[image: image1.wmf]

Asha for Education

Silicon Valley Chapter

P.O. Box 641741

San Jose, CA 95164-1741

STEP II – Asha-SV New Project Proposal Template

	Project Name: Education for the children of migrant workers
	Date Received: 20t     

	Referred By:      
	20th Oct. 2002

	
	Project Contact Information
	Asha Contact

	Name
	Jagriti Bal Vikas Samiti
	     

	Contact
	Smt. Vijaya Ramachandran (MLP Coord.)

Dr. Prabal Maiti (President)
	

	Address
	Dr. Prabal Maiti

Dept. of Physics

Indian Institute of Science (IISc.)

Bangalore – 560 012

India
	     

	Phone(s)
	091-80-2293-2865 (O)

091-80-2351-7852 (R)
	     

	Fax
	0512-590912 (IIT Kanpur)
	     

	E-mail
	maiti@physics.iisc.ernet.in
mkdwi@yahoo.com
rviyaya26@yahoo.co.in
jagriti_kanpur@yahoo.co.in

	     

Part I: Information about your group/organization

Please feel free to attach any additional sheets and/or information such as brochures, press reports etc.
	1. Name of the group/organization requesting funds.

Jagriti Bal Vikas Samiti, Kanpur

http://home.iitk.ac.in/~mkv/jagriti

	2. When was the group established?

Informally working since 1990; registered under The Societies Registration Act in 1997.

	3. Briefly describe the motivation for starting this group.

During the late eighties Vivekananda Samiti, a student wing of IIT Kanpur, along with some volunteers were educating the children of migrant labourers on the campus. Around 1994 some members of IIT community and social workers felt the necessity of an independent forum to address the issue of education and welfare of underprivileged children on a larger scale. IIT and other institutions and colleges have so many people with intellectual and technical expertise. A few hours of voluntary work per week could bridge the vast gaps existing in our society.

	4. Name the key people running the organization and describe their background

Dr. Prabal Maiti (Faculty, Physics, IISC Bangalore; President, JBVS)

Dr. Mahendra Verma (Faculty, Physics, IIT Kanpur; Ex-President JBVS)

Dr. V. Subrahmanyam (Faculty, Physics, IIT Kanpur, Ex-Secretary JBVS)

Smt. Vijaya Ramachandran (social worker)

Mahendra K. Dwivedi (social worker)

Dr. Parasar Mohanty (Postdoc at Alberta, Canada)

	5. Briefly describe the aims of your group.

Jagriti Bal Vikas Samiti is an organization working for children's education and welfare. It is running schools for the underprivileged children and working towards their social and economic developement. It is also attempting to develop an effective and meaningful academic and vocational curriculum, educational materials and teaching kits at primary and secondary level, training the teachers, and establishing alternative employment resources, with no undue stress on academic excellence. Jagriti aims to bring people of various expertise to one platform for the betterment of education scenario in the country.

	6. Does your group have any religious or political affiliation? If yes, please describe the type of affiliation and the reason for it.

No

	7. What non education-related community development activities is your group involved in?

· Health related activities: health awareness programmes, health camps, immunization programmes, health video shows, family planning.

· Computer training programme in village Lodhar

· Mobile library and mobile science lab

· Vocational training in paintings, book binding, mushroom farming, tailoring, handicrafts.

· Community development: common toilet, plantations in Orissa

	8. Does your organization have FCRA (Foreign Contribution Regulation Act of 1976) clearance from the Indian government? This is required for you to receive foreign funds. If yes, please provide FCRA details. If no, have you applied for Prior Permission (one time acceptance of foreign funds)? If yes, when was the application submitted?

 Yes.

 No. 136530060, dated: 29 November 2001, through letter No. II/21022/73(146)/2001-FCRA.III

	

Part II: Details about your educational project/s

	1. List the school/s run by your group, and their locations. If you are requesting funds for only a few of several schools, please specify which one/s.

Swami Vivekananda Vidyalaya, Lodhar, Kanpur

Non formal schools for the children of migrant labourers at various construction sites and brick kilns in Kanpur city. The number of schools range from 5 to 13 depending on the season. We are requesting funding for the 15 schools for the next session.

	2. Who owns the school legally? Is it the organization or trustees or an individual. Please provide details.

Our centers for non formal schools are run by Jagriti. The space is provided temporarily by the builders, contractors, or brick-kiln owners as the case may be.

