dr. A V Baliga Memorial Trust joined hands with CSR, Xerox India Ltd. to implement a model of comprehensive (preventive, promotive and curative) service delivery through Life Line Clinic

The three main objectives of the Project are –

- 1) To Provide general medical service and care to under privileged people.
- 2) To raise the level of community awareness on issues of institutional delivery, immunization, environmental sanitation, hygiene, and other health and nutrition related behaviours.
- 3) To develop an effective system of referrals & linkages with public as well as private health facilities in and around the slum areas.

The project reached over 10,000 people directly through clinics and a community meetings. There were three major components of our project implementation plan in both of the designated areas i.e. Narela and holambikalan:

1. Clinics with qualified Doctors and medicines
 1. Community Participation
 2. Referral services

Altogether 24 of Cohesive Community Action Group (CCAG) Meetings were organized in which 482 members participated to ensure the right to health to all through community participation. Again, 27 meetings of Slum health and sanitation team (Shast) were organized and it was participated by 524 members for youth involvement in water and sanitation issues of the area.

Linkage with other agency:

1. Local Primary Health Centre at PKT-5, Sector A/6, Narela for monthly immunization camp at our clinic/premises.
2. Linkages with Directly Observed Treatment (Dot) centre for mobilization and provide of treatment of TB patient.
3. Some diagnostic laboratory has been providing their services up to 60% discounted rates to our patient.
4. Local ANM and ASHA workers have been also doing follow-up of serious cases as per our doctor's consultation.

Direct reach to disadvantaged patients: Altogether 8595 patients were benefitted through the project during the reporting period. Out of that 5561 were female patients.

The project was helpful not only in ensuring quality health care services to under privileged people but also inculcating healthy habits among them and to access the Govt health care services as well.

Healthy Start in Life including Water and Improved Sanitation under CCCDP: The current project has deliberated to advocate for two major reasons for affecting the survival and development status of children i.e. listing out the danger signs during the pregnancy and post, promoting institutional deliveries, exclusive breast feeding and essential immunization child spacing and birth preparedness in a campaign mode. The key achievement of this project is as follow:

Progress/Achievements

- **Monthly Orientation Meetings with Pregnant and Lactating Mother Group:**
Health team conducts meetings on regular basis with pregnant and lactating mother group in all 46 Anganwadi centres every month with a certain theme to refresh and strengthen the knowledge of Mother groups. Total **986** Women were oriented on the themes (Registration, ANC/PNC, Check-ups and Tests, Danger sign during pregnancy and delivery and afterward, need of institutional delivery, Preparation of delivery, Diet and Nutrition, Exclusive Breast feeding, Complementary food, Care of New born, Importance of immunization, Malnutrition, Pneumonia, Diarrhoea, Family planning and Spacing between two children).
- **Growth Monitoring of the Sponsored Children and their Siblings:**

BT Health team checked the growth of the all Sponsored children (1784) and their siblings up to 5 years of their family through measuring height and weight. So that they can be advised accordingly for their diet and preventions from malnutrition in ShishuSwashthyaMela.

- **Fathers Orientation on MNCHN:** Orientation meeting was done with Fathers and would be fathers. Total: 40, Community: 33,(BP: 21, NBP: 12) BT Plan-04
- **Saas-BahuJalsa:**
the event is celebrated quarterly with the objective to fill the gap between Mother would be Mother and older care giver of the family to improve the Maternal and child health. **Total: 603** (BP: 196, NBP: 384, R.P.: 01, BT: 05)
- **Health Awareness Camp on Pneumonia & Malnutrition-**
Four health camps are organized quarterly in entire session to ensure the complete immunization and Proper Nutritional Status of all Sponsored Children and their family as well as providing them awareness about Immunization and proper nutrition. Total: 742 (BP: 409, NBP: 295) had participated in those camps.
- **Eye Testing Camp:** Screening and referral made for Eye problem. **Total: 161, Community: 145, R. P.:05 BT: 08** had participated in the activity.
- **Block wise Nutrition Camp:**
This camp is organized once in each block of our intervention area in entire session with the objective to make aware the community and prevent Malnutrition among them, especially among children up to 5 years and Pregnant/Lactating Mother. Total 339 persons (Community: 321, BP: 224, NBP: 97) had participated in those camps.
- **Staff Training on ARSH**
BT Health team has organized two days Baliga Trust CCCDP staff training on the topic of "Adolescents' Reproductive and Sexual health." Total: 29(R.P.:01, BT Staff: 25, Interns: 03) participated in this training programme.
- **Awareness session with adolescent on Menstrual Hygiene in Community clubs(AG) : Total 946 (361 BP) girls from 38** Adolescent Clubs in community were made aware and capable to maintain hygiene.
- **Annual felicitation of Mothers:**
Annual felicitation program of the mothers groups to felicitate the mothers who properly take care of themselves and their children likes Positive care during the pregnancy and Institutional delivery, timely immunization of child and registration of the birth of child. Total Participants **Total: 186 (BP:25, NBP:142) Resource Person:01BT Staff:18**
- **Celebration of World Health Day:**

