Bhagavatula Charitable Trust (BCT)

Project Confidence

Site Visit Report

Conducted by

D P Prakash

In cooperation with

Akhil Nigam, Srinivas Adavikonalu, Chandrika Nimmagadda, Ram Tekumalla

asha-confidence@yahoogroups.com
Yellamanchili, Vishakapatnam District, India

Dec 29th – 31st, 2004

D P Prakash has been an Asha volunteer since 1992. He envisions an India in which no child or village is left behind. He looks forward to site visits as exciting avenues to facilitate India-wide teamwork towards UQE* 2047.

*UQE (Universal Quality Education)

Universal = All 700,000 villages of India; Quality Education = that which leads individuals to self reliance and communities to peaceful coexistence

Contents

I. Background

II. Getting to the site

III. Use of Asha Funds

IV. Site visits

IVa. Uppavaram, Duputhuru, Natayaapalem, Thota Veedhi

IVb. Focused on Self Reliance

IVc. Resource Training Center – A model to emulate

IVd. Future of BCT – Asha Partnership

IVe. Yoga – the need for right form & attire

IVf. A fine Birthday gift – Song of affection

IVg. Inaugurating innovative School

V. Takeaways

VI. Next Steps

Via. Proposal I

AHAR* Proposal for a Center for Livelihood & Life Skills

(*Academy of Humans as Resources)

VIb. Proposal II.

Stimulated Volunteerism covering 680 villages

VIII. References

VIIIa. Report in The HINDU - NGO motivates youth to explore job opportunities

VIIIb. Ram Krishnan’s site visit report & photos –

http://nri-home-coming.com/TrainJourneyByRamKrishnan.html#SS16
I. Background

http://www.ashanet.org/projects/project-view.php?p=33
It was from Dr. Parameshwar Rao in the 1999 Asha Boston conference that I came to know the concept of “common action agenda”. After nearly 30 years of grass roots work, he had realized that unless we begin with the end of taking entire India forward, solutions offered will always be fragmentary and inadequate. “work together with other NGOs”. “Only a genius can keep India poor”. “need value based, skill oriented, transformative education for self reliance”. “the age old common sense of India and the native genius of villagers is still there”. His words kept ringing in my ears for a long time. The concept of UQE began to take shape soon after and has now become the guiding principle for some of us volunteers in Asha. Akhil, Chandrika, Srinivas, Ram and others in the focus group came together and we were able to facilitate a funds transfer of about $30,645 in support of the large scale schooling initiatives pioneered by BCT. The objective of the site visit was to gather lessons learnt, bring feedback about the results, and prepare for the future BCT – Asha partnership.

II. Getting to the site

I was finishing up a site visit at Chintalapudi village in Tenali district. Took a train to Vishakapatnam. After a 6 hour journey crossing the amazingly wide (3KMs wide it is said!) Godavari river, I took the stop at Anakapalli close to Yellamanchili. It was 7 PM when Sreenivasagaru picked me up at the station and we went to Haripuram, the site of BCT. Boarding facility for visitors was well taken care of – a sign of maturity of this organization – they have done this many many times. Soon we went to meet Parameshwar Rao garu and began discussing the developments from Asha’s support while walking to the dining room for dinner. On the way I saw kids everywhere studying under BCT’s street lights – this was the Model High School of BCT. It was a touching experience to be introduced to the BCT kids. Some volunteers of BCT were coaching the kids. Never mind it was 9 PM. These kids are happy and very hard working…and as I learnt later on multifaceted too.

III. Use of Asha Funds

Asha contribution

$30,645 (14.71 Lakhs) made during 2002-2003 with Akhil’s participation in Asha General Funds focus group.

Intended for

10 Pucca schools at 1 Lakh each + 1 core volunteer honorarium at Rs 15K per month + 1 Doctor at Rs 15K per month + Rs 75K for automobile + Rs 36K for Petrol and Driver

Actual End use

1 Model school constructed + 15 low cost schools + Resource Training Center + Core staff member + Doctor + Automobile

Changes in gameplan

(i) Govt discontinued support for BCT school. This impacted the overall budget planned for BCT.

(ii) One model school was built and then villagers were encouraged to build their own schools. Matching funds from community was required – to ensure buy in and responsible participation from the community. Some provided 20 Rs per month and joined the village education committee and participated. The cost per school this way was brought down to 4000-8000 Rs per school vs 1 Lakh for a pucca school.

