

एक त्रैमासिक विवरणिका - FY2020-21 Q3, #003

आउटरीच (पहुँच एवं विस्तार) - एक नज़र

भौगोलिक परिदृश्य

6 राज्य

(बिहार, हिमाचल प्रदेश, झारखंड, मध्य प्रदेश, उत्तराखंड और उत्तर प्रदेश)

लाभार्थी पहुँच

वित्तीय जागरूकता

5,18,634 लाभार्थी

स्वास्थ्य पहल

4,58,614 लाभार्थी

जिले

53 जिलों में

कौशल व व्यावसायिक (EDP) प्रशिक्षण

14,690 लाभार्थी

सक्रिय कार्यक्रम

वित्तीय जागरूकता

- मास्टर ट्रेनर और CRP द्वारा साक्षरता एवं वित्तीय प्रशिक्षण कार्यक्रम (HDFC Life, USFBL)

स्वास्थ्य पहल

- मोबाइल वैन पॉलीक्लिनिक (HDFC Life, USFBL)
- नियमित पॉलीक्लिनिक (HDFC Life)
- स्वास्थ्य जागरूकता प्रशिक्षण HF एवं CHW के माध्यम से (HDFC Life)

कौशल व व्यावसायिक (EDP) प्रशिक्षण

- सूक्ष्म इकाई सर्वोपार्जन कार्यक्रम MEPP (SIDBI P&D)
- अन्य
- UNDP

EDP- Enterprise Development Program; HDFC Life- HDFC Life Insurance CSR; USFBL- Utkarsh Small Finance Bank Ltd.; CRP- Community Resource Person; HF- Health Facilitator; CHW- Community Health Workers; MEPP- Micro Enterprise Promotion Programme; SIDBI P&D- Small Industries Development Bank of India - Product and Development UNDP- United Nations Development Programme

तीसरी तिमाही - एक नज़र

यू.एन.डी.पी. के सहयोग से पहल : COVID के बाद की प्रतिक्रिया

a. सामाजिक सुरक्षा योजना : उत्तर प्रदेश के वापस आने वाले मजदूर प्रवासियों और अन्य कमजोर परिवारों के लिए सामाजिक सुरक्षा को मजबूत करने के मिशन के साथ, परियोजना ने सामाजिक सुरक्षा योजनाओं में राज्य के छः (6) जिलों के 12,000 प्रवासी श्रमिकों/ हाथिए पर रहने वाले समूहों/ वंचितों/ प्रभावित परिवारों को 120 सामुदायिक संगर्गों के द्वारा सहायता प्रदान किया गया।

b. कारीगरों और सूक्ष्म उद्यमियों के आर्थिक सुधार : उत्कर्ष वेलफेयर फाउंडेशन के द्वारा, उत्तर प्रदेश राज्य ग्रामीण आजीविका मिशन के समन्वय से, 40 सामुदायिक कैंडर महिलाओं को चयनित और प्रशिक्षित किया गया। यह महिलाएं अधिकांशतः स्वयं सहायता समूहों और संघों से जुड़ी महिला नेतृ हैं जो परियोजना में दूत और चैंपियन के रूप में काम करती हैं। इस परियोजना के द्वारा 2,700 से अधिक कारीगरों एवं सूक्ष्म उद्यमियों (विशेष रूप से महिलाएं) और COVID-19 से प्रभावित परिवारों को डिजिटल संचार साधनों के माध्यम से जागरूक और संवेदीकृत किया गया। लाभार्थियों में, 500 से अधिक कारीगरों और 1,000 से अधिक सूक्ष्म उद्यमियों को क्रमशः 6 घंटे और 3 घंटे का क्षेत्र प्रशिक्षण दिया गया। 200 सूक्ष्म उद्यमियों को प्रभावी व्यावसायिक योजनाओं और ऋण प्राप्तिकरण (क्रेडिट लिंकेज) हेतु उद्यम और तकनीकी टीम से सहायता प्रदान की गई।

c. संघर्ष टेक्सटाइल वीवर प्रोड्यूसर कंपनी लिमिटेड का गठन : वाराणसी जिले में 521 बुनकर उत्पादकों की सदस्यता के साथ संघर्ष टेक्सटाइल वीवर प्रोड्यूसर कंपनी लिमिटेड (भाग IXA, कंपनी अधिनियम, 2013 के तहत संयोजन) के नाम से ग्रामीण कारीगरों की एक निर्माता कंपनी बनाई गई है। ये कारीगर निर्माता कंपनी सदस्य डिजिटल रूप से कई ई-कॉमर्स प्लेटफॉर्म पर भी उपस्थित हैं।