World Health Day is celebrated on 7 April every year to mark the anniversary of the founding of W.H.O. in 1948. Each year a theme is selected that highlights a priority area of public health. The Day provides an opportunity for individuals in every community to get involved in activities that can lead to better health. World health organization proposed the theme for the year.

Total 135 people participated in the event in which 79 BP and 47 NBP, 8 BT staff supported to ensure the smooth running of the event.

- **World Breast Feeding Week celebration:** A weeklong celebration has been done in all 5 interventions area with 35 mother group members. We especially targeted pregnant mothers and lactating mothers whose child was below the age of 1 year. During the celebration all the participant were sensitized about the benefits of the mother first milk and about the exclusive breast feeding up to the six months of the birth. Total **317** persons participated in the WBW celebration in which **BP-49, NBP-226**.
- **Regular monthly PHC Interaction meeting** has been conducted at PHC S-Block Mangolpuri Delhi to facilitate the regular ANC/PNC check-ups and immunization of the children and other health facilities.
- **Block Wise Nutrition Camp** has been organized in the 5 intervention block (L, K, M, O and R Block) area to sensitize the community people about the proper nutritional diet for growing young child to cope from malnutrition in the area. In which 308 participants benefited.
- **Saas-BahuJalsa:** Saas-BahuJalsa is an effort of BT-PLAN for knowledge building of both mother and mother in laws, care giver so that knowledge gap can be minimized and maternal child health status can be improved. Success of the event will strengthen the community care system and will reduce the malnourishment among the children. In which 534 participants from community got benefited.
- **Observation of World AIDS Day:** Adolescents and youth groups (age 10 to 21Years), adults (from 21years to 60years) and Pregnant & Lactating mother are the focused group for the event as they are more vulnerable for HIV/AIDS. **Total: 180, Community: 165(BP: 60, NBP: 105), R.P.:02, BT: 13. 500** mothers (Pregnant and lactating) were also oriented for the same.
- **Awareness Event of Immunization and Kuposhan:** This event was organized in continuation of the screening and prevention from malnutrition among the children, specially focus on sponsored child. Identified children whose weight for age was low as per the WHO standard was called to attend the meeting and get benefit of the counselling facility to improve the nutritional status of the child and cope from the malnutrition. Total Participants: **410** in which **BP-329, NBP-81, 4 Resource Persons** and **7 BT** and **04 interns** staff facilitated the training on five different locations.

- **Training of AWW/ASHA workers on Cancer (Breast and Cervical) and Thyroid:** In this training programme total **57** participants had participated. AWW:31, ASHA Worker:14, R.P.:02, BT Staff:10
- **Interaction meeting with DHO:** advocate for regular presence of doctors at PHCs and availability of medicines at all the health centres as well as exchange of supports for the welfare of community.
- **Emergency medical cost for unprecedented endemics in the community affecting children:** Reimbursement under medical cost was made for sponsored child and family.
- **Key achievements under sub components of ECCD:**
 - Through sessions by Mobilizer in AWCs 552 children has been retained.
 - Aganwadi Sahayata Samities are monitoring Aganwadi Centres.
 - Total 690 parents whose children are going to AWCs were orientation on ECCD day

Balwadi Project: Monthly Clinics were organized in all the 10 Balwadi Centers supported by Plan India under 35 AC project that benefitted over 500 children. It was also aimed to keep a close eyes for growth monitoring of all enrolled children.

