WORK AN HOUR(WAH)-2007

PROPOSAL FROM ACRD
All starred fields are required

Nominating chapter/contact information

Name of the Project *

Nartap High School and Bonpura Primary School monitored by Assam Center for Rural Development (ACRD)
Organization details

Name of the group/organization requesting funds *

Assam Center for Rural Development (ACRD)
Organization contact person *

Sunita Changkakati

Address *

ACRD is 29, P.B. Road, Rihabari, Guwahati-781008,

Assam

Phone

0361-2632672, 9435110275
Email

Sunita" <sunita_chang@hotmail.com>
Website

www.acrdghy.org
Asha yahoogroup (if any)

When was the group established? *

FCRA clearance* [image: image1.wmf]

Yes [image: image2.wmf]

No

Any religious affiliation? [image: image3.wmf]

Yes [image: image4.wmf]

No

If yes, please describe the type of affiliation and the reason

List the mission/aims of the group

The schools are monitored by members of ACRD (Assam Center for Rural Development) organization. The main ideology of ACRD is to work for social justice, rural development, upholding human dignity and render humanitarian service irrespective of caste, creed, religion or language. ACRD works towards the upliftment of the tribal dominated rural communities of Assam. Each school is run by a management committee composed of senior members of the community and some teachers from the school.
List the key people running the group and describe their background *

Several people are involved in running the group. Background information is provided on 2 individuals.

Mr Bolin Bordoloi, Senior Corporate Member and President of ACRD. (Honorary)

Working in TATA TEA a multi-national company in the management cadre since 1968. Presently General Manger (Northern India Plantation Division) with base at Guwahati. Has vast experience of formulating and implementing need based programs for the upliftment of the downtrodden masses in rural areas of Assam. Was Consultant (Social Development Projects) to the Rashtriya Gramin Vikas Nidhi for outreach programmes in remote areas of North Bank tea estates of Assam, Led the Lifeline Express (Mobile Opthmalogy and Orthopaedic unit on wheels) team in the remote areas of Nalbari district of Assam giving succour to the insurgent affected populace during 1996. A dynamic leader carrying the team forward in its mission.

Dr Sunita Changkakati, Gender Specialist and Coordinator of Programs, ACRD.

A Masters in Political Science (Specialized in Sociology) and a Doctorate in Sociology from Gauhati University has vast experience in the field since 1984. Worked in a College as a teacher for some time before joining the NGO sector in 1991. Has wide experience of the Gender issues of the communities in the rural areas of Assam. Before joining the ACRD team she was associated as a Consultant with the District Primary Education Programme (DPEP) and the Mahila Samakhya program in Assam from 1994 to 1998. Has attended "Gender in Development Planning" training in AIT, Bankok. Associated with a network of voluntary organisations working for Women Empowerment and Child Rights. A dynamic person with varied interests has the capacity to work in a team.

List the activities the group is involved in (some activities are listed below)
Vocational Training cum Skill Development Centre (VTSDC) -A project called Vocational Training-cum-Skill Development Centre (VTSDC) in ERI sponsored by NABARD has been implemented by ACRD in collaboration with Central Silk Board and Sericulture Department, Govt. of Assam at Borduar in Soyani Borduar Block, Kamrup. covering a cluster of 20 villages inhabited by Rabha tribes. Through this project the women of this area have been empowered through various interventions of capacity building right from the pre-cocoon stage up to the post cocoon stage. Till March 2004, 320 women have been benefited and these women have been provided credit from NEDFi through SHGs. NABARD has recognized ACRD as a leading NGO in the NFS sector in the state of Assam.

ACRD was involved as a partner NGO in the North Eastern Region Community Resource Management Project for Upland Areas funded by the International Fund for Agricultural Development (IFAD). During May 2001 to December 2002 ACRD facilitated implementation of the project in 2 clusters of 5 villages each in Amri Block of Karbi Anglong district of Assam. 25 SHGs and 10 Natural Resource Management groups were formed and the key issues, i.e., institution building, income generating activities, health, education etc through Vision building and Perspective planning were addressed to.

The Ministry of Tribal Affairs under the scheme of mobile dispensary has provided a vehicle to the organization which has offered medical support services to the villages of Borduar Bagan, Dimoria and Naokata area. Under the project ACRD has been organizing free health check up camps in the remote villages of Kamrup district. It also organizes health check up camps and distributed medicines among the flood affected people of Kamrup, Nagaon and Morigaon Districts of Assam. Through Mobile Dispensary ACRD is providing health support services to the tribal people covering 50 villages of Chayani Borduar Block of Kamrup District since 2003. the Project Mobile Dispensary is still on going and it has set up a unit where the Doctor and ANM is providing free medical support services to the people in VTSDC, Chayani Borduar Block

Child Right Network- ACRD became one of the member organizations of the program of Child Right Network sponsored by UNICEF in the city of Guwahati. Issues of domestic child labour have been addressed by the Network for which a series of discussions were held.