UWF 1 मिलियन से अधिक लाभार्थियों तक पहुंचा

अगस्त 2010 में स्थापना के बाद, उत्कर्ष वेलफेयर फाउंडेशन (UWF) ने बहु विषयगत, सेवा-उन्मुख बाजार के नेतृत्व वाले दृष्टिकोण को अपनाकर, स्वास्थ्य, वित्तीय जागरूकता, कौशल विकास, सूक्ष्म उद्यम प्रशिक्षण और सतत आजीविका जैसे विभिन्न क्षेत्रों में निरंतर प्रयास किए हैं। UWF के पहल उन सुविचारों और समाधानों को विकसित करने पर केंद्रित है, जो सुदूर और अनारक्षित क्षेत्रों में कम आय वाले परिवारों की जरूरतों पर आधारित हैं। UWF ने 31 दिसंबर, 2020 तक छः (6) राज्यों में दस लाख से अधिक लाभार्थियों तक अपनी सेवाएँ पहुँचाई हैं।

कार्यक्रम

संघर्ष टेक्सटाइल वीवर प्रोड्यूसर कंपनी लिमिटेड के सौंपने का कार्यक्रम : उत्कर्ष वेलफेयर फाउंडेशन ने 11 दिसंबर, 2020 को आयोजित कार्यक्रम में संघर्ष टेक्सटाइल वीवर प्रोड्यूसर कंपनी लिमिटेड को औपचारिक रूप से उत्तर प्रदेश राज्य ग्रामीण आजीविका मिशन को सौंप दिया। इस कार्यक्रम का उद्घाटन यू.पी.एस.आर.एल.एम. के गणमान्य लोगों द्वारा किया गया। कारीगर निर्माता कंपनी से संबंधित कानूनी दस्तावेज जैसे AoA और MoA औपचारिक रूप से UPSRLM को सौंप दिए गए। ग्रामीण स्वरोजगार प्रशिक्षण संस्थान, वाराणसी (RSETI) और हथकरघा और वस्त्र विभाग के गणमान्य लोगों ने भी अपनी उपस्थिति दर्ज कराई। काशी विद्यापीठ के विभिन्न ब्लॉकों से, अराजीलाइन, हरहुआ और पिंडरा के कुल 55 बुनकरों ने भाग लिया।

फाउंडेशन - समाचारों में

संघर्ष टेक्सटाइल वीवर प्रोड्यूसर कंपनी लिमिटेड के सौंपने का कार्यक्रम

1. अमर उजाला - 12 दिसंबर 2020,
2. चेतना समाचार सेवा- 12 दिसंबर 2020,
3. जनादेश समाचार - 12 दिसंबर 2020,
4. हिंदुस्तान - 12 दिसंबर 2020,
5. आज - 13 दिसंबर, 2020

लाभार्थियों की जुबानी

गोपाल मौर्या

मैं वाराणसी जिले के धनीपुर गाँव का गोपाल मौर्या हूँ। मैं बचपन से ही एक बुनकर के रूप में काम कर रहा हूँ।

मैंने दो (2) पावर लूम मशीन स्थापित करके बुनाई कार्य का आधुनिकीकरण किया है। मेरी आजीविका सही चल रही थी, लेकिन महामारी और आर्थिक मंदी के कारण मेरा काम प्रभावित हुआ और हमारे उत्पादों की मांग भौतिक बाजार में कम हो गई।

UWF की मदद से, मैंने उत्पाद को ऑनलाइन बेचने की सभी प्रक्रियाओं को समझा। इसके परिणामस्वरूप मेरे उत्पादों को अब डिजिटल सेलिंग प्लेटफॉर्म पर रखा गया है और मुझे वर्क ऑर्डर भी मिले हैं। मेरे उत्पादों की सीधे ई-कॉमर्स प्लेटफॉर्म पर डिजिटल बिक्री होने से, मुझे बेहतर कमाई मिली है, जो उसमें लगने वाले अधिक श्रम की भी पूरक है। मुझे उम्मीद है कि आने वाले समय में मुझे अन्य डिजिटल प्लेटफॉर्मों से भी अधिक ऑर्डर मिलेंगे।