Water Sanitation and Hygiene:

All the activities designed towards the facilitating the availability of water and sanitation facilities in pre-schools, primary and secondary schools for all girls and boys, improving the hygienic practices in families and to facilitate to access the safe drinking water, govt. schemes.

- **Knowledge building session with WMC in MCD Primary School, Mangolpuri:**
The WASH team of Baliga Trust conducts monthly session in schools with WASH monitoring committee a (group of school children) on WASH issues especially on "Hand Washing with Soap" Total 288
- **Training of Mohalla Committee on Wash issues:**
Swachchhata Members were oriented to write application and documentation. Total: **83** members
- **Orientation of Mohalla Committee (Block Committee) on WASH issues:**
Baliga Trust Plan has formed Block wise SwachchhataSamittee in every block to lead the area WASH issues and promote hygienic practices among the people. Total: 80

Meeting with SwachhataSamiti on Wash issues.

To build the knowledge of the Block wise SwachchhataSamiti about the WASH related issues and promote the leadership among the SwachchhataSamiti member to lead the WASH related issues of their

concern area and get support to resolve from concern authorities. Monthly meetings are conducted with Total **75** Members in **5** groups under each block.

➤ **Session with Sponsor Children on Hand Washing:**

To promote the good hygienic practices among the sponsored children and family BT WASH team has conducted session with SC in O Block to sensitize the SC about the good hygienic practices and Hand washing technique, benefits. It children has been oriented about the hand washing benefits and BT staff practiced hand washing with soap to all children.

➤ **Session with BP family for prevention from Dengue/Malaria and Chikungunya:**

All BT staff has oriented to their BP families about the prevention from dengue malaria during the Quarter in which total 1740 families sensitized. BT-PLAN has provided IEC/BCC materials to all intervention school to strengthen the knowledge of the students and promote use of dustbins by students.

➤ **Celebration of Global Hand Washing Day-15th October 2017:**

Global hand washing day was celebrated at **two levels (Community, MCD Primary Schools)** to sensitize large number of community and to focus the most vulnerable target group (Children) of the community. Our focus was on children. GHD is celebrated in **11** schools in which around **total: 2562** persons participated in the session and practiced hand washing with soap.

➤ **Training of SwachchhataSamiti on WASH issues:**

Two trainings were conducted to revitalized group of SwachchhataSamiti Members with ideas to implement as well as support WASH-related programs in their community. Total: 80 had participated in the programme.

Training of Youths on ODF :

A motivated group of youths with information and ideas to advocate and promote ODF-related programs and activities. Total: 39 persons

➤ **Follow up Sessions with youth club Members on ODF:**

690 Youths in 37 groups had been covered under follow up sessions for ODF and WASH issues.

➤ **One Day training of WMC on SLTS:**

During the reporting quarter, BT PLAN has organized One-day training program of WASH monitoring committee to orient them about the school led total Sanitation? Selected members from all 12 MCD primary schools WMC members participated in the training program. Components of the SLTS were widely discussed during the training of the WMC and participants were also sensitized for their role and responsibilities for ensuring the safe water and improved sanitation facilities in the school. Total Participants: 42

➤ **One Day Orientation of SMC members on SLTS Checklist:**

Total: 41,

- **Sanitation Yatra:** BT team and Swachchhata Samiti member have a transect walk to the intervention areas (K, L, M, O, R Blocks) to identify the dirty places, road side garbage disposal point and dirty parks so that concern departments can be approached for regular cleaning. Total Participants: 125.
- **World Water Day:** World Water Day 2018 has been celebrated all over the world on 22nd of March 2086. BT-PLAN is also celebrated the event on 22nd of March in our intervention area for creating awareness and to sensitize people about the need of water conservation for future generation. Total Participants: In Awareness Event: Community People:295,
- **Street Play** has been organized in all five (K, L, M, O, R) blocks to sensitize the community on the theme of total sanitation and hygiene.
- **Sanjha Interface Meeting with Community and Stake holders on WASH Issues:** Advocacy and sensitization through interface. Total: 143,
- **Celebration of World Environment Day:** World environment day was celebrated on 5th of June 2018 to sensitize the community people for their role and responsibility for clean environment and motivate community, children for environmental protection.

