Title: Restore Drinking water in 125 villages in India.
Major contents include:

· Importance of women in managing drinking water.

· Drudgery of women due to drinking water.

· Health and social impact of drinking water collection.

· Role women are playing to ensure adequate water for all.

Organization:

History:

Firm faith in collective effort, togetherness and mutual cooperation resulted in bringing some like minded youths to concentrate in rebuilding a just society where there is no difference between rich and poor, higher caste and lower caste, politically powerful and powerless. Everybody could live without fear and exploitation having mutual respect and universal brotherhood. This truth was realized by the youths in one NSS camp at Jajpur and they followed the path of truth and non-violence to obtain justice in favor of the poor, oppressed and marginalized. In order to materialize the dream, the youths formed one organisation and named it as “Srijagannath Rural Development Organisation”. It was registered under SRA in the year 1992. From its inception, the organisation started functioning at Panikoili (Sathipur) as its head quarter. In its infancy, it came in contact of eminent social activists of Orissa. They inspired and prepared the sketch of its life cycle and the process is going on.

Vision:

The promotion of Socio-economic development among the less privileged people of the society in our target area. Our organization endeavors to bridge the gap between the haves and have-nots by creating awareness, motivation, organization building, harmonious relationship, and people’s participation and in a continuous learning process.

Mission:

Creation of support structure in society to strengthen the poor and needy especially the women in all respect mentally, physically, technically and economically through different income generation activities to cope up with the changing situation day by day. Our organization does believe in social transformation through people’s organization leading towards sustainable economic self-reliance.

Aims and objectives:

· To develop the socio-economic status of the poor villagers of the target villages through NRM.

· To generate awareness and consciousness among the people towards their rights, duties and their own capability.

· To develop the health status of women, children and work under the aegis of Reproductive Health Practice.

· To create an educational atmosphere for the children of the depressed section by NFE centers.

· To work for the benefits of person with disability especially children.

· To empower women and work in the direction of gender equality.

· Organizing rural women for their socio-economic development through IGA and imparting skill education.

· To develop peoples linkages with Govt. and other implementing agency, institution and make and pressure group.

Strategies:

· Awareness generation

· Community organisation formation

· Capacity building and empowerment through documentation.

· Advocacy and lobby

· Direct intervention in a community.

Approaches:

· Demand driven programmatic approach

· Need based programmes for the community.

· People centred approach. People are at the core of all programmes.

· Sustainable approach
Operational Area:

Operational area of SRDO is selected on the basis of priority. Factors like gravity of the issue, emergency, people’s demand, foul play of Government machinery determines the response. Presently the operational area of SRDO is Jajpur district of Orissa but it can extend its activities to all places of Orissa basing upon the need of the people and situation.

Steps of intervention:

· Identification of issues and problem of the target area.

· Peoples contact and survey

· Planned program and activities to be undertaken.

· Environment building with the area for the smooth functioning of the planned program.

· Orientation to the people about the project objectives.

· Organizing and mobilizing the people.

· Effective utilization of knowledge, skills, experiences of the people.

· Work with the participation of the target community.

· Evaluation and monitoring to appraise the work done and prepare future planning for better implementation.

Main target group of SRDO:

· Women and children

· Adolescent.

· Person with disability

· Small and marginal Farmers

· Especially ST/SC community of the society.

Main program focus areas:

· Women empowerment

· Community organization and capacity building.

· Community health and education.

· Natural Resources management (NRM)
 Donors:

· Society for Participatory Action and Reflection.

· Oxfam (I) Trust

· SEEDS, U.S.A.

· Government of India.

· Orissa Society of Americas.

· CAPART, Orissa.

· ASRA, Cuttack, Orissa.

The way in which the organization promotes long-term change:

The organization is in its infancy so far as its life cycle is concerned. But it has a perspective with regard to developmental plan, policies in case of NRM and the related livelihood, food security aspects of the people specially the tribals and women. In that context, both man power and financial resources play a vital role. It determines the change in the systems and structures of the organization. The organization promotes the long-term change keeping in the need and resources at front.