उत्प्रेरक

मेरा नाम अलका गौतम है और मैं 02 मई 2014 से उत्कर्ष वेलफेयर फाउंडेशन के साथ जुड़ी हुई हूँ। मैं अपने काम में अपार संतुष्टि प्राप्त करती हूँ क्योंकि मेरा काम वंचित महिलाओं की वित्तीय हित में योगदान करता है। COVID-19 के दौरान, जब पूरी दुनिया कई पहलुओं में प्रभावित हुई, ग्रामीण आबादी पर इसका प्रभाव अधिकतम रहा। यू.एन.डी.पी. कार्यक्रम के तहत, मैंने अपने कार्य क्षेत्रों में सामाजिक सुरक्षा योजनाओं और आर्थिक लचीलेपन पर प्रशिक्षण दिया। यह मेरी अब तक की मुख्य उपलब्धि रही है क्योंकि मैंने इन कार्यक्रमों से लक्षित लाभार्थियों पर वास्तविक प्रभाव देखा है। क्योंकि मेरी नौकरी मुझे प्रत्येक दिन सीखने के लिए रास्ते प्रदान करती है, इसलिए मैं आंतरिक रूप से लाभार्थियों की विस्तारित सीमा के साथ ऐसे काम करने के लिए प्रेरित होती हूँ।

अलका गौतम, ट्रेनर (पंचकोशी, वाराणसी, उत्तर प्रदेश)

अलका गौतम

तस्वीरों में

कारिगर निर्माता कंपनी के दस्तावेज़ हैंडओवर: संघर्ष टेक्सटाइल वीवर प्रोड्यूसर कंपनी लिमिटेड

संघर्ष टेक्सटाइल वीवर प्रोड्यूसर कंपनी लिमिटेड के सौंपने के कार्यक्रम दौरान निदेशक मंडल का सत्कार

थिएटर मॉडल शिविर, जिसमें वित्तीय साक्षरता और डिजिटल वित्तीय साक्षरता विचार शामिल है

पॉली क्लिनिक शिविरों में स्वास्थ्य जांच

यात्रा के साथी

ACCION

ACCION

FMO

FMO

G.V. Meditech

G.V. Meditech

HDFC Life

HDFC Life

IFC

IFC

ISMW

ISMW

Milaap

Milaap

SCBF

SCBF

Seshaasai

Seshaasai Business Forms

SIDBI

SIDBI

Sunking

Sunking

R.S. Hospital

R.S. Hospital

UK Government

UK Govt.

UNDP

UNDP

UCL

UCL

USFBL

USFBL

प्रश्नों और सुझावों के लिए, कृपया लिखें:

उत्कर्ष वेलफेयर फाउंडेशन: पंजीकृत एवं कॉर्पोरेट कार्यालय – S-2/641-34, वरुणा विहार कॉलोनी, जे. पी. मेहता रोड, कैट, वाराणसी, उत्तर प्रदेश, भारत, पिन – 221002 फ़ोन: +91-542-2280485 ई-मेल: communications.uwf@utkarshwelfarefoundation.com

Outreach at a Glance

Geographical Outreach

6 States
(Bihar, Himanchal Pradesh, Jharkhand, Madhya Pradesh, Uttarakhand and Uttar Pradesh)

Beneficiary Outreach

Financial Awareness
5,18,634 Beneficiaries

Health Initiatives
4,58,614 Beneficiaries

Skill & Vocational (EDP) Trainings
14,690 Beneficiaries

Ongoing Programmes

Financial Awareness

- FL Classroom Training through Master Trainer and CRP (HDFC Life, USFBL)

Health Initiatives

- Mobile Van Polyclinic (HDFC Life, USFBL)
- Regular Polyclinic (HDFC Life)
- Health Awareness Training by HF, CHW (HDFC Life)

Skill & Vocational (EDP) Trainings

- MEPP (SIDBI P&D)

Others

- UNDP

EDP- Enterprise Development Program; FL- Financial Literacy; HDFC Life- HDFC Life Insurance CSR; USFBL- Utkarsh Small Finance Bank Ltd.; CRP- Community Resource Person; HF- Health Facilitator; CHW- Community Health Workers; MEPP- Micro Enterprise Promotion Programme; SIDBI P&D- Small Industries Development Bank of India - Product and Development; UNDP- United Nations Development Programme

Quarter 3 - At a Glance

Initiatives in collaboration with UNDP as a Post COVID response

- Social Protection Scheme:** With a mission to strengthen the delivery of access to social protection for returnee migrant and other vulnerable households of Uttar Pradesh, the project facilitated information on the Social Protection Schemes and their access by 12,000 migrant workers / marginalized groups / underprivileged / affected families in six (6) districts of the State through the frontline assistance of 120 community cadres.
- Economic Recovery of Artisans and Micro-Entrepreneurs:** Utkarsh Welfare Foundation, in coordination with Uttar Pradesh State Rural Livelihoods Mission, selected and trained 40 community cadres that are mostly women leaders associated with Self-Help Groups and Federations to work as the messengers and champions of the project. More than 2,700 artisans and micro entrepreneurs especially women, and families affected by COVID-19 are benefited from this project in terms of awareness and sensitization through digital communication tools. Out of the pool of mobilized beneficiaries, more than 500 artisans and over 1,000 micro-entrepreneurs underwent 6 hours and 3 hours of field trainings respectively. 200 micro-entrepreneurs were provided support from the enterprise and technical team in terms of relevant and effective business plans and credit linkages.
- Formation of Sangharsh Textile Weaver Producer Company Limited:** A producer company of rural artisans has been formed with the membership of 521 weaver producers in Varanasi District under the name of Sangharsh Textile Weaver Producer Company Limited (incorporation under Part IXA, the Companies Act, 2013). These Artisans Producer Company members are also digitally on-boarded with e-commerce platforms.