Swami Vivekananda Vidyalaya Lodhar is owned by Jagriti.

	3. Location of school/s FORMCHECKBOX
 Urban FORMCHECKBOX
 Rural FORMCHECKBOX
 both in rural and urban

	4. Specify the type of education provided (e.g. basic literacy, vocational training etc.).

Basic literacy and math skill up to class V level, but most children are at the level of class III. We also give basic education on health and social science. Some vocational training is also provided to the older children.

	5. Please tell us about your teaching techniques (conventional vs. alternative).

Our teaching methodology differs from conventional methods. It is hands-on and interactive. There is a lot of emphasis on learning by doing. For example, children learn arithmetic using pebbles, leaves etc., and through games. The teacher sings songs, tells stories, and plays with the children.

	6. What is the literacy rate in your local community? Please give a breakdown between boys and girls if possible.

The migrant labourers as well as their children are mostly illiterate (literacy rate is close to zero).

	7. Describe the socio-economic background of the children and their parents (e.g. education, occupational). If any of your students are employed, please tell us about that as well.

Most of the workers belong to the backward class and scheduled castes. They are landless agricultural workers who migrate to cities.

Most of the young ones (age group up to 12) are not employed, but some of the girls take care of their younger siblings. Some of our students are rag pickers too.

	8. What is the admission criteria for the students to join your school? : None

Have you ever turned away students? : Never

How many children attend your school currently? Roughly 30 at each center

How many teachers do you have? One teacher per center (Two centres have 2 teachers each as the number of children are more than 40)

How many full time students? How many part time teachers? Not applicable

How much is the fees? None

Is there an admission one time fee? None

Do you have parent teacher meetings (parent involvement)? Yes

	9. In addition to education, does your group provide any other services to the children in your schools (e.g. food, health care, clothing, etc.)?

· Nutrition every day at each center (chana, puffed rice, fruits, ground nuts etc.). At two of our centers we are providing midday meal (rice, dal/vegetables)

· Health camps, immunization programmes, and visits by health worker and doctors.

· Sweaters and uniforms to many children

· Legal aid for exploited and needed workers

	10. How do you perceive that education will improve the lives of the children in your village?

The children are getting an opportunity to come to school probably once in their life time. A nonzero literacy is better than zero literacy. Some months and years at our school will have significant effect in their future painful life. We hope the next generation of children will be sent to schools.

	11. Does your school have:

Its own building(s):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No Number      
Number and type of classrooms (e.g. Pukka): some place are pukka, but most are make shift schools.

Yes No

Yes No

Yes No
Toilets

 FORMCHECKBOX
 FORMCHECKBOX

Playground
 FORMCHECKBOX
 FORMCHECKBOX

Toys

 FORMCHECKBOX
 FORMCHECKBOX

Chairs & Tables
 FORMCHECKBOX
 FORMCHECKBOX

Blackboard
 FORMCHECKBOX
 FORMCHECKBOX

Library
 FORMCHECKBOX
 FORMCHECKBOX

Drinking water
 FORMCHECKBOX
 FORMCHECKBOX

Electricity
 FORMCHECKBOX
 FORMCHECKBOX

Computers
 FORMCHECKBOX
 FORMCHECKBOX

Laboratory

 FORMCHECKBOX
 FORMCHECKBOX

 Teaching aids (e.g. books/slates)
 FORMCHECKBOX
 FORMCHECKBOX

	12. What is the age group of the children currently enrolled in your school(s)?

Age group: 5 to12 years

	13. How many staff are employed at your schools?

Teachers
1 per site (May be 2 if no. of children is more than 40)

Minimum Qualifications Intermediate (class XII)
Other staff
 1 Coordinator+2 project incharge

	14. Average distance the children travel to attend your school maximum 1 km.

	15. Please answer this if your school has existed for at least 5 years. Yes, last 14 years

How many children have gone through your program in the past five years and what are they doing currently? 700 students… since our students are migrants, we are not in position to give accurate data. We know that some of the children in the city are going to schools. The grownups have started working as labourers.

Please tell us about their future education possibilities. : Some children have joined regular schools (govt. schools). The grown ups go to work quite early.

How would you visualize their future employment possibilities? We are in contact with the children only for 8 months, and maximum up to 2 years. In general they do not have higher education or skills, so they go to work as labourers.