ACRD has adopted a primary school and in Bonpura village inhabited by the Scheduled Caste community and a high school in Nartap inhabited by the tribes of Karbi, Bodo etc in Dimoria Development Block of Kamrup district. The project has been sponsored by ASHA- Education, USA, Stamford Chapter. The school building of Bonpura Primary school in the village Oujari where people earn their livelihood by wage earning has been constructed by ACRD. Besides, the teachers who were teaching honorary in the school since more than a decade have been paid salary now. The students have been taught about maintenance of cleanliness and hygiene in both the schools. The students of the primary school have been providing some sports and games equipments by ACRD. The teachers of Nartap High School who were also working honorary since last two decades have been paid salary now and the students of class x have been taken to exposure tour now a days. Awareness programs on Environment has been organized in Nartap High school on the occasion of World Environment Day and plantation program was conducted in Nartap high School and VTSDC, Borduar on the 70th birth day of Dalai Lama

A program on Sustainable Livelihood for the Tribals through Bamboo Plantation has been implemented by ACRD with the financial support of CAPART(North East Zone). The project aims to motivate the villagers to form SHGs and plant easily grown varieties of bamboo in a systematic scientific way for more production, train the farmers to develop their skill to produce varieties of diversified bamboo products, show pieces etc., link them with the outside market through information technology. The SHG members have already planted bamboo along with the plantation of banana, pine apple areca nut etc.

Association of India’s Development (AID), Boston has supported ACRD for the effort of relief and rehabilitation of the flood affected people of Morigaon, Nagaon and Kamrup districts during the devastation by floods in 2004. Veterinary Camps were organized for the cattle in the village Amlighat of Morigaon District which was affected the most. Besides, the fisheries of Hajo which were damaged and the fish were washed away by floods were also repaired with the help of AID.

A program on Women Empowerment Program through Self help group and Income generating Activities in Chayani Borduar Block, Kamrup District, Assam has been implemented by ACRD to promote Self help Groups for development and empowerment which has been supported by Indo Global social Service Society (IGSSS) during 2005-06. SHGs have been formed in 10 villages among the scheduled tribe, i.e., Garo, Rabha, Bodo and also Adi vasi. Trainings on micro finance, bookkeeping accounts maintenance, leadership development etc. have been imparted to the SHG members and the group leaders. All the SHGs have been able to take/purchase plot of land for cultivation and some have already started cultivation of sesame, banana, pine apple, areca nut, bamboo etc. The SHGs have been linked with nearest bank, PNB. Other than sustainable income generating activities, some social issues concerning development, i.e., repairing of village road, offering voluntary services to the poor families during any social function, fighting against alcoholism etc.

With the financial support from the Ministry of Women & Child Development, Govt of India, ACRD has supported 500 no of women beneficiaries belonging to backward class in ten villages of Chandrapur Development Block of Kamrup District (Metro) of Assam under STEP Scheme. Under this scheme ACRD has to form 25 no of SHGs who have been distributed 4 goats each and one doe each to the SHGs and eight no of cooperatives for marketing of the products. Training on skill development, gender, food and nutrition etc have been imparted to the beneficiaries. Besides, veterinary camps have also been organized among the beneficiaries.

List the current and previous sponsors of the group (some sponsors are listed)
NABARD
International Fund for Agricultural Development (IFAD)

CAPART(North East Zone)

Asha for Education

Indo Global social Service Society (IGSSS)

Association of India’s Development (AID)

Ministry of Tribal Affairs
Ministry of Women & Child Development, Govt of India
List all Asha chapters that have funded the group

Stamford Chapter
WAH Project proposal details

State / Territory *

Location [image: image5.wmf]

Urban [image: image6.wmf]

Rural Other
Provide a brief description of the project activity to be funded by WAH 2007 *

The funding would provide the running costs for the 2 schools (e.g. teachers salaries). In addition, the mid day meals for the primary school children and an end of the year excursion for high school students will be funded. A library will also be started in both schools.
Previously funded through Work An Hour? (Specify all years that apply)
None

Community literacy rate
Overall ~25%
Describe the socio-economic background of the community

Nartap High School and Bonpura Primary Schools in the Kamrup district of Assam were started as venture schools in the 90’s.
Bonpura primary school is situated about 50 km from Guwahati. Students belong to poor farm laborer families of people living below the poverty line. Besides attending school, the children help their parents at home and in fields. The community consists of about 150 families who belong to Scheduled Castes.

