

Questions?

Contact Bhaskar (bhasve@gmail.com)

2009-10 proposal for a project in Thoothukudi district
The following changes are made to the original proposal and represented in this one:

1. Work with PUPS at Vilvamarathupatti in Vilathikulam block instead of A.Velayuthapuram (Ottapidaram block) – Approved by online voting on 21st August, 2009.
2. Add a budget item for House Rent Allowance for outstation teachers at the rate of Rs.400 per month for a total of Rs.24,000 for five teachers for the year – Approved during the monthly meeting on 16th August, 2009.
Background
Thoothukudi district is in the south of TamilNadu and is one of the backward districts in terms of economic indicators, social progress and industrialization. It is also a notoriously dry district and agriculture is completely dependent on the monsoons. Some of the blocks in this district are rain-shadow regions and receive no more than 10-15 days of rains in a year. Livelihood options for the people here are quite limited and migration to urban areas in search of jobs is quite common. With respect to education, access to schools for the underprivileged children is not an issue, especially at the primary school level (classes 1-5) but the quality of education is quite suspect.
A couple of Asha Chennai volunteers, Sivasankar and Bhaskar, visited several remote government schools in three blocks of Thoothukudi namely Ottapidaram, Vilathikulam and Kayathar during the 2008-09 academic year. We identified schools where the pupil-teacher ratio (PTR) was more than the government-mandated ratio of 40:1, visited them and interacted with the school teachers to understand the issues they were facing. Activity-Based Learning (ABL) was introduced for all primary level classes in TamilNadu about three years back. Teachers need to dedicate a lot more time to students on an individual basis under this methodology. Our interaction with teachers in these schools and several schools over the past couple of years presented a common picture - the mandated PTR of 40:1 was way too high and the ABL methodology would be absolutely ineffective in such a scenario. It was fairly obvious that a lot of these schools desperately needed additional teachers to help out with ABL, to provide normal education to the students and for the smooth functioning of the schools.
Government schools
The starting point of most of Asha Chennai’s projects that involve government schools is appointment of additional teachers to supplement government teachers. This provides a stepping stone for several initiatives within these schools. This is our core strength and we would like to stick to it as a starting point in this project as well. But we plan to try several new things as a way to go about this:
· Appoint only teachers who have certified teachers’ training (DIET, B.Ed) or are graudates/post-graduates with an interest in teaching.
· Have a formal selection process for appointing teachers. This could involve calling for applications, filtering them based on qualifications, experience and other achievements. Have a written test to further filter candidates. Finally, hold interviews to select teachers and invite the government school teachers to be part of the interview panel.
· Obtain written approval from the District Elementary Educational Officer (DEEO) permitting Asha Chennai to work in the schools. We have already contacted him and have a verbal approval from him. Will be meeting him to get a formal approval.

· Request DEEO’s and AEEOs’ active participation and permission for schools’ cooperation on several things that would help improve the efficiency of our involvement. This includes identifying government teachers who could train Asha teachers working in these schools on ABL, allowing us to conduct evaluations / written tests, filling gaps in infrastructure requirements of these schools by pushing SSA or other sources of government funding and so forth.
· Get a letter from every school that we work with assuring their fullest cooperation and that Asha teachers’ time will be spent only on education-related activities.
We plan to appoint one teacher each to teach at the primary section (classes 1-5) in the following schools this year:
1. PUMS, Nagalapuram – Kayathar block
2. PUPS, Panickar Kulam – Kayathar block
3. PUPS, Melamanthai – Vilathikulam block
4. PUMS, Anaindha Madan Patcheri – Ottapidaram block
5. PUPS, Vilvamarathupatti – Vilathikulam block

We will keep the costs low in the first year by avoiding any expenditure on infrastructure work and not having a local coordinator. We will monitor the first year of our involvement closely, travel to the schools at least once in three months, build a relationship with the local community, and plan on how to take things forward based on the observations we make and the feedback we get.
Health and Hygiene

We have been talking to the state officials of National Rural Health Mission project (http://mohfw.nic.in/NRHM.htm) to identify areas that where Asha could supplement government’s efforts in terms of health. For instance, there is an acute shortage of qualified health activists to provide health awareness and counseling at the village level. If the Directorate of Public Health cooperates, we could appoint such activists to help at the village level and report back to the local Primary Health Centers (PHCs) and sub-centers.

Community Health Cell (http://www.sochara.org/) has been working with the Directorate for several years and has implemented projects and brought about policy changes. They know of efforts by several NGOs that have successfully provided intervention and awareness starting at the schools. Programs could be designed to bring awareness about health and hygiene at the schools and for students to participate in these actively. We plan to work with CHC in designing a set of specific objectives related to health and steps to achieve them. We would try this at a couple of schools in the first year.