UWF reached over 1 million beneficiaries

Since its inception in August 2010, Utkarsh Welfare Foundation (UWF) has made consistent efforts in various sectors such as Health, Financial Awareness, Skill Development, Micro Enterprise Training and Sustainable Livelihoods with the aim of empowering the underprivileged population by adopting a multi thematic, service-oriented market led approach. UWF interventions are focused on developing ideas and solutions that are based on deep understanding of the needs of low-income households in remote and underserved areas. As on December 31, 2020, UWF has touched the beneficiary outreach of over one million across six (6) States.

Events

Handover Event of Sangharsh Textile Weaver Producer Company Limited: An event was organised on December 11, 2020 to formally handover Sangharsh Textile Weavers Producer Company Limited by Utkarsh Welfare Foundation to Uttar Pradesh State Rural Livelihood Mission. The event was inaugurated by the dignitaries of UPSRLM. Legal documents related to the Artisans Producer Company such as AoA and MoA were formally handed over to UPSRLM. The dignitaries from Rural Self Employment Training Institute, Varanasi (RSETI) and Department of Handloom and Textile also marked their presence. A total of 55 weavers participated from different blocks of Kashi Vidyapeeth, Arajiline, Harahua and Pindra.

Foundation in News

Handover Event of Sangharsh Textile Weaver Producer Company Limited

1. Amar Ujala - December 12, 2020, 2. Chetana Samachar Seva - December 12, 2020, 3. Jansandesh News - December 12, 2020, 4. Hindustan - December 12, 2020, 5. Aaj - December 13, 2020

As Beneficiaries Speak

Gopal Maurya

I am Gopal Maurya of Dhanipur Village of Varanasi District.

I have been working as a weaver since childhood. I have modernized the weaving practice by installing two (2) power loom machines. My livelihood was going decent, but my work got impacted due to the pandemic and the economic slowdown and the demand for our products went down in the physical market.

With the help of the UWF, I understood all the procedures for online selling of products. As a result of this, my products are now placed on digital selling platform and I have received work orders as well. Direct Digital sale of my products on the e-commerce platform has earned me better returns to my work complementing the amount of labor that goes into it. I am hopeful that in the coming days I will receive more orders from other digital platforms as well.

Change Makers

My name is Alka Gautam and I have been associated with Utkarsh Welfare Foundation since May 02, 2014. I derive immense satisfaction in my job because my work is contributing in the financial wellbeing of the underprivileged women. During COVID-19, when the entire world was affected in several aspects, the impact was maximum on the rural population. Under the UNDP program, I facilitated trainings on Social Protection Schemes and Economic Resilience in my work areas. It has been my highlighting achievement so far as I saw tangible impacts on the targeted beneficiaries from these programs. Since my job provides me avenues to learn each day, I am intrinsically motivated to perform such work with an expanded range of beneficiaries as well.

Alka Gautam, Trainer (Panchkoshi, Varanasi, Uttar Pradesh)

Alka Gautam

Photo Gallery

Document handover of Artisan Producer Company Sangharsh Textile Weaver Producer Company Limited

Felicitation of Board of Directors during the handover event of Sangharsh Textile Weaver Producer Company Limited

Theatre model camp comprising financial literacy & digital financial literacy concept

Health Check-up at Poly Clinic Camps

Partners through the Journey

ACCION

FMO

G.V. Meditech

HDFC Life

HDFC Life

IFC

ISMW

Milaap

SCBF

Seshaasai Business Forms

SIDBI

Sunking

रामकृष्ण सेवाश्रम अस्पताल

R.S. Hospital

UK Government

UK Govt.

UNDP

UCL

USFBL

For Queries and Suggestions, please write to:

Utkarsh Welfare Foundation : Registered & Corporate Office - S-2/641-34, Varuna Vihar Colony, J.P. Mehta Road, Cantt., Varanasi, Uttar Pradesh, India, PIN - 221002 **Phone:** +91-542-2280485 **E-mail:** communications.uwf@utkarshwelfarefoundation.com