5. Child Rights and Child centered Community Development program

Child rights and child protection is a cross cutting theme for Baliga Trust. Plan India is the strongest supporter and contributor for promoting child rights and child protection in the project area of Mangolpuri. We have a long association with Plan India/ International of almost one decade. There were two major projects supported this year by Plan India - Child centered community development programs and Safer Cities for Girls.

The Child Centered Community Development Programs of Baliga Trust in Delhi are aiming to ensure child right to protection, health care, early childhood care and quality education, their participation in governance, safe and healthy living environment, and improved income of family.

Key Achievements

- The Trust has formed 37 Children, 38 Adolescent and 30 Youth clubs comprising of 2739 members to monitor essential services in their communities.
- DRM Volunteers have been actively responding in emergency. Community people also taking action for mitigation for any emergency.
- Strengthening of 30 Youth groups. Total youth members are 730 (BP-215)
- 2 BalSurksha Dal (community based child protection committees) are functional in the intervention areas.
- 37 children clubs are having regular monthly meetings comprising 1063 members.
- 38 adolescent girl clubs are having monthly meetings comprising 946 members.

- 2 media clubs are having regular monthly meetings at 1 media centre comprising 22 core members.
- 46 mother's groups have been formed in 46 AWCs and they have conducted regular meeting to promote the institutional and safe delivery. 99% institutional delivery reported during the year.
- 5 block level Swacchata Samittees have been formed comprising 62 members to monitor essential WASH services in their respective communities
- 12 SMCs and 12 WMCs have been oriented on SLTS and they are actively monitoring WASH facilities in School.
- 46 AWC using ECCE curriculum and workbook in AWCs.

In the year 2017-2018, the Baliga Trust-Plan successfully organised regular monthly meetings of the various community and school level clubs to enhance their capacity on various issues to meet the objectives of the programmes. In many cases, the community provided the spaces to conduct the activities and the communities volunteer themselves in activities like in survey, campaign, rally and other activities such as Delhi against Dengue, School Dakhila Abhiyan, Campaign against Child abuse, International Day for Girls (IDG), Children's Day etc. owning the programme to make better living for their children. Trust also supported in organising the activities both logistically and with human resource to complete the programme to its logical end.

Safer Cities for Girls: This is one of the most innovative and relevant projects in urban context of Delhi where women and girls feel unsafe even in the day hours. They are denied to public space and transport and their participation in the planning of the city and corporation.

OUTCOME 1: INCREASED ADOLESCENT GIRLS' SAFETY AND ACCESS TO PUBLIC SPACES

Key Activity 1.1.1 Policy review and dissemination of findings through interface meetings with government

During various interface meetings with the key stakeholders, the issues of girl's safety were highlighted. The representatives were abreast with the situation about issues faced by girls in their communities in relation to mobility.

Key Activity 1.1.2 develop an advocacy strategy and conduct a power-mapping for creating safe and inclusive cities for girls

With reference to advocacy with the government, the safer cities team has initiated a long campaign on raising awareness on various government programs related to women's safety and also bring to the notice of the government the challenges girls from the communities face with respect to their mobility.

The campaign was organised with the UN Women's office in South Asia and the department of women and child development to conduct various rallies, events and signature campaigns to generate awareness on girl's safety.

The project conducted various safety audits in these communities to identify the unsafe zones, which have been shared with the stakeholders in the interface meetings.

As mentioned in activity 1.1.1, a rapid survey was commissioned to understand safety issues pertaining to women and girls who avail transport facilities for various purposes. The findings will be discussed and shared with the government for their support and understanding.