(iii) Change of guard – enter Dr. Parameswar Rao garu from his 4 year sabbatical. He felt the funds are better utilized on the children and mobilizing youth for self reliance and governance instead of buildings. Resource training center was found a better fit for the changing times. Village motivation, skills training, value based curriculum development were found more important.

Impact

3000 children in 62 villages have benefited from Asha’s support

IV. Site visits

IVa. Uppavaram, Duputhuru, Natayaapalem, Thota Veedhi

In the morning we covered several village schools constructed with Asha’s support including those at Uppavaram, Duputhuru, Natayaapalem, Thota Veedhi. The village schools here have thatched roof that reach down so low that one has to bend quite a bit to get in. I learnt that this design was most robust given that this is a cyclone prone area. At every school I quizzed the kids with questions covering Math, Geography, poetry and art. Invariably I found the students have indeed developed confidence to answer without fear or hesitation. Some were stars – answering all the questions instantly. I witnessed the noon meal distribution and it was a touching experience as little tiny kids lined up to have their simple but nutritious meals. There is something about being with kids – one gets to feel purity and truth; there is some intrinsic goodness that makes the heart smile.

IVb. Focused on Self Reliance

We met with village youth who are making their own detergent powder and selling in nearby villages. This is when I began to understand the concept of self reliance in action. In most other places I visited self reliance was a goal – here it was in action. “what else would you like to explore and study?” I asked the youth. “Not so fast; let them grow on their own; we want them to stay in their villages and help”, said an annoyed Sreenivasagaru. I was learning.

After lunch back at Haripuram we went to Dimili village school – where it all began. Dr. Parameshwar Rao garu’s family had given up their ancestral home to start a school. Many productive activities were going on and I saw young teachers producing their own charts and toys instead of buying readmade ones off the shelf. The charkas that Gandhi made famous were there at every school and kids were skilled at spinning. Many hours of spinning produces a small quantity of thread which can be sold in the market. Children laboring for themselves and preparing for their future – this is what I saw. This was unlike anything I have seen till then. A constant focus is there on equipping the children with diverse vocational skill sets and perhaps this is part of the reason why they feel so confident.

IVc. Resource Training Center – A model to emulate

We returned to the Haripuram village and visited the Resource training center. BCT has its teachers printing their own books. Once again an emphasis on self reliance is all pervading here. Dr. Rao himself writes songs and sings with the kids. And the way these children sing with such talent and giggles and sincerity reminds one what volunteering in Asha is all about. Need to record these songs for Asha films, I thought to myself. There is a quality in their voice and intonations that speaks to the heart. One comes face to face with the depth of truth.

There are various vocational training classes being taught here including stitching, etikopa toys making, electrical wiring, organic leaf cups production, making bags and so on. These are open to students with disability as well as I learned the next day morning at the BCT’s Venkatesan Center for the challenged. A deaf and mute girl stitches lovely skirts; a young man impacted by polio stitches perfectly fitting khadi kurtas/pyjamas and so on. I was falling in love with BCT. While most of the nation has left the disabled behind, here they were taken care of and given options with skill sets that make them second to none.

Curious about the breadth of work covered by BCT, I insisted on looking at every corner of the farm. There is also a nursery with active research on higher yielding crops, smarter cultivation techniques for bananas, 40 varieties of mangoes, more productive sunflower, dairy, chicken and so on. Children are given training with agriculture first thing in the morning soon after yoga. Anyway, it was past 6 PM and getting dark. “naja naja comes here sometimes”, said the watchman, himself a seasoned villager. “who?”, I said. “King cobra”, he said. I bolted from there.

IVd. Future of BCT – Asha Partnership

That night Dr. Rao, Sreenivasagaru and myself sat down and spoke about the future needs of BCT. See ProposalI, Proposal II attached in the end for details. I proposed we explore an Asha-AID-RIM conference in Dec 2005 to which he readily agreed. I took this up for discussion at Asha conference in Raja Talab. More discussions about this in end of March.

