SET WIN Site Visit Report

July 31, 2004

SET-WIN Site Visit Report

(Society For Community Education And Economic Development)

Requested by

Sri Priya Sundararajan

Asha Silicon Valley

June 25, 2004

Conducted by

Chandravel Chamy & Balasubramaniam

July 20th – 24th, 2004

Dindukkal District, Tamilnadu, India

Documented by

Chandravel Chamy, Balasubramaniam, Sathya Priya, Jeba Durai

Chandravel graduated from Madras School of Social Work in 1996. He is the founder of TRY (To Reach You), an NGO specializing in complete support and rehabilitation of children of sex workers. Quitting his job in Citibank, he took to full time social change work in 1997 and has been an Asha volunteer since. He believes in community based intervention for effective long term social change. Chandravel views site visits as valuable opportunities to learn from diverse organizations and systematically work towards UQE in India.

Balasubramaniam holds an ITI degree from Kalasalingam College, Srivilliputhur. He volunteers for several organizations including TRY and Asha.

Sathya Priya graduated with a Master’s degree from the Social Work Department of Stella Maris College, Chennai in 2003. She is actively engaged in several Asha projects including Trigger which is aimed at mainstreaming disabled children.

Jeba holds an MA in public administration from Madras University and has been a volunteer of Asha in Chennai, India for over 2 years. He is deeply involved in over 10 diverse Asha projects, facilitating India-wide team work towards UQE.

The site visit spanning 7 villages was conducted by Chandravel and Balasubramaniam, in an informal manner as Asha volunteers in their individual capacity, serving as a part of worldwide Asha Honor focus group. All expenses involved with this project were supported by Asha Silicon valley volunteer Sri Priya from her personal funds.

Contents

Ia.
Background

Ib.
Purpose of Site Visit

Ic.
Reaching SETWIN

IIa.
About Founding member Selvam & SETWIN Team

IIb.
Aims and Objectives of SETWIN Organization (as stated in their brochures)

IIc.
Present Activites Of the Organization & associated funding sources

IIIa.
Asha supported Non Formal Education Center

IIIb.
Pictures

IIIc.
Observations

Rootcauses leading to dropouts

1. Water scarcity

2. Lack of awareness about education

3. Lack of alternative job opportunities

Suggestions for Asha-SETWIN Intervention

1. Address water scarcity issue through research of modern farming methods

2. Arrange cultural programs for community discussion and awareness about education

3. Conduct workshops with village youth to explore other potential job opportunities

4. Link education program to microcredit program to reduce dropout rate

5. Provide teacher training – especially Spoken English training

6. Support nutritious food scheme to improve SETWIN-Children-Village parents relations

7. Lower priority on Bike

8. Help with Monthly Review Planning

IIId.
Answers to Srip Priya’s 6 specific questions

IVa.
Quotes

IVb.
Site Visit Expenses

IVc.
Exhibits

Exhibit I
- SETWIN registration information

Exhibit II
- Operations Methodology of SETWIN

Ia. Background

SETWIN, established in 1990, is providing non formal education to Dalit children in 10 rural South Indian villages. Their other activities include microcredit, human rights, adult education programs.

http://www.ashanet.org/projects/project-view.php?p=389
Ib. Purpose of Site Visit

In June 2005, Asha Silicon Valley volunteer Sri Priya requested a site visit of the SETWIN Foundation. The purpose of the site visit report was to (i) review & monitor progress- to get candid feedback about Asha’s impact over 2 years, (ii) improve quality of work - by learning from the experiences of the ground SETWIN team, exposing the SETWIN ground team with best practices observed in Asha projects across India, facilitating tighter communication and therefore greater understanding among all worldwide participants in the project (iii) enable capacity build up – increase the reach by assisting the SETWIN ground team suitably wherever necessary,

Ic. Reaching SETWIN

We (Balasubramaniam & Chandravel) took the Nellai Express train on July 20th, Tuesday, at 9:30 PM, from Tambaram, Chennai and reached Dindukkal station at 4:30 AM on July 21st. Selvam, founding member of SETWIN, came with a Sumo vehicle and transported us to the SETWIN project site.