The team is constantly pushing towards highlighting the safety helpline numbers of the government to display at a public space and also at bus stops.

Key Activity 1.1.3 Interface meetings to follow up on recommendations from policy review

As mentioned in activity 1.1.1, the rapid assessment of safety concerns for girls and women in bus stops and during the transit has been conducted. Once the same is available the team will lobby with the government to bring about necessary changes in the existing system. Various existing policies affecting the mobility and safety of women are being looked into and the project would develop a policy brief on the same in coming months.

With the existing safety audits, the project is conducting interface meetings with various stakeholders and has provided the community members a platform to voice their issues in front of important stakeholders.

The community members also shared in these interface meetings positive changes observed and have highlighted the progress made from the previous interface meetings. For example, in one of the interface meetings, young girls expressed that while going to school they face issues related to eve teasing in some of the locations. The police personnel's were present in that particular meeting, who after assessing the situation from their end, have increased police patrolling in those areas.

Key Activity.1.1.4 Disseminate recommendations from girls' safety walk and community scorecards (i.e. policy briefs, publications, data visualization)

The project team organized dissemination meetings with different stakeholders to apprise them of the observations highlighted during the girls' safety walks and community score cards. The project team has also organized a meeting with **Delhi Police Parivartan** cell with adolescent girls from community. The representative from the Parivartan Cell of Delhi Police Department oriented the girls on cyber safety. The resource persons also spoke about the ways and means to be using social media websites and the quantum of information to be shared. A total of 30 girls participated in this session.

Besides this, **Parivartan cell**¹ have organized session on Women and Girls safety when they go out. In this session the facilitator shared about the initiative of Delhi police & various telephone numbers for women who need support (especially women in distress)

¹Parivartan Cell - The **Parivartan Cell** endeavours to build a sustainable partnership with the society for creating a safe and violence free environment for women and children by: a) Effective deployment of the Women Beat Constables in the sensitive beats for redressal of their grievances b) Organizing awareness activities to sensitize police personals.

Key Activity 1.1.5 Establish and strengthen formal partnerships, networks, and forums to enhance advocacy work

The project organised 3 networking meeting with **Area Counsellor, Resident Welfare Associations (RWA) and with Mahila Mandal YuvaMorcha (Adolescent Women's group in Community)** on Safer Cities. 47 stakeholders participated in this meeting. Major issues were discussed in the meeting which included creating inclusive environment in the community like Safe streets, lanes, community toilets, and selling of illegal alcohol in community. A joint complain has been registered in Local police station regarding cases of violence against women.

AS part of this, a campaign with DWCD (Dept. of women and child development) & UN Women's country office was initiated. The team is working with them in close collaboration.

Key Activity 1.2.1 Conduct trainings and knowledge-based events for government and institutional stakeholders using the curriculum for government

The project team organized 4 workshops in collaboration with DCPU (District Child Protection Unit) North, North- West, West, South-west of Delhi with the Police Personnel's, Chief functionaries of CCI, Children homes & Open Shelter. 129 Male and 94 Female Government Personnel's participated. They were oriented on girl's safety and inclusion. Deputy Commissioner of Police (DCP) Women cell acknowledged and appreciated this initiative undertaken in the safer cities project.

Key Activity 1.3.1 Develop and implement an awareness raising campaign targeting the general public about girls' safety in cities

Through this campaign, the project has reached to more than 50,000 men and women and young girls and boys about their safety concerns. In this particular campaign, high end shopping malls were also targeted, in which the team put up kiosks on safety of women. There, the team interacted with the visitors and engaged them into a conversations on girls and women's safety. A street play on safety of girls was also organised.

At the end, the visitors were encouraged instead to raise alarm on witnessing violence against women and girls.

Key Activity 1.3.2 Intergenerational dialogues girls, family and community members

56 Intergenerational dialogues girls, family and community members have been completed in past six month. In which 1053 women, 783 young girls, 30 Young Male, 179 Girls & Boys have been sensitized on Girls participation & Safety. Now males also are willing for participating in the sessions. They are feeling that we want to create enclusevienviormnet for girls so we need to make public places safe for Girls.