Introduction:

Context description:

State Scenario: Orissa is bestowed with plenty of water resources. Despite having 1500mm of annual precipitation a large tract of the state is under the regular spell of drought. Women have to travel miles together or stop into the waterholes (chuas) in the riverbeds to collect water or wait in long queues to fetch a bucketful of tube well water. Farmers fight over water to irrigate their land. Industrial growth in certain areas has been stalled due to scarcity of water. Water infrastructures in the state are soon becoming centers of conflict because the infrastructures prepared for the masses are being usurped by the corporate houses. And in sharp contrast to this scenario of scarcity, flood is a regular visitor to this state.

Water sector in Orissa is in a state of flux. On one hand there is too little water and on the other there is too much of it. And this is also the scenario in a singe geographical space. Providing drinking water-a fundamental right of the citizens is far from becoming a reality. In this context the stae reformulate its water policy only to give preeminence to participation of private players. Other than a one liner that declares top priority to drinking water, the state policy does not have any mention about h state’s strategy to provide wear to all. It rather proposes in the latest policy document to find a market place solution to this through privatization. Water has been from the ‘commons’ domain to the ‘commodity domain’. Flood and drought being the manifestation of the same problem-that is the environmental degradation of the river basins, the state is yet to have an integrated approach to the problem, rather it tries to find different fixes for them. The water impounded at a heavy environmental, social, economic and human cost of irrigation, is not enough to quench the thirst of the parched agricultural fields as he water use efficiency in the state is one amongst the lowest in the country. Water resources Consolidation project supported by world bank, rather addressing the fundamental problems of water resources management in the sate is out here to complicate the problems at the cost indebtedness of the citizens of Orissa.It promotes centralized, gigantic models of water resources managemnt. In the pretext o Economic rate of Return has accentuated the disparity in irrigation coverage of different zones of the state. To op them all now there is this interlinking of rivers project that could spell disaster for the state.

The modern water management options have failed to deliver, and the tradition water management practices have gone into oblivion because government neglect, hanging socio-political situation and absence of policy support. In this context of liberalization, globalization and structural adjustments, the State is shrinking its responsibilities and in the process creating more and more space for the market and the private players. This is happening at a juncture when the common men still look forward to the State to address their entire problem and are not prepared for the market. Multiplicity of institutions and department to deal with the different aspect of water also has added to the overall confusion in holistic management of water.

District Scenario: Jajpur in Orissa is a coastal district and is famous for farming activities. Several rivers are its resources and thee rivers are feeding the district with various crops. The western side of Jajpur has mineral deposits like Chrome and Iron. Coal belt is situated very near to it. Tribals dwell here and the communication facility is very good as the national high way passes through it. In recent past several MNCs and big industries acquired land and started their establishments and production units. They use river water and under ground water for production and consumption purposes. Steel industry requires huge water and hence these units take water from river Brahmani and Kharasrota and discharge the polluted water through Damsola Nala to the same river again. The polluted water contains iron, chromium, arsenic, mercury components in it and it is highly detrimental for aquatic animals as well as for animal and human consumption. Realizing the fact, Government of Orissa in a manifesto declares that the river water is not meant for human consumption.

All habitations are not covered under water supply or water provisioning schemes of the Government. New colonies are coming up due to industrialization. Tibals usually drink stream water. But the stream sources are drying up due to deforestation. Ecological changes due to human intervention are taking place rapidly. Hence, the ground water depletion and tube well dysfunction is going on side by side. Water borne diseases are increasing day by day. Case of Jaundice, typhoid, and scabies are reported daily in the local hospitals.

Major water issues in the area are as follows:

· Drinking water pollution is on the rise due to industries.

· Ground water depletion, defunct of tube wells, and lack of operation and maintenance by the Govt departments.

· Water quality problems like presence of fluoride, arsenic, and iron in tube well water.

· Water borne diseases are increasing day by day. Awareness level of people is very low.

· No community involvement especially lack of women participation in water plans and community water management schemes.

Location of the Project:
The Project location is 125 villages under Sukinda Community Development Block under Jajpur District of Orissa, India.

Project Objectives:

· To organize the rural communities at village level, GP level and Block level.

· To develop their capacities through training and allied intervention.

· To bring out publications for sensitizing the civil society, NGOs, Gos and the communities to form a pressure group for lobby and advocacy.

· To sensitize women in particular regarding safe water use and ensure adequate drinking water for all.