IIa. About the Founding member Selvam & SETWIN Team

PV Selvam has been serving as a secretary of SETWIN since the inception on 25th Sept 1990. He has a dedicated ground team that is engaged in day to day operations while he focuses on interfacing with the funding agencies around the world. See Exhibit I for SETWIN registration.

SETWIN Team

	#
	Name & Address
	Occupation
	Designation
	Starting date

	1
	Mrs. D. Suguna
	Social worker
	President
	10.09.03

	
	w/o Devaraj
	
	
	

	
	Bharathidasan Street
	
	
	

	
	Kalaivanar Nagar
	
	
	

	
	Alanganallur P.O.
	
	
	

	
	Madurai District .
	
	
	

	2
	P.V. Selvam , M.A.,(Soc)
	Social worker
	Secretary
	25.09.90

	
	s/o Late Vedamuthu ,
	Full time
	
	

	
	10 –a ,Gurunathan compound,
	
	
	

	
	Sholavandan – 624214,
	
	
	

	
	 Madurai District .
	
	
	

	3
	Mrs. M. Jiji Swarna Bai
	Social worker
	Treasurer
	10.09.03

	
	w/o Muvadasan
	
	
	

	
	Paralai
	
	
	

	
	Parthibanoor (P.O)
	
	
	

	
	Ramnad Dist.
	
	
	

	4
	S. Amudha B Com
	Typist
	Executive
	24.09.97

	
	d/o Singarayar
	
	Committee
	

	
	Meenachipuram
	
	Member
	

	
	Nilakottai - 625402
	
	
	

	5
	J. Alphonsa
	Teacher
	Executive
	30.0.98

	
	d/o S. Fernandes
	
	Committee
	

	
	2-1-3B1 Eegina Illam
	
	Member
	

	
	Nilakottai - 624 208
	
	
	

	6
	Mrs. James Jayanthi , D.T.T.
	Social worker
	Executive
	01.09.93

	
	w/o Stebhan
	
	Committee
	

	
	Kalladipatty – 624 615
	
	Member
	

	
	Nillakottai Taluk
	
	
	

	
	Anna District
	
	
	

	7
	Mrs. Gnanasundari, M.A, M.Phil.,
	Teacher
	Executive
	24.09.97

	
	22 , Desia Vinayagar Kovil Street
	Committee
	

	
	K. Pudur
	
	Member
	

	
	Madurai – 625007
	
	
	

	8
	M. Das B.Com
	Teacher
	Executive
	01.09.93

	
	s/o Ex NB / Sub Maridas
	
	Committee
	

	
	K.M.Kottai (P.O)
	
	Member
	

	
	M.Reddiapatty (VIA)
	
	
	

	
	Ramnad District
	
	
	

	9
	S. Jeyaraj
	Social worker
	Executive
	

	
	Semmanapottal Village
	
	Committee
	

	
	Poovalore (P.O)
	
	Member
	

	
	Avudayarkovil
	
	
	

	
	Pudukottai Dt – 614618
	
	
	

Non-teaching team members & their Activities

1. Mr. Markandan

Working in 60 villages for independent movement and forming sangam. WIN-POWER, name of a cultural team working for Dalits human rights. Giving awareness and motivation to the people.

Ms. Arul Mary

She is working on saving scheme and Micro-credit scheme.

2. Ms. Kasiammal

Formation of self-help group and helping the people to get loans for buying cattle’s.

She also works on to solve some basic family problems.

3. Ms. Selvi

Working on health awareness and Micro-credit scheme. Formation of self-help groups.

4. Mr. Tamil Arasan

Working as a mediator between the Dalits community and police in case of any community crisis.

5. Ms. Jayanthi

Looking after the self-help group’s accounts of savings.

