Jal vayu Tower Colony- Sector 55/56
General impression about the colony: The colony at Jal Vayu Tower is a huge cluster of juggis which surpass over 500 in number. Almost equal numbers of families reside in these juggis. There are plots which are owned by local land owners who take rent from the juggi residents on a monthly basis. For each juggi the residents pay anywhere between Rs 400 to 600 per month. The residents are almost all from various districts in West Bengal with a few exceptions who are from Bihar. The primary language of communication is Bengali.

The colony has a water supply facility at around three locations, where water is pumped by a motor and this water is used for bathing, washing clothes and drinking purpose. The juggis are small and made out of cardboard walls. Most of the residents are non veg as could be seen from the meals that they were cooking. They use small ‘angithis’ made out of the earth to cook there food. In the ‘angithi’ anything from paper to dry leaves is used to make fire. The juggis have electric supply with almost every juggi having a bulb and fan inside it. Though the power cuts are quite common and most of the time during the day there is no power in the juggis. Open defection takes place as there were no toilets that were present.

The living condition of the people in this juggi is miserable with most of children roaming around without any clothes. Also there were signs of malnutrition in some of the children evident from the thin limbs and pouted bellies. There are medical centers for each and every plot but these centers were found to be very much ill equipped to handle any kind of major emergency case.

Survey: A total of 76 families were surveyed to understand the general trends in the colony. The families were all those which had some of their children within 5 to 14 years of age and hence could go to the planned mobile school. The above criteria was used to select the families to be surveyed because the prime criteria of the survey was to estimate the number of school going kids who can become a part of the mobile school. The survey form is attached in the annexure to the report.

The findings of the survey form are will form the subsequent part of this report.

Profession of males: The primary vocation of the males is Cycle Rickshaw pullers with 36 out of the 76 families surveyed have males taking up this profession. Also the number of males not working is low and only 4 out of the 76 were not working. This clearly shows that most males have been working in this juggi. Some of the males also are engaged in the business of selling fishes but due to some reason they were not willing to state this profession. The breakup of professions is as follows:
[image: image1.emf]Profession of Males

47%

16%

11%

9%

8%

5%

4%

Rickshaw

House Boy

Car washer/Driver

Labourer/Helper

Shop keeper

No work

Rag Picker

Profession of females: On the contrary the profession of females is less diverse as 60 out of the 76 females (79 %) are house maids. Also only 9 females don’t do any work. Hence it is quite clear that females also contribute to the family income.
[image: image2.emf]Profession of Females

79%

12%

5%

4%

House Maid

No Work

Shop

Rag Picker

Family income: The family income of the families ranged from between Rs 1500 to 6000. The families with only member earning were on the lower income levels. Majority of the families earn between 3000 to 4000 range.
[image: image3.emf]Income Ranges

1

3

2

6

13

18

7

8

12

4

2

0

5

10

15

20

Income (1000 to 6000)

Number of families

Children: The total number of children that were covered and formed a part of the survey were150. In this present colony out of the 150, 135 children are not attending school. Out of this 135, 51 are boys and 84 are girls.
[image: image4.emf]Children Breakup

15, 10%

135, 90%

Children attending School

Children not attending

school

[image: image5.emf]Children not attending school= 135

49, 37%

85, 63%

Boys

Girls

The category wise breakup of all these 150 children among the following categories: below 5 years, 5 to 14 years, Over 14 years.
[image: image6.emf]Category of Children

21, 14%

123, 82%

6, 4%

Below 5 Years

5 to 14 years

Over 14 years

Out of the 15 children attending school, the various schools they go to are as follows:

· 1 child goes to Sankalp School in E block.

· 8 children are supposedly going to a Wazirabad school, Neemtala. The school has given indefinite holiday and so the kids have not been going to school for past couple of months.

· 6 children of the family have been sent to hometown to go to school.

Hence, practically out of the entire 150 children surveyed only 1 child goes to school.

Reasons for not attending school: The various reasons that were enlisted by the parents for not sending their children to school are as follows:
1. The parents said that they were ignorant of the presence of any school in the vicinity of the settlement. So they would not send their kids to school. And the only way their children could study was being sent to the hometown schools.

2. The children used to study in the earlier Sankalp School shed. But due to the relocation of the juggi the shed was removed and hence after that the children stopped going to school.

3. Some parents were of the schools but were afraid to let their small children to travel the distance to the attend the school.

4. Since the money earned by most of the families was bare minimum to let them meet their ends they found it difficult to pay for the school fees.

5. Some children who used to go to the Wazirabad, Neemtala School were not able to do so anymore because the school has declared holiday for the past six months without any concrete reason whatsoever.
Neatness and Environment (Inside and Outside houses): Though of all the three colonies surveyed the neatness of this colony was found to be much better than the other two yet a lot of improvement is demanded. Within the juggis the ventilation is nil because of the absence of any windows. Most of the families stay in a very cramped condition with more than 6 to 8 people sharing one roof. The lanes outside the juggi were dirty and demanded cleanliness. The drains were stinking all the time.