Ram rattan- Ab mujhemehsushuakichhedkhanimazaknahiapradhhai.

Beside this we are successfully organize 03 touch rugby tournament with mothers. All mother have been actively participated in the same. Through playing game mothers also feel that sports also necessary for their daughters development and empowering.

Key Activity 1.3.4 Support community meetings/discussions on promotion of gender equality and girl friendly public spaces

38 Support community meetings/discussions on promotion of gender equality and girl friendly public spaces have been completed in which 40 Boys, 157 Girls, 76 young boys, 1537, young girls & 695 women and 25 men have been participated in these meetings in last financial year.

Various issues and topics were covered during the community meeting such as Plan India's Child Protection Policy, different government schemes, orientation on safe and unsafe touch.

A campaign has been organised with the collaboration of UN Women and Department of women and child development. Several activities have been conducted like, Signature campaign, Rallies, install canopies and street play. 1023 Adolescent girls, 589 Adolescent boys, 509 Youth girls, 217 Youth boys, 10570 market associations and around 5500 general public were part of this campaign.

Key Activity 1.3.5 Establish partnerships with community groups (NGOs and CSOs) and networks

The team has organized three networking meetings with Resident Welfare Associations (RWA), CSOs and other local NGOs and market associations leaders and members on safer cities. 85 male and 3female stakeholders have been part of this activity in the past year. Major issues discussed in the meeting included creating inclusive environment in the community like safe streets, safe blocks. The local community based child protection committees supported by Plan India through the sponsorship program has also been engaged as a stakeholder in this activity.

Key Activity : Identify, develop, transform, and facilitate with the management and maintenance of community managed spaces, and reclaiming of public spaces (TBD in collaboration with local authorities)

We are developing a park and reclaiming it as Girls friendly space where every person of community will enjoy and play. It is completing with the support of Ward councillor, community clubs and parents.

OUTCOME 2: INCREASED GIRLS' ACTIVE AND MEANINGFUL PARTICIPATION IN URBAN DEVELOPMENT AND GOVERNANCE

Key Activity : applying the community scorecards, including (1) adapt scorecards, (2) training on scorecards, (3) applying scorecards, (4) disseminating/interface meetings, and (5) monitoring scorecards.

Two days refresher training was organized by Plan team for new staff, community mobilizers & volunteers in last six months.

Community score card exercises have been conducted in both project locations during the reporting period. Issues have been identified through safety walks done by girls and boys and then prioritized through a voting process. In this activity, 369 Adolescent Girls, 394 Adolescent Boys, 77 Youth Girls, 170 Youth Boys, 277 women & 254 men participated.

Beside this we organized Interface meeting for sharing the issues with the concern duty bearers and make joint action plan with the support of ward councillor, SHO Mangolpuri, Market association leader, RWA members and community clubs leaders & parents.

Key Activity : Establish, strengthen, and equip girls' clubs and spaces

01 new safer cities program centres for Girls and Boys established in the past year which are being managed by the community mobilizers. Through different activities girls and boys are actively participating in the centres. 25 new clubs formed during the reporting period in which. Different workshop, issues based sessions and other recreational activities organized in the centres.

Key Activity : Building capacity of Champions of Change facilitators

The four day workshop lead Facilitators **Ms. Nadira Irdiana, Mr. Kahfi and Mr. Rajat Mandal have been organized at Vishwa Yuvak Kendra by Both of partners.** In which 33 Boys and girls with staff have been participated in the workshop and learn how to facilitate the workshop on COC and became facilitators.

Key Activity : Conduct trainings for girls using the Girls Champions of Change curriculum

Successfully completed 64 training program of Girls Champions of change curriculum. In which 1328 total number of girls were trained on Being safe in the City module in the last reporting months. Girls are learning on their rights and how to speak in front of stakeholders. The trainings were facilitated by trained volunteers and team members at the club centres. Girls learnt about gender equitable and inclusive public services and their own role in being assertive while claiming these services.

Key Activity : Organise recreational activities for girls' clubs to strengthen membership and support the Champions of Change curriculum

Delhi Touch rugby association organized workshop at Faridabad where 6 girls and 4 boys participated. After they received training from International coach, all members successfully formed a team of touch rugby in Mangolpuri area.