6. Ms. Jaya Mary

Coordinating the Government projects and looking after the Micro-credit scheme.

7. Ms. Jesila

Working for underprivileged people in six villages in all aspects.

8. Mr. Malaichamy

Training the people who is getting the money through the societies for starting their own business.

IIb. Aims and Objectives of the SETWIN Organization

(As stated in brochures provided by SETWIN)

1. To promote community consciousness among the rural People and to foster community

 awareness and an acceptable social system to both the sexes providing equal rights and

 duties in every sphere of human development .

2. To organize the rural poor into groups into create for discharging social responsibilities

 and to involve them in self planned development activities .

3. To eliminate fear from the rural poor and to instill confidence amongst the co- villages

 and to develop notification and leadership qualities among the rural women .

4. To mobilize and organize the rural poor and generate awareness through development

Process in the field of education , scheme with a view , . legal aid , health, self

 employment scheme with a view to making communities stand on their own feet .

5. To make the community self reliant and generate social awareness so that the people

 can know the social morals like sharing equality ,team, honesty , co- operation , open

 mind ness , secularism , democratic socialism etc .

6. To eradication the root causes of and inequality existing in the society and to guide

 the people to find solutions to problems identified and leave the action programs to

 the groups organized in the villages .

7. To create more knowledge about various schemes of the government for economic and

 social uplift of the poor like IRDP , THYSEM ,DEAP ETC .

8. To train the community in leadership and make them to utilize the resources

 available locally and guide them to start their own home industry .

9. To guide the rural poor to implement social welfare schemes with the help of

 central and social welfare departments .

10. To indirectly attend the need of rural people by motivating the community to

 perform co-operative societies , women welfare association , Youth association

 and improve their standard of living .

11. To encourage future community leaders who will take responsibility for organizing

New programs . To make rural people of disadvantages group to learn more

 knowledge about agriculture , home industry etc .,

12. And above all the society will serve for the oppressed and depressed people of without

 any caste race , color , political regional feeling etc.

Focused Activities with Community

a. To improve the educational, social, and developmental opportunities of women and their

communities that are least able to benefit from education and developmental opportunities because of social and other forms of disadvantages.

b. To give leadership training to Rural poor, youth in the field of society-economic, Legal and Health, Environment, Self employment Scheme,

c. To give training to the rural poor in village handcrafts with the locally available resources and guide them to start their own home industry .

d. To guide and help the rural poor to start Co-operative credit Society, womens welfare association etc .

e To start non –formal and adult education centre in order to improve the education system in the rural area

f. To encourage the Rural poor women’s awareness training , and weaving , coir rope making , mat weaving , Tailoring etc.

g. Fundraising for above activities in all possible ways e.g . collecting subscription Donation , Applying for foreign fund and through conducting cultural program