	16. Do you help your students with their future education efforts after they have completed school? If so please describe your efforts.
 Some parents stay in Kanpur for longer period. We have been able to help their children to go to regular schools. We are exploring the possibility of bringing them to Lodhar school (our regular school) by bus. This will help them to have a better education. We will appreciate any help in this effort. We are in touch with another organization like AIWC. They are also running some centres for migrant children. Also we try to start vocational training in collaboration with Jan Shikshan Sansthan (earlier Shramik Vidyapeeth) wherever it seems practical.

	17. Do the students who have studies or graduated get involved in the school afterwards and help the next batch?

They are not yet trained and educated enough to contribute as teachers.

	18. Are there any other schools (Kindergarten/Balwadi, Elementary school, High school) in the area? If so, please list the schools and the range of classes each of them offers.

There are many schools, but the migrant children are discouraged to join because of various factors such as, late admission, high fees, distance, language etc.

	19. Is your program different from that provided at these schools? Please explain.

Yes, we provide non formal education to children of all age groups. Our mode of education is hands-on, interactive, interesting, and child-friendly. The teachers are very friendly to the kids.

	20. Why are the children in your school/s not attending government/other schools in the local area?

Most of the children can not join the regular schools because of late admission, high fees, distance, language etc.

	21. Do you try to involve the parents of the children in the running of the school (e.g. in setting the syllabus etc.)? Please specify.

The parents provide logistic support for space, mid-day meal etc. Unfortunately they are not educated enough to provide educational inputs.

	22. What are your expansions plans for the future (e.g. adding more classes or schools)?

We are thinking of a nodal central school for these children if funding could be provided for transport. The children can get better attention and education in a bigger school. We will be able to run separate classes for the children of different background and age group. Also teachers could be monitored and trained better in a single school.

How do you see your school impacting the village five years from now?

The children are getting an opportunity to come to school probably once in their lifetime. A nonzero literacy is better than zero literacy. Some months and years at our school will have significant effect in their future painful life. Most remarkable achievement of these centers are that the children who were completely illiterates are able to read, write and doing simple arithmetic calculations on their own. Every year almost two hundred children are such who become literates in a period of 6 months. This makes them more confident to meet the challenges of their struggling life.

	23. Any additional details you would like to provide to us.

There are about 150 brick-kilns in Kanpur city. Among these, only 8 brick-kilns ran the study centers this session.

We had a rally of Migrant children and workers in the month of March this year. The result of this is that the DM has issued a letter to Education Department for taking necessary steps for providing education to such children. We are having talks with the BSA of Kanpur on this direction. Under SSA (Sarva Shiksha Abhiyan, the government has provisions for the education of the most needy sections of society. We are pusuing the matter that the coming session in November should have study centres at most of the brick-kilns of Kanpur under SSA.

Currently there is a rise in construction activities. Unfortunately most of the children of the migrant workers are deprived of elementary education.

24. If possible, please provide us with the contact information of two individuals from your community(not related to the school) who can describe the impact of your program.

	1. Name
	Dr. Sandeep Pande
	
	2. Name
	Prof. V. Eswaran

	Address
	Coordinator, ASHA India
	
	Address
	Department of Mechanical Engg.

	
	A893, Indira Nagar
	
	
	IIT Kanpur

	
	Lucknow- 226016
	
	
	Kanpur 208016

	
	     
	
	email
	eswar@iitk.ac.in

	Phone
	0522-347365
	
	Phone
	0512-598562

25. Asha for Education requires reports from its projects every six months to continue funding. Please provide the contact information for the person from your group who will be responsible for these reports.

	Name
	Mahendra Kr. Dwivedi

	Address
	C/O M. K. Verma, Department of Physics

	
	IIT Kanpur, Kanpur-208016

	Phone
	0512-2575559 (O)

	email
	mkdwi@yahoo.com, mkdwi@hotmail.com ; mkv@iitk.ac.in

Part III: Financial Details

Please feel free to attach any information such as annual reports, budgets etc.
	1. What sources fund your group’s activities at present? List the sources and the current and future funding from each of them. If these funds are meant for a specific part of your group’s activities, please describe those restrictions.

ASHA-SV for Education for the children of migrant labourer (MLP):

Year 2003-04

Association for India’s Development (AID):

ASHA-Seattle:

for Swami Vivekananda Vidyalaya- Lodhar, Organizational expenditure, and curriculum development

ASHA – Redmond Chapter

For salary part of Lodhar school and organizational staff.