81 girls and boys in 4 groups took part in Art and Craft workshop in association with C.C.E.R.T organization. During the workshop, one group learnt 'how they can use waste material' and the other group was part of Theatre workshop.

Key Activity : Produce IEC materials for girls

Printed T-shirts, Water bottles, Caps and other IEC for the girls as awareness materials where the logos of Dept. Women & Child Development (DWCD) Delhi & UN-Women were also placed.

Beside this we develop Sports for Development curriculum for girls and boys. As mentioned, Sports for Development method will be used to promote messages around gender equality by using various cost effective sports techniques.

There is an available curriculum with the key messages for delivering to the young boys and girls associated in the programme (Girls Champions of Change and Boys Champion of Change)

28 key messages delivered to the children and young girls and boys through this module. Regular sessions will be introduced with them and a pool of volunteers will deliver them through a structured curriculum and session plan.

Key Activity : bringing girls clubs together and establishing peer-to-peer networks/forums

Regular interactions between girls and boys have continued in the project intervention areas. Girls and Boys clubs have established a peer to peer network and enjoyed different activities together to identify issues and make concrete action plans for solutions. Now they want to work together in a mix group. The major issues identified by the club members during these meetings in the reporting period included eve teasing in specific places, lack of response from government departments, broken street lights and dysfunctional community toilets.

The best example of this is a mix touch rugby team formed by them. Now the members of the team are making different team in surrounding their areas.

Key Activity : Conduct trainings with girls and apply girls' safety walks and organize interface meetings

48 girls' safety walks have been completed in the last year and 03 interface meetings have been organized with SHO, Police Personnel's and Ward Councillor & Market Association leader in which 43 women, 351 Boys, 421 Girls & 31 Young Girls and 07 young boys participated in this event. The walks have been done as per prescribed process using the seven principles of girls' safety. During the process participants were made aware about safe and unsafe places and situations like eve teasing by boys near the street corner, illegal parking of vehicles in the Community Park, broken community toilet etc. During the interface meeting members of clubs made action plan for the issues and shared with stakeholders.

Project team also organised signature campaign through which more volunteers were engaged to take part in this initiative and ensure safety of girls in the community. By the end of this campaign, team got positive response from the community people and local stakeholders.

During the reporting period, 3 Interface meetings were organized where girls, boys and parents participated actively and committed to ensure girls safety in community.

Key Activity : Establish, strengthen, and equip boys' clubs and spaces

One new safer cities program centre for Boys established during the reporting period, which is also being managed by the community mobilizers. Various activities have been organized at the centres for strengthening the boys' clubs and make them gender sensitive. 15 new groups have been formed during the reporting period in which 120 Boys are members of these clubs. Different workshop, issues based sessions and other recreational activities organized in the centres. Group meetings are also being conducted on a regular basis.

Key Activity :2 Building capacity of Champions of Change facilitators

The four day workshop lead Facilitators **Ms. Nadira Irdiana, Mr. Kahfi and Mr. Rajat Mandal have been organized at Vishwa Yuvak Kendra by Both of partners.** In which 33 Boys and girls with staff have been participated in the workshop and learn how to facilitate the workshop on COC and became facilitators.

Key Activity : Conduct trainings with boys using the Boys Champions of Change curriculum (COC)

The team conducted 52 training programs with Boys on COC with 1234 boys in the last semester. With the help of this module the project has tried to make them gender sensitive and elucidated their role in making the city more inclusive for girls. The trainings have been facilitated by community volunteers and mobilizers.

Key Activity : Organise regular meetings between the girls' and boys' clubs to discuss issues of safety and inclusion and to strategize and develop recommendations together

3 interface meetings have been facilitated between girls' and boys' club leaders in the reporting period. They have discussed on the issues identified while participating in different activities like safety walks and community meetings affecting safety in their communities and developed joint action plans for them. The key issues discussed during these meetings included eve teasing at specific places, absence of street lights, safety of specific parks. The methods that the youth has deployed to achieve solutions included signature campaigns, personal meetings with concerned duty bearers, public interface meetings, street theatre and rallies. Individual action plans have been developed for each of these issues. Around 93 girls and 79 boys have been part of these meetings. A signature campaign was also organised as per the Action plan and a letter has been submitted to concerned authorities and the project team got a positive response from them.