IIc. Present Activites of the Organization

	#
	Projects
	Funded by
	Amount per year

	1
	Non- Formal Education Centres
	Asha for Education
	 Rs 2,60,300

	2
	Sangam strengthening, Savings, Microcredit
	AJWS, USA
	Rs 7,20,000

	3
	For promoting and Protecting Dalit rights
	NHRF, Norway
	Rs 4,50,000

	4
	Increasing plant based food habits
	FARM, USA
	Rs 33,750

	5
	Tribal children Development
	Hope for children, UK
	Rs 67,000

	6
	Adult Education Program
	Pro- Literacy, USA
	Rs 92,000

IIIa. Asha Supported Non Formal Education Centre

Program Coordinator

P.V. Selvam

Handles fundraising coordination

Supervisor

Senthil Kumar

Handles day to day operations coordination

Teachers

one teacher per village

10 teachers covering 10 villages

	Serial No
	Name of the village
	Name of the teacher
	# kids going to

village govt school
	# drop-outs

attending SETWIN

	1.
	Panchampatty
	Ms. Rani
	27
	7

	2.
	Pattiveeranpatty
	Ms. Gopikadevi
	35
	5

	3.
	Vadipatty
	Ms. Tamil Eswari
	25
	2

	4.
	Palampatty
	Ms.Vellaiammal
	24
	2

	5.
	Nakkampatty
	Ms. Susila
	22
	8

	6.
	Muruguthuvanpatty
	Ms. Chellam
	24
	4

	7.
	Velayudhapuram
	Ms. Valarmathi
	30
	3

	8.
	Old Silukuvarpatty
	Ms. Ganeswari
	32
	4

	9.
	Kaladipatty
	Ms. Nirmala Mary
	34
	5

	10.
	Kongarkulam
	Ms. Pandiammal
	24
	3

IIIb. Pictures

http://www.ashanet.org/datastore/data/Publicity/Films/SETWIN_Project_Site_Visit_Report/Roll_1.zip

http://www.ashanet.org/datastore/data/Publicity/Films/SETWIN_Project_Site_Visit_Report/roll_2.zip
IIIc. Root causes leading to dropouts & Suggested Intervention Solutions
Root causes are water scarcity, poor awareness about education, job scarcity as explained below.
1. Water scarcity is leading to school drop-outs

no rain -> no water -> agriculture economy down -> children need to work -> school drop-outs

The common factor in all the villages was severe water scarcity. The villagers are basically depending on agriculture for their survival. Water scarcity directly affects the family environment and economic conditions and the families struggle to make ends meet. The only choice is to make the children to go for work. ropouts and child labor indirectly.

2. Lack of awareness about education

The Dalit community in these villages are not yet aware of the long term importance of education. Education to livelihood connection needs to be made in the minds of village parents.

3. Job scarcity and lack of alternatives to agriculture jobs directly lead to child labor

The mind-set of the people now is that there is no job vacancies for educated people; there is no guarantee for getting jobs after studies, especially compared with urban areas. There are no other job opportunities in the village other than agriculture based jobs child labor makes perfect sense in this environment; the children have to pick up the available agriculture job one day anyway – the earlier the better; it stabilizes the economic condition of the family in the short term.

Suggestions for Solutions from Asha-SETWIN team work

1. Address water scarcity issue through research of modern farming methods

Effective modern strategies to deal with water scarcity (eg. drip irrigation) needs to be brought in and discussed. Asha must kick-off research to find out how this problem is best tackled across India; the best practices need to be brought to the attention of the villagers.
2. Arrange cultural programs for community awareness about education and changing mindset

Priya is a 11 year old 6th std student who has just been asked by her parents to drop out of school. Intervening early to get such children back in school is key for effectiveness as once children stay out of school for several years it gets increasingly difficult to get them back in school (age differences is a serious barrier). To enhance the importance of education in the village, it is necessary to interact with the community people and families before giving any counseling to children. Cultural programs need to be organized which communicates the importance of education to the villagers. Successful case studies of students who have done well economically in the long term after completing school need to be highlighted.

3. Conduct workshops with village youth to counsel and explore other potential job opportunities

To safeguard village economy during the drought years, the village needs to have backup choices. This is a common theme across several South Indian villages. Asha must take this up for research. Asha must also set up a counseling program for graduating students to go to the next level. (Anbu Selvi scored 903/1200 in 12th std exam from one of these villages. Yet she does not have a clear idea about the opportunities that she can pursue next. What she wants to do is to be a teacher. Without any money or counseling support, she is now thinking of somehow going with the flow and joining a BSc computer science program she is hearing about).

4. Link education program to microcredit program to reduce dropout rate

American Jewish World Services supporting Micro-credit scheme (providing loans to the people for buying cattle). They are the major partners with SETWIN. Through this scheme, form a set rule which implements the education compulsory i.e., the family who is taking loans should compulsory sent their children to school. It can be obtained through the inter-linkage between AJWS and Asha.