Nartap High School is about 40 km away from Guwahati. Students belong to poor cultivator families of people living below poverty line. Besides attending school, the children help their parents at home and in farm fields. The predominantly farming community comprises 250 families. They belong mostly (~90%) to the Karbi tribe which is recognized as a Scheduled Tribe. The remaining 10% belong to Scheduled Castes, other backward communities and "general category".
Type of education provided *

Primary at Bonpura and secondary education at Nartap
If the project runs schools, please list the school name(s) and locations (if applicable)
Nartap High School and Bonpura Primary Schools in the Kamrup district of Assam
Who owns these schools?

Schools are run by a managing committee consisting of members of the villages and teachers from school.
Are there any admission criteria? Have students been turned away? If so, why?

None so far. Admission test is planned for students in VIII class from 2008.
Total number of students *

372

Number of part-time students
None

Total number of teachers *

12
Number of part-time teachers

None
Number of staff *

1
Admission fees? *
Admission fee is $75 for NHS and none for BPS.
Age group of children

4-17 years
Average distance children travel to school:

Most students are from villages near by (as much as 10-15 km away)
Does the school have it's own

Building - Yes

Toilets – None in BPS

Chairs and Table - Yes

Playground - Yes

Toys - No

Blackboard - Yes

Library - No

Computer - No

Electricity – No

Drinking water – Not consistently – the hand pump breaks down quite often

What other benefits does the project provide to the children (ex. health care, food, clothing etc.) *

Mid day meal to the primary school students
How many children have gone through the project in the last 5 years, and what are they currently doing? Please tell us about their future education and employment possibilities.
Prospects for future higher education (college level) are quite low as the students do not have the means to go for college level education. Employment opportunities are also limited in the villages.

Does the project help the students with their future after they pass out. Describe how, if yes

Not at this time
Do the students who have passed out come back to help the group and/or students

No. In the summer of 2007, some students who graduated from school came back to help the other students during summer vacation.
List other schools in the area, including government schools, and the range of classes they offer *

There are HS about 8-10 km away from NHS and primary school about 1-2 km from BPS
If there are government schools nearby, are these students attending them? If not, why?

There are schools nearby as indicated above
Is there parents' involvement in running the school? If so, how?

Parents are in the managing committee
What are the expansion plans for the future (e.g. adding more classes or schools)? How will the project impact the village five years from now?

None so far
Is there a government involvement in the project? If yes, explain how

No
NOTES (Please include here any clarifications you have about any of the entries above)
Asha Stamford has been supporting the school since 2004. We are looking into career counseling for high school children with a view to help them with further education or vocational training. Currently the focus has been to improve the quality of education.
Feel free to attach any other documents you deem necessary

BUDGET PROPOSAL FOR WAH-2007

[image: image7.wmf]Budget for Bonpura LP school (for 12 months)

2007-2008

Sl no. Item Rate(Rs) Number

Teacher's salary Rs 1500 x 2 x 12 months

36,000

Teaching Asst stipends Rs 600 x 1 x 12

7,200

Reimbursement to ACRD for monitoring visits Rs 1000 x 6

6,000

School Furniture (bench/desks etc)Rs 2000 x 20

40,000

Audit fees Rs 1500 x 2

3,000

Tiffin lumpsum (Rs 3000/mo x 9 mo)

27,000

Honararium

18,000

__

Total

137,200

Budget for Nartap High School (12 months)

2007

Teachers' salary Rs 1500 x 1 x 12 month

18,000

Teachers' salary Rs 1200 x 8 x 12 months

115,200

Non teaching employees salary Rs 1000 x 1 x 12 months

12,000

Excursion food @ 100/100 students

20,000

Excursion(bus fare) 10,000/- 2 days

20,000

Honorairum for project Rs 3,000 x 1 x 12 months

18,000

Monitoing visit Rs 500 x 12 visits

6,000

Audit fees

3000

Total

212,200

Library

2007

Books for Bonpura

20,000

Books for Nartap

50,000

Furniture (Rs 2000/ Bench and Desks 4 pairs)

8,000

Furniture (Rs 4000/ Shelves and Almira's 4 pairs)

16,000

Miscelleneous

2,000

Total

96,000

Overall Total (137,200 + 212,200 + 96,000)

445,400

[image: image8.png]