: linking girls' groups with local government authorities, CSOs, women's movements, and boys' Champions of Change. (Non budgeted as part of regular activities)

The groups have been connected through the interface meetings with different stakeholders and duty bearers.

OUTCOME 3: INCREASED AUTONOMOUS MOBILITY IN THE CITY FOR ADOLESCENT GIRLS

Key Activity: Conduct a power-mapping and analysis to understand the informal and formal transportation systems, networks, power holders, entry points, and approaches.

Through CBGA Dr. AV Baliga Memorial Trust conducting study and "budget analysis of SDMC through the lens of adolescents" under the project Safer Cities for Girls. Against this backdrop, the present study aims to analyse the budget of the SDMC from a gender lens. It assesses the schemes and budgetary outlays for select sectors: health, education, and functions/services performed by SDMC that have a bearing on the safety of adolescent girls and women, namely sanitation and street lighting.

The specific aims of the study are:

- An assessment of the overall gender responsiveness of the budget of SDMC
- To track budgetary outlays for important functions of SDMC that are important from a gender perspective and identify interventions with low levels of budget utilization
- To provide suggestions to strengthen SDMC's functioning in the select areas taken up in the study

Key Activity :Review transport guidelines and regulations to reflect the priority of girls' safety.

Initiated and still in follow up process

Key Activity :Conduct trainings, orientations, and/or interface meetings with transportation staff and authority in the informal and formal systems using the transportation curriculum

The team conducted four training workshop with Delhi Transport Corporation (DTC) staff during this reporting period. The objectives of the trainings was to increase awareness about adolescent girls' safety issues in public transportation and to create a cadre of sensitive individuals who can respond in case of harassment while commuting.

Key Activity : Develop advocacy strategy for working with informal and formal transportation systems and develop targeted recommendations and actions (i.e. incorporate trainings into structures, Codes of Conduct, etc.), based on findings from annual surveys/studies.

Initiated and in follow up process

Key Activity : Implement an awareness raising campaign to increase the willingness of bystanders and promote a social movement, including engaging girls in the process of designing campaign messages and collateral

Plan India and its partner organizations Baliga Memorial Trust and CASP Plan In collaboration with Department of Women and Child Development (Govt. of NCT of Delhi) and UN-Women (The United Nations Entity for Gender Equality and the Empowerment of Women). 120 (Girls and Boys from Baliga Trust and CASP Plan with 40 stakeholders and & 21 staff participated in this sharing meeting

Purpose/Agenda: Sharing Experiences from all Stakeholders for Creating Safe Spaces for Girls under the Aegis of Safer Cities for Girls Programme Launched by Plan India in Delhi

A detailed report is enclosed on the campaign, prepared by Plan India with support from Dept. Women & Child Development & UN-Women.

Key Activity : Establish partnerships with existing structures to increase bystander awareness and intervention (i.e. transit system/structures, community groups and members).

The team organized awareness for Girl's Safety at Public Spaces (Bus Stops, Auto Stands, E-rickshaw Stands, Railway Stations, Metro Stations, taxi Stands) and also conducted survey to understand the status of girl's safety in public transport. The conclusion of this survey will be shared with concern department.

Apart from that, Baliga Trust has also been continued to work with the networks such as Campaign Against Child Labour, Right to Education Forum, Pension Parishad, Delhi Forces- NEENV for campaigning towards ensuring the rights of children and community.

The Trust also continued to promote art and theater in its project areas even without any funding support.

It was all possible due to the support provided by our funding and technical partners. We acknowledge the contribution of our supporters, partners, donors and funding agencies, concerned Government Departments, networks and above all the community of the project areas for the considerable growth of the Trust's programs. We hope the continuum support of our partners will make great changes in the life of less privileged people.