IVe. Yoga – the need for right form & attire

The next day was Dec 31st and my birthday. I had to be home or face wrath from my mom for being a “casual visitor” who is a no show in family events. I woke up at 4:30 AM to do yoga with the kids. One the 11th grade kids served as the yoga master and some 75 of us including boys and girls practiced…or tried to. Clearly their yoga training needed to be refined as the “teacher” kid was completely unfocused on breathing and instead was relying on relatively set patterns that sometime made no harmonious sense. I demonstrated to the kids the better way – fluid, vinyasa style, unbroken flow of body and breath in harmony and focused on prana. They watched with awe. Lokesh, the Ashtanga Yoga trainee and volunteer I am working with at Chennai, needed to be brought here to spend time with these kids and teach them a more refined form. Also girls wearing skirts will stop when they come to certain postures for obvious reasons – clearly they need yoga attire that is more suitable. All these to be taken care when Lokesh visits next.

IVf. A fine Birthday gift – Song of affection

As I was getting ready after a nice bath (it always feels great after yoga!) I heard voices at the door. Ten little girls of BCT came and gave me a bouquet – that they themselves had made – and sang a lovely song. I could not understand the Telugu words but I had no difficulty understanding their affection, the universal language. I later asked Parameshwar Rao garu to translate it and he did, while sending me off at the Railway station in a hurry. See exhibit VII for the translation. ”Will you come again?”, they said giggling and bubbling with life. “sooner than you think”, I said, knowing I must return in search of a part of my heart that is being stolen by these little angels I am leaving behind.

IVg. Inaugurating inovative School

Inauguration of the Asha Supported Innovative Primary School Complex.

Just as though they were saving the best for last, I was taken to village of Haripuram where the new model pucca school stood. I was asked to inaugurate on behalf of Asha and I did along with a tiny little girl student. The entire village education committee and its young teachers had assembled. They honored Asha for contributing to the welfare of the kids. A stone engraving remains there with Asha’s name in it. The BCT team had meticulously planned these events and yet they hardly breathed a word about it until it all dawned on me.

V. Takeaways

1. Productive Partnership

Asha-BCT partnership is producing very good results for 3000 underserved children in 62 villages of Yellamanchili area.

2. Self Reliance

The self reliance training work going on here is mature and replicable across India.

3. It is all about Scale

This is an organization that any volunteer serious about large scale development work in India must visit. Having survived for over 27 years, BCT has had many cycles of learning and it shows in the wisdom of the place, its people and their approach of participatory democracy in cooperation with the villagers.

4. Titans

It is a real honor to work with people like Parameshwar Rao garu, Sreenivasa garu & family. These are humble titans among us who have a lot to teach. These are the only social change workers I know in India who start with India as a whole in mind and actually attempt to cover hundreds of villages.

VI. Next Steps

Via. Proposal I

AHAR Proposal for a Center for Livelihood & Life Skills

The youth in the country are left to fend for themselves without proper employment opportunities, even when they are educated. Self employment could be a panacea.

BCT with all its experiences wants to embark on a massive meaningful training programme imparting livelihood and life skills to hundreds of youth enabling them to stand on their feet, setting up an Academy of Humans as Resources (AHAR). Before taking up the long time work, BCT felt it appropriate to take up a short term project to train the youth in 100 villages through a pilot experiment. When once BCT is able to demonstrate the efficacy of the programme and capability of BCT, it would be possible to approach a large funding source like the govt or a funding agency to set up the Academy, even as a deemed university.

The short term courses likely to be offered:

(i) Dress making for women

(ii) Surf & Detergent making

(iii) Bakery & Biscuits

(iv) Washing soap production

(v) Computer operation & repair

(vi) Electrical repairs & Pump maintenance

(vii) Etikoppaka toys

(viii) Hand made paper from rags, waste banana fibre

(ix) Screen printing

(x) Agricultural skills like floriculture, vegetable gardening

(xi) Masonry

(xii) Carpentry

Capital Cost (Rs 15L)

Itemized Breakdown

4 workshop buildings of around 750 sq ft (Rs 2.5 L each)
Rs 10L

Machinery, equipment & furniture

Rs 5 L

Recurring Cost (Rs 10.21 L)

Itemized Breakdown

Principal @ Rs 15K per month

R 1.8L

2 Senior Faculty @ Rs 10K

Rs 2.4L

6 Master crafts men @Rs 6K per month

Rs 4.32L

Accountant & Office Manager @ Rs 6K per month

Rs 0.72L

Unforeseen

Rs 0.92L

Total Rs 15 L + 10.21 L = Rs 25.21 Lakhs ($58K)

VIb. Proposal II. Stimulated Volunteerism

Initiating and Organizing Development Programmes

BCT has been conducting programmes in 100 villages but now time has come for scaling up the effort up to the District level. We have been able to work with 116 Voluntary organizations who are participating in this exercise, each touching 5 villages.