Community involvement

A lot of our efforts can’t be sustained unless the community is actively involved and eventually takes ownership of them. This is easier said than done, especially in rural areas, with day-to-day sustenance taking up people’s energy and eroding their enthusiasm. To be clear, surveys have indicated that parents, both in rural or urban areas, are absolutely aware of the importance of their children’s education but the present needs (food, shelter) overshadow the future (education).
Nonetheless, an effort has to be made and we would like to set up a community center/library inside the village as a starting point. The initial plan is to provide some newspapers, magazines and books to the center; we would have a local person keep the center open for a few hours daily and gauge the interest of the community. The Asha teacher working in the school will monitor and oversee the work of the local person and the center as well. Providing a computer or adding some games or expanding the library are some things that could be done in the future based on the feedback.
Rights-based / Advocacy work

We have noticed that there are several schools where teachers are sanctioned but not posted, the infrastructure is terribly lacking, and materials are not available and so on. Both the central government and the state government of TamilNadu have allocated significant portions of budgets to education, so lack of funds is probably not the main reason. Some funds are allotted to schools automatically while some set of funds are on-demand and will be provided only if the concerned government authorities request for them. We at Asha Chennai don’t have a clear picture of the situation and we would like to take up one district and file several applications under the Right-To-Information (RTI) act (http://rti.gov.in/) and seek information about appointment of teachers, fund flow to schools, infrastructure work and expenditure, etc. This will hopefully provide us with insights and avenues to pursue some of these rights/funds that have been denied.
Given that we would need a good relationship with the education authorities in districts we are already working in, it might be risky to pursue this work in one of these districts. We will identify a district that we are not working in and push on rights-based work through the year.
Project Details and Estimates for Year June 2009 to May 2010
	#
	Work Description
	Cost Details
	Total Cost for Asha

	Panchayat schools in Thoothukudi district

	1
	Honorarium for one trained teacher each in the following five schools:

Nagalapuram

Panickar Kulam

Melamanthai

Anaindha Madan Patcheri

Vilvamarathupatti

	5 teachers * [Rs 2900 * 12 months + Rs 2500 (Deepavali bonus)]
	Rs 1,86,500

	2
	Conveyance for teachers who are not from the local community and need to commute
	5 teachers * [Rs.20 per day * 25 days per month * 11 months]
	Rs 27,500

	3
	House Rent Allowance for outstation teachers
	5 teachers * [Rs.400 per month * 12 months]
	Rs 24,000

	4
	Educational materials for children
Notebooks, Colours/crayons, files to keep children’s works, geometric instruments
Number of children:
Nagalapuram – 100

Panickar Kulam – 83

Melamanthai – 146

Anaindha Madan Patcheri – 126

Vilvamarathupatti – 90
Buffer – 56
	Rs.50 per child *600 children
	Rs 30,000

	5
	Footwear for children
	Rs.35 per child * 600 children
	Rs 21,000

	6
	Sports Materials for the schools
Footballs, Tennicoit rings, Skipping ropes
	5 schools * Rs.1000 per school
	Rs 5,000

	7
	Health, hygiene and environment related things
Charts, Plant saplings, buckets/pots,
	5 schools * Rs.1000 per school
	Rs 5,000

	8
	Volunteers/interns would need to make four trips a year for two days to the villages to monitor the work, retrain the teachers and report back to Asha.
	Each trip would require the following, assuming two people travel together
Bus/Train Fare + Local auto etc. – 800

Food – Rs 200
Honorarium – Rs 600
	Rs 6,400

	 Sub-total
	Rs 3,05,400

	Teachers’ selection process

	9
	Advertisements in local newspapers, renting a hall, buying materials, photocopy of test sheets and other administrative costs
	
	Rs 5,000

	10
	Travel and food allowance for people attending the test and interviews
	50 members * Rs 100 per head
	Rs 5,000

	 Sub-total
	Rs 10,000

	Community center

	11
	Room rent for centers in two villages in the first year, starting October ‘09
	2 centers * Rs 300 per month * 8 months
	Rs 4,800

	12
	Honorarium for a local person (educated & motivated, preferably) to manage the center
	2 centers * Rs 300 per month * 8 months
	Rs 4,800

	13
	Subscription to newspapers, magazines and purchase of books for the center
	2 centers * Rs 500 per month * 8 months
	Rs 8,000

	14
	Floor mats, two chairs, lights and locks for the resource centers
	2 centers * Rs 1500
	Rs 3,000

	15
	Electricity and maintenance of the centers
	2 centers * Rs.1,500
	Rs 3,000

	 Sub-total
	Rs 23,600

	16
	Miscellaneous (Asha seal, maintenance, other admin costs, emergencies, etc.)
	
	Rs 20,000

	TOTAL
	Rs 3,59,000

Total budget for 2009-10 = Rs.3.59 lakhs