5. Provide teacher training – especially Spoken English training

Teachers are very much dedicated and showing lot of involvement but there is a lack of teaching skills. So training needs to be given in these aspects. Teachers need especially Spoken English training. It helps the children who want to speak in English and to improve their learning ability.

6. Support nutritious food scheme to improve SETWIN-Children-Village parents relations

Nutritious food can be given for the children who come to the centres. This will certainly improve the relationship among the stakeholders.

7. Lower priority on Bike

At present situation, higher priority is needed for the abovementioned items. Lower priority can be given to the bike item in their proposal; they seem to have sufficient travel facilities and funding sources.

8. Help with Monthly Review Planning

Assisting the ground team of SETWIN with monthly planning would be helpful to improve impact.

IIId. Answers to Sri Priya’s 6 specific questions

Q1. What is the attendance of the children like at each centre? We have been emphasising the need to
improve the children's basic math and English skills. How do the children themselves view the NFEs.
A1. Refer to table in IIIa for a table of number of children attending the SETWIN education centers. Education is not a high priority for the villagers and the children considering the economic necessities. However, given the dedicated SETWIN ground team, the potential for getting the villagers enthused and excited remains high.

Q2. What help can we at Asha offer them, to improve the number of children that are reintegrated into
govt. schools. What can we do to help in terms of introducing Setwin to similar organisations in Tamil
Nadu such as CDDP, and any other organisations you may be familiar with.

A2. See IIIc. In general early intervention to reach out to fresh new drop outs is key. Asha must work with SETWIN to focus on recovering such children, encouraging them and getting them back to mainstream. As for getting CDDP and SETWIN to meet, it is a good idea. Maybe supporting an exchange program can be considered. We can go into this in the future.

Q3. Would a nutritional supplement programme help improve attendance? Do they really need a motorcycle for the NFE centre co-ordinator.

A3. See IIIc.

Q4. Has there been any marked improvement in the children's situation since 2 years ago. How are the
projects attempts towards self sufficiency faring (such as the Herbal Farm).

A4. No dramatic change is evident from Asha intervention. Asha is largely functioning as a funding agency here. However it can be said that Asha has helped to prevent the situation from deteriorating further. Self sufficiency is not anywhere close to the near horizon. Herbal farm is far from being self sufficient as it is still in an exploratory stage. These are good questions to be thinking about and as we said the potential for stepping up the quality in this project remains high – as the ground SETWIN team is dedicated.

Q5. In terms of the day-day functioning of the NFE programme, what is the role of Selvam in comparison to other personnel of the organisation such as Senthil Kumar, the co-ordinator for the NFE programme.

A5. See IIa, IIIa.

Q6. What is the perception of SETWIN in the surrounding villages, and is it possible to secure any
source of government funding to help fund any of their programmes in the future.

A6. The village is largely apathetic – and SETWIN is viewed as a typical NGO at this time. With adequate training of SETWIN team to intervene more effectively (in a compelling way that adds real meaning to villager families), it is quite possible to improve on this situation. Govt funding has not been sought by SETWIN. We do not know why and we can find out soon (however the usual reasons might be operating such as corruption, bureaucratic delays and so on).

IVa. Quotes

“Not only teachers benefited, I also learnt more from the volunteers through the visit.

I am very glad and want regular visits. It is an opportunity of knowing the unknown.

I appreciate the learning process.”

P.V. Selvam, Program Coordinator

“I will remember this experience. Next time the volunteers should stay in our village.”

Chellam- Teacher

“ Hospitality was wonderful. Interaction with community people, teachers and children made me happy.

I learned from the children of the village.”

Chandravel- Asha Volunteer.

“I am thankful to the Asha family for facilitating this site visit”.

