BAIKUNTHAPUR TARUN SANGHA
Project Type: Community Based Interventions.
Primary Focus: Proper formal education for children.

Secondary Focus: Health and cleanliness.

Location: Baikunthapur Gram panchayat is located in the island of Kultali in the southern part of Sunderbans, in West Bengal. The gram panchayat covers six villages: Baikanthapur (N & S), Ambikanagar, Kishorimohanpur, Binodpur, and Nagenabad. The place is yet to receive electricity. The nearest concrete road is about an hour from the G.P. Residents a re primarily agricultural workers and fishermen. This gram panchayat is in the border of the Sunderban Tiger reserve.
History: BTS started as a social work group during the 1982 flood there. Currently it works on providing health services in the area and providing primary education through its school BTS- Patha Bhavan.
Socio-economic status of Beneficiaries:
•
Below the poverty line (85%)

•
Socially Backward, SC, ST & minorities.

•
Daily wage labor, agricultural labor, Fishery, prawn seed collection, vending.

Chapters associated with BTS: St.Louis, DC, Berkeley, and Cornell.

Primary activities of BTS:

1. BTS Hospital: The hospital has been built by funding from the Embassy of Ireland. It is not fully functional yet. The OPD opens twice a week serving the nearby blocks of Kulatali, Pathar Pratima and Mathurapur-II. There is an X-ray lab, a pathology lab, a medicine storage/chemist’s room, rooms for different doctors like ENT, Gynecology, Pediatrics, Ophthalmology and Dental treatment. Free medicine is dispensed at the hospital, which was also provided by this fund by the Embassy of Ireland. The villagers who access this hospital are charged a minimal fee of Rs. 10 for the visit. BTS-Hospital also has a Maruti van Ambulance and a motor boat ambulance provided by MIVA – Holland.
2. BTS Patha Bhavan School: Patha Bhavan is a non-government primary school run by BTS. Children from four of the six villages of Kultali come to this school. The school runs eight classes: Preparatory, Infant and Classes I to VI. There are around 250 students in the school. The school mostly follows the syllabus prescribed by the West Bengal Government for the primary schools. Mathematics and English is taught at a decently advanced level. Besides the regular subjects of English, Bengali, Mathematics and science, they also have a general knowledge class. Besides the regular classes the school also has a part of its curriculum called ‘Joyful learning’ where the students get together to partake in activities like yoga, music, drawing, recitation, physical training etc.
 BTS-Patha Bhavan now has a two-storied school building with enough class rooms to house the current students. The second floor also has a couple of rooms for guests who would stay over for a night. There are a couple of computers in the office (not the FOYM ones that were sent). The school uses solar power and generators for running the computers and other electrical appliances when necessary.

 A monthly fee of around Rs. 20 (is waived under special circumstances) .

3. Other activities:
Crèche:

 BTS runs six Child Care Centers for children both of whose parents go to work. The Centers are supervised by Crèche mothers, who are employed by BTS. The children who are not yet ready to go to school learn to sing, recite poems, etc. here.

Computer Literacy:

 BTS had arranged a basic one semester computer course for the village youth (I did not ask what exactly was taught). Teachers were brought from the city. A fee of Rs.100 per month was charged. Susanta Giri thinks that it will be possible to do such programs in future if he has some more computers.

Self-help groups:

 BTS has created some self-help groups for women in the island. These groups are involved in activities like basket-making, making paper bags, etc. for generating their own income. BTS has helped in starting this through small savings and micro-credit initiatives.

A Junior Scholarship Program has been started by PB-BTS. The students of class IV all around the island sits for a competitive merit exam. The top 20 students receive a prize of Rs.1000. This year six students from Patha Bhavan have received this award.

Projects funded by WAH (Work-an-hour):

 BTS had received funds through the WAH program organized by Asha in 2004. The funding was used primarily for construction projects in various schools of the area along with the BTS school building.
Limitations

•
Health-care of children.

•
Sanitation problem in their families due to non-existence of Sanitary Latrine.

•
Classroom electrification by solar lights (as there is no electricity).

•
Lack of Room accommodation for kids in PB-High Schools (Class V-X)