Mode of handling

BCT = 100 villages

136 voluntary groups x 5 villages = 680 villages

27 mandal coordinators

6 Convenors

One nodal agency

Financial Breakdown

1. Development Facilitating Grant

Rs 1000 per village x 680 villages

Rs 6.8L

2. Travel & other allowances

Rs 5000 per voluntary group per year for 136 voluntary groups
Rs 6.8L

3. Travel & other allowance

Rs 12000 per Mandal coord x 27 Mandals

Rs 3.24L

4. Travel to Convenors

Rs 24,000 per convenor

Rs 1.44L

5. Nodal agency

Monitoring & evaluation charges

Rs 1.7 L

Rs 500 / village / year

6. Contingencies unforeseen

Rs 2.17 L

Total requirement per year

Rs 23.84 L ($55K)

(equates to $81 per village per year x 680 villages)

VII. Birthday Song

Sung by 10 children of BCT Model High School

On Dec 31st, 2005

The goal of your life is to build your country

You have offered your body, mind and wealth for this mother

You do not care for titles like Desa Bhakta, Desodharaka, Desa Ratna

Not do you take any rest

You desire the greatness of your mother county

You live every moment of your live living dharma

You strive to get rid of immorality in national life

You remove cruelty that is hidden behind dharma

You distribute equality you spread affection

You set right the eagles that lead us astray

You make the illiterate literate

You strive to work for the downtrodden

You make the backward villages move forward

You establish Gandhiji’s gram rajya in our country

Hurried translation from Telugu by Parameshwar Rao garu at Anakapalli Railway Station, Andhra Pradesh

VIII. NGO motivates youth to explore job opportunities in villages

http://www.thehindubusinessline.com/bline/2004/01/13/stories/2004011302131700.htm

Ch. R.S. Sarma
[image: image1.jpg]

Mr Bhagavathula Venkata Parameswara Rao
Visakhapatnam , Jan. 12

BHAGAVATHULA Charitable Trust (BCT), a prominent NGO working in the villages of Visakhapatnam district for rural development for the past 27 years, has launched a drive to educate the rural youth on the need to corner the leaders of all political parties for generating employment.

Mr Bhagavathula Venkata Parameswara Rao, the founder of the trust and a nuclear scientist who gave up a lucrative job in the US in the late sixties to take up rural development work in his native village Dimili near Elamanchili in Visakhapatnam district, said in an interview here on Monday that "the right parameter for measuring India's economic growth is employment generation alone and all the current euphoria over the country moving into the fast lane is of no consequence, if the rural youth are not gainfully employed.''

He said the BCT had launched a youth fortnight from Monday, Swami Vivekananda's birthday, and "we are motivating the youth in a 100 villages or so to explore the employment opportunities in the villages and to motivate them to pin down the political parties on the issue.''

"BCT is planning to set up academies for livelihood in four districts of the State to create employment opportunities for youth,'' he said and added that concept was still in the embryonic stage.

Each academy might cost Rs 50 crore or so and the BCT was planning to mobilise resources from the Government agencies as well as the foreign agencies, he added.

Referring to the promise of the BJP to create one-crore jobs per annum, he said employment, preferably self-employment, should be generated in villages.

"The farm labour in the country does not have work for nearly 200 days a year and therefore it is meaningless to talk of one crore jobs. The potential of the labour should be fully used. In the first plan, 4 per cent of the Budget was allocated for cottage industries and now it has gone down below 1 per cent. Such is the importance given to rural employment,'' he lamented.

He asserted that BCT was completely apolitical and would urge the youth to vote for any party which would give them jobs.

Mr Parameswara Rao was chosen `Man of the year' by The Week magazine in 1988 and his work in Visakhapatnam district gained nationwide recognition.

The trust is engaged in wasteland development, running educational institutions, promoting self-help groups in the villages and introducing the scientific farm practices through a Krishi Vijnan Kendra run by it.