Women and water issues in our area:

· Women have to travel long distance to fetch water for household consumption in summer season.

· It takes lot of time and more pressure on her. If there is caste related issue then the women belongs low caste have to wait long hours till the high caste women finish their quota.

· Women belongs water related livelihood have no jobs and now they are in food insecurity net.

· Prevalence of water borne diseases has more impact in terms of workload as well as financial constraints on women.

1. Rationale:

· The proposed activities based on community water management. Water is a common property resource. In India and in Orissa, the water policy laid emphasis on economic use of water as it is a finite resource. Government cannot ensure quality water supply to all without people’s participation. Hence, decentralizing the process, it has empowered the PRIs to look after the drinking water supply at the community level with community participation.

In all the activities people especially women organizations will be formed, the groups will be sensitized, they will be covered under various capacity building exercises, trained for tube well repairing, maintenance, liasioning with PRIs, Block officials, Government departments etc. they will have access and control over the water supply schemes so that they can plan, implement and monitor the entire procedure.

Empowerment of women, and vulnerable groups will be possible as they are the major stakeholders of the programme.

The proposed activities:

Description

· Water and Sanitation Committee formation in 125 village

· Monthly Meeting & Capacity Building of the 125 committees

· Awareness Generation on safe water use, water quality and water conservation in all the villages through postures, street plays, traditional methods of water use

· Training on community water management.

· Linkage with PRIs, SIRD, RWSS and other Govt. schemes on water

· Networking with other NGOs and Networks to take up lobby and advocacy.

· Quarterly Publication and documentation of water issues and constitute pressure groups for possible solutions.

· Monitoring and regular documentation.

Target groups

· Poor women from community

· Dalits and backward community in general and women in particular.

· Vulnerable groups of lower caste.

Methodology:

· Participatory programme approach

· Need based programme with community involvement

· Demand driven programme

· People centred programme with focus on women

· Sustainable approach with community ownership and community management.

Duration

: 12 months

Monitoring plan for the activity including a limited number of indicators:

Monitoring is vital to see whether the activities, process and Programme are going in right direction or not. So, internal monitoring will be conducted quarterly to assess the progress of the work, financial transactions, Programme components, staff development, and documentation activities. Quarterly reporting will be conducted to update the situation. There will be a monitoring team constituted by the agency who will submit their report after studying all the aspects. However, the monitoring will be participatory in nature. The stakeholders, community beneficiary, target groups of each Programme, documentation activities etc will be reviewed in each time to make it more pro-people and accessible for all.

Similarly, monthly action plans and activity reports will be referred. The achievements will be compared against the set objectives. This will provide an indication of progress. Hence, all suggestions, feed backs; corrective measures will be incorporated in to the next plan to upgrade the Programme.

Half yearly and annual evaluations will be conducted by the internal and external agencies. There will be an evaluation team who will develop their necessary format to collect data and study each component of the Programme. All he stakeholders, staff, finance and reference community shall take part in the process. The systems, structures are to be verified. The feed backs, comments, suggestions and recommendations will be accepted as corrective measures.

Risks and assumptions; Sustainability:

· Community ownership, community management of water assets, proper hand over procedure with training and grass root democracy, transparency in accounts and administration can restore sustainability and this process will be facilitated by SRDO.

· Occurrence of any natural calamities or disaster may affect the success of the Programme.

· Changes in external environments like: legal changes, policy changes may affect the project.

Project Budget:

	Sl

No
	Activities
	Amount(US $)

	1
	Water and Sanitation Committee formation in 125 villages
	6110

	2
	Monthly Meeting & Capacity Building of the 125 committees
	6111

	3
	Awareness Generation on safe water use, water quality and water conservation in 125 villages through postures, street plays, traditional methods of water use
	7638

	4
	Training on community water management, Linkage with PRIs, SIRD, RWSS and other Govt. schemes on water.
	2444

	5
	Quarterly Publication and documentation of water issues and constitute pressure groups for possible solutions.
	2932

	6
	Monitoring and regular documentation.

	2200

	7
	Networking with other NGOs and Networks to take up lobby and advocacy
	1954

	8
	Honorarium to 8 Staffs for project implementation.
	14080

	
	TOTAL
	43,469