2. Please provide us with details of your projected budget for the next 3 years:

	Year(s)
	Recurring costs
	Fixed costs

	04-05
	Rs. 694600
	Rs. 0/-

	05-06
	Rs. 764060 (with 10% increase)
	Rs. 0/-

	06-07
	Rs. 873312 (with 10% increase)
	Rs. 0/-

3. Salary expenditure details:

	
	Number
	Salary Range

	Teachers (construction sites)
	6
	1500/- (for 1 year)

	Teachers (brick kilns)
	11
	1500/- (for 7 months)

	Paid Staff:

Coordinator

Project Incharge

	1

2

	6000/-

4000/- and 2600/-

	Voluntary Staff
	8
	

	4. Please provide details of the fixed costs of your school/s for the next three years.

Not applicable

6. What amount are you requesting from Asha, and for what specific purpose?

Total 15 centres for the next session, two centres having two teachers each (Total No. of Teachers: 17)

	SN
	Particulars
	Description
	Amount in Rs.

	1
	Salary
	
	

	
	6 teachers at construction sites
	12 months @ Rs. 1500
	108000

	
	11 teachers at Brick-kilns
	7 months @ Rs. 1500
	115500

	2
	Conveyance for 6 teachers
	12 months @ Rs. 300 (6 teachers at

 construction sites)
	21600

	3
	(i) Nutrition (Like Laiya-Chana, etc.)
	
	

	
	a) For 5 Construction-site centres
	12 months @ Rs. 700
	42000

	
	b) For 10 brick-kiln centres
	7 months @ Rs. 700
	49000

	
	
	
	

	
	 (ii)Transportation of Nutrition
	12 months @ Rs. 500
	6000

	4
	Educational Materials
	
	

	
	a) Blackboards (10 nos)
	@ Rs. 350
	3500

	
	b) Books
	@ Rs. 40 (500 children)
	20000

	
	c) Slates
	@ Rs. 350 (x 15 centers)
	5250

	
	d) Copy/Registers
	@ Rs. 720 (x 15 centers)
	10800

	
	e) Pencils, Chalk, etc.
	@ Rs. 600 (15 centers)
	9000

	
	f) Other Study Materials like Charts, Posters, Puzzles, etc
	
	2000

	
	g) Games Materials
	@Rs 100 (15 centers)
	1500

	
	h) Library
	
	

	
	 i) Children’s books
	
	4000

	
	 ii) Teacher’s Reference books
	
	4000

	5
	(i) Sitting Arrangement for Children: Dari, etc
	@Rs. 500 x 10 centers (Already have in good condition for 5 centres)
	5000

	
	(ii) Sitting Arrangements for teachers: small table type Chawki
	@Rs. 150 (x 15 centers)
	2250

	6
	Winter clothes
	@Rs. 70 (400 children)
	28000

	7
	Medicines (including First-aid boxes)
	
	

	
	 5 full-time centres
	Rs. 600 (x 5 centers)
	3000

	
	 10 brick-kiln centres
	Rs. 350 (x 10 centers)
	3500

	8
	Children’s Educational Tour to Zoo
	
	5000

	9
	School Functions
	
	5000

	10
	Monthly Teachers’ Training

Conveyance + Refreshments + Other materials
	
	4000

	11
	MLP Coordinator
	
	

	
	 Salary
	12 months @Rs. 6000
	72000

	
	 Conveyance

	12 months @Rs. 1500
	18000

	12
	Project Incharge
	
	

	
	 Salary
	12 months @Rs. (4000 & 2600)
	79200

	
	 Conveyance
	12 months @Rs. (1500 & 1000)
	30000

	13
	Plantation at centers

	Rs. 100 x 15 centres
	1500

	14
	Scholarships to students who want to continue further studeis
	12 months @ Rs. 500 (6 students at

 various sites)
	36000

	
	Grand Total (2003-04)
	
	694600

Budget for three years

	2004-05
	Rs. 694600

	2005-06 (with 10% increase)
	Rs. 764060

	2006-07 (with 10% increase)
	Rs. 873312

Note: Since we already have sanctioned money of Rs. 3,30,00/- (approx.) of the last year budget which we still have to receive, the amount requested for the year 2004-05 is Rs. 3,64,600/- (6,94,600 – 3,30,000).

Netika Raval
Asha-SV Confidential
7 of 9

[image: image1.wmf]