Response of People: The people responded to the survey very proactively and more than happy to send their children to school. They answered all the queries and also enquired about the mobile school concept. Some of the residents found the idea of school inside a bus quite amusing and inquired about the facilities. The point of contact for me at the juggi was Saiabdul and with his help I could reach out to and cover almost all the plots in the juggi. The medium of communication was Bengali and I can speak and understand the language was able to communicate freely with the residents.
Attitude of Men and Boys: The men and boys are quite committed towards the work they do and towards their families. As can be observed that only around 5 % of the total population of men and boys surveyed did not do any work. They claimed health issues for the same. There was no incident of addiction observed in the daylight among the men.
Major issue of concern expressed: The residents were quite unhappy about the behaviour of police towards their settlement. In the past they have been relocated quite a few number of times. Also they complained that the police would come to the juggi and harass the residents claiming that they were Bangladeshis when all they held voter card of West Bengal districts.
Some other important points observed: Most of the families have already started leaving for their hometowns in Bengal. They claim that the panchayat elections are to happen in most of the districts in Bengal and so they have to return to cast their votes. In the next one month most of the families would be leaving for their hometowns. And so the children will be available for the school only from the month of Jun and July.

Some people with their contact numbers:
	Name of person
	Profession
	Phone number

	Saibdul
	Contact Person
	9899846118

	Rahul
	Shopkeeper
	9999724587

	Nuzrul Islam
	Rickshaw
	9911780875

	Shafikul Sheikh
	Unemployed
	9891979180

	Mijanarul Sheikh
	Rickshaw
	9868999170

	Bhulan
	Shopkeeper
	9899984618

	Nasir
	Rickshaw
	9871067967

	Rashidul
	Labour
	9953469379

	Shaibur Sheikh
	Rickshaw
	9810625540

	Kausar Shiekh
	House boy
	9910373005

	Kamal Shiekh
	Rickshaw
	9871644026

	Anand Biswas
	Helper
	9350358838

	Kismat
	Rickshaw
	9953570379

	Nasir Shiekh
	Rag Picker
	9999071967

	Khannai Khan
	Rickshaw
	9891104980

Recommendations:
1. The suggested timing for the mobile school bus for this site would be morning from 10 AM to 1 PM. It would be a primary school for the children. This is suggested because according to the survey only about 10 % of children are going to school. Also out of these 10 % only one child is continuing with school. Hence most of the children (90 %) are illiterate and need primary education.
2. Also the expected number of children who can be covered by the mobile bus will be well over 100 (which is the expected capacity of the mobile school bus). This can be predicted as 76 out of 500 houses were sampled in the survey and already 123 children in the studying category could be filtered out. Hence the recommended plan would be extend the mobile school concept for more children by pitching in a tent outside the bus for the additional children and conducting a school for the same.
3. The teaching medium if Hindi and English could cause some trouble for the children to understand as their mother tongue is Bengali. But since with the school shed Sankalp has already experimented with Hindi and English teaching with success the same should be continued.
4. The age group of children is varied also within the 5 to 14 years of age, but most of the children have minimal or no education at all (except for the few who have been going to school at Wazirabad, Neemtala). Hence the children should only be provided with primary education to start with. The after a period of some time the abilities could be judged and then the level of education can be segregated.
5. Suggested that the school bus should have a dedicated teaching faculty of at least two teachers within the bus who would conduct the classes. Their were complaints from the parents that some of the schools that the children have been to in the past have not been serious in their attitude towards providing education to the children, with the teachers not turning up most of the time and the children not being taught properly in class. Sankalp mobile facility should ensure that no such issues should crop up to gain back the trust of parents towards such school facility.
6. The bus can be parked at the open space between the Jalvayu Tower buildings and the colony. This space is used by a taxi service stand, but their enough space to accommodate the bus and also the tent if its needs to be pitched in case of additional students.
7. The task of collecting the students from their home for the initial few days can be handed over to Saiabdul, the point of contact at the juggi. He can also be provided an employment with the organization at a later date if he is found to be competent enough in the help that he is providing.
8. I could also understand that all the children cannot be made to sit in the bus and educated as, though for some children the parents want them to study the child itself is not inclined. For this initial one month all can be brought to study in the bus. Then thereafter heir behaviour needs to be observed and only the interested and competent few could be asked to continue study. Hence maintaining of records of children attending needs to be given importance and pursued seriously.
9. Also the bus school should only start after all the inhabitants of the juggi have returned back from their native hometowns, which they have said would take at least the month of May. Since the mobile bus is planned from the month of June this does not seem to be a hurdle. Yet a confirmation of people having returned to be obtained from Saiabdul as most the families that I approached said that they would be leaving in the month of May.
10. Along with the education it is also mandatory that some basic medical facilities be provided to the children. Firstly because it was observed that the medical facilities at the juggi were not sufficient to take care of the health issues f children. Secondly the children were not in the best of health and were seen to be suffering from various symptoms. The observable being skin abrasions and nose drippings, indicating towards issues which are often overlooked by parents due to lack of funds.
11. Some kind of nutritious meal should also be provided to the children as they seemed to suffering from acute malnutrition. The meal could be either precooked or brought over in the bus in the morning or can be prepared in the juggi with the help of some local residents. But as observed other forms eateries like biscuits and snacks would not suffice the needs of the children.
12. Providing for the dress is mandatory as most of the children in the colony were observed to be ill clad or not clad at all. And they cannot be made to attend school in such appearance.
PAGE
2