Bala Subramaniyam, Volunteer

IVb. Site Visit Expenses

India end

Travel Chennai-Dindugul(up and down for 2 persons)
Rs 828

Telephone expenses

Rs 50

Food

Rs 94

Film roll (no : 3)

Rs 345

Developing charges

Rs 618

Photo Scanning

Rs 216

Subtotal

Rs 2151
$ 49.00

US end

Pre-site visit telecon
Chandravel, DP, Sripriya
(40 min)

$ 12.80

Post-site visit telecon Chandravel, DP

(45 min)

$ 14.40

Total Expenses (India end + US end)

$76.20

IVc. Exhibit I

SETWIN Registration Information

SOCIETY FOR COMMUNITY EDUCATION AND ECONOMIC DEVELOPMENT

1. Name of the Society

 : “SET-WIN Society for Community Education and

 Economic Development ”

2. Address of the registered office : 10 – A , Gurunathan compound ,

of the Society Pettai ,SHOLAVANDAN - 624 214 ,

 Vadipatti Taluk ,

 MADURAI DISTRICT .

 3. Now functioning at

 : Post Box No. 5

 Nilakottai – 624 208

 Dindigul Dist.

 4. Date of formation of the Society : 25th September 1990 .

 5. Registrar of the district with : Within the jurisdiction of the Registrar of cities,

 whose jurisdiction of Society is Palace Road ,

 Located . Madurai - 625 001.

 TAMIL NADU .

 6. Working Hours of the Society : 10 A.M. to 1 .00 p.m

 7. Contact Person

 : P.V. Selvam, Secretary

 8. Phone Nos.

 : 98421 69483(Off)

 04543-262445(Res)

 9. E-mail

 : set-1@eth.net

 setwin18@sify.com

Exhibit II

Operations Methodology of SETWIN

Roles & Responsibilities

The Secretary is fully responsible to all legal processing for and against the society in the absence of the secretary the president is responsible to conduct meetings

The secretary has got all rights and responsibilities for the smooth functioning and day to day activities,

Further the Secretary has got all the rights to maintain society records and to safeguard the society properties . The secretary is responsible to conduct government official to give written petition , to correspond through letters and to hold talks on behalf of the society .

Annual Report

Following records submitted in the General assembly should be sent to the concerned

 District Registrar’s office :-

 i) Year ending Accounts , Balance Sheet Certificated By the Auditor .

 ii) Address and their designation of the members after the year endin

 iii) Declaration of the continuation of the service of the society after the year ending .

 iv) After the General Body election , new Executive committee members list should be

Submitted (Designation , Particulars as Perform No)

Annual Accounts Auditing

 If the balance sheet account is below Rs. 2,500 / two degree holders of the ordinary members of the society may audit the accounts of the society . If it is above Rs. 2,500 /- the approved auditor should certify it . Financial year from April 1 to March 31.

 At the request of the members , the society is authorized to issue copies of Bye – Laws and Balance Sheet, but while the members be levied from those who want copies of records .

If the officers and members of the society is behaved against the rules and regulation and bye-laws of the society , they will be removed from the society , they will be removed from the society .

Annual General Body Meeting

 There are two type of Resolutions

 i . Special Resolution .

 ii . Ordinary Resolution

The General Body will be conducted in the month of July every year and the notice of meeting to members shall be given 21 days before the day of the meeting .

All the members of the Executive committee are elected by Casting votes in the General Assembly . The term of executive body will be three years from the date of Election , If any member of the Executive Body resigns ,or if for any other reason Losses His membership from the Executive body from General body which he represents wants him to be removal from Executive Body temporarily or Permanently the Executive committee will nominate a member the General Body to fill the vacancy. Ordinary member should obtain above age of 18 years .

Transparency

Any member/well wisher of the society can examine the following documents:-

 i . Members Register.

 ii . Resolutions Register.

 iii. Accounts Register.

 vi. Day Book (Daily Accounts Register)

 v . Receipts Book.

 vi . Miscellaneous Register (Files for Daily expenses).

 vii . Register showing the Debits / Credits accounts tallying items.

 viii. Monthly Accounts Register.

Asha Honor Focus Group

 Mission UQE 2047

