Mahila Swarojgar Samiti (MSS) – Rajatlalab, Benares, Uttar Pradesh

Site-Visit report – August 9, 2003

I met and had in-depth discussions with Rekha Chauhan the guiding force behind this project. I also visited the sites where either child centre education classes / Training classes were in progress. In addition I had the privilege of speaking to a number of women who have formed Self help groups (SHG’s) in the villages we operate in.

Project Summary

Currently MSS is operating in 3 villages in the Rajatlab area of Benares. Basic work being carried out in each of the villages encompasses the following :

· Child Centre education classes

· Training Classes

· Self help groups formation /mentoring

Child center’s objective is to play a “bridge” role and prepare students of Class 1 for the transition into Class 2 and beyond in nearby Government schools.

Training classes currently cover sewing, though the proposal is to extend training to other activities in Q4’03 and 2004.

SHG’s are playing a crucial role in :

a) promoting thrift

b) empowering women to take control of their own life’s

c) providing groups of women access to govt funds which can be used to augment family income’s

Project budget approved in 2003 was for Rs 48,400. Proposal for 2004 is for Rs 70,000

(25% year-on-year increase) . I would recommend approving the project funds requested for in 2004, considering the good performance of the project in 2003 and the viability of the plans to be implemented in 2004.

I must say here that MSS is an excellent example where income augmentation programs are tied in very well with simultaneous operation of children education centers. Admittedly the education classes are confined only to Class 1. However, my personal belief is that our role of facilitating entry of children into govt schools is justified. Education in these marginalized communities without supporting means /skills to fill one’s stomach for life has very little chance of succeeding.

It is also worth mentioning that Govt schools exist in this area and on a relative scale to other Govt schools are better off i.e. in terms of infrastructure, availability of teachers etc.. With the income earned through various skill based activities (sewing etc..) women of the village have a better chance of ensuring that their children studying in the Govt schools complete their education.

In case the income opportunities do not exist, in all probability, the women would be working on the farms and the children alternating between the farm and the govt school

Observations from visit

I find the current state of the project quite satisfactory. Key highlights include:

 - Local area involvement. All the activities are being run on land donated by

 villagers themselves

· Resilience, spirit and network of Rekha and her team is pretty good.

· Linkage between the training centers and the development of the SHG’s is getting stronger in all the villages we operate in. Income augmentation is allowing for the project self-sufficiency to be achieved quite soon

· Establishment of a library by Rekha from which books are rotated around for reading by students.

· Community serving approach being driven by a determination to understand the needs of the community as opposed to imposing a solution on them

Current project activities

1. Todapur village

Population – Approximately – 6,000

Approximately -1,000 kids in the village. 200 kids go to private schools (typically upper caste kids) and the balance 800 depend on the Govt school

Child Centre education classes

Key objective is to prepare kids for transition to Class 2 in the new government school which has come up nearby. In addition, we also want to establish a foundation for the kids, so that they may find their higher studies more interesting.

Hence Rekha and the 1 teacher employed monitor performance of the kids and try and work on weaknesses

Timing – 10-12 am. 2-3 hours of study each day. 40 kids in 1 class

Children are taken for picnics on special occasions such as Independence day.

There is a library containing 250 books which Rekha has set up in her office (in addition there are about 20+ books coming the way through Vasundhra publications)

I saw the books and they are very basic material useful for teaching Class 1 kids

Approximately 100 books are distributed every week among the students in Todapur, Harfos and Chahrapanpur villages.

I checked with the villagers and they mentioned that they have a newspaper which comes daily to the village. Some people read it on a regular basis.

Training Classes

Timing 12-3 p.m (timing varies when the dhan season is in place)

35 students. Girls in the age of 13-20 years

Currently 2 sewing machines available. along with 2 scissors

Only 1 machine is being used right now

A teacher currently called in from outside the village gives training to the girls. She is supervised by Renu – Rekha’s assistant. Girls who are currently learning are being encouraged to learn form the current teacher and become the teachers for the other students in the future

Plans are in place to extend the training to other activities in the near future

(Kadai, Flower making, Paininting, Mehendi, Beauty parlour)

SHG’s

15 women from the village in the group. All women work in the field

They contribute Rs 5-10 every month. Every SHG has a mukhiya (elected by the SHG)

The money is deposited in a joint bank account, which the mukhiya operates. Rekha helps them open the account and plays the role of a facilitator.

The members of the SHG can borrow money from their joint bank account in times of need. In case amount is not paid back in 1 month, approx rate of int –Rs 2 for every Rs 100

They meet once a month. Meeting discussion focused on village’s issues (Govt, dowry, men of the village etc..)

Bank personnel from nearby PSU banks have provided training to the women on how to form and sustain SHG’s

Currently training is in progress for the SHG women for making Agarbati

It is proposed that every 6 months, doctors from BHU will come and give training to these women on becoming Dahi’s (mid-wife’s). They will review progress of the women every 3 months. For this training women from 15 nearby villages will also participate and learn.

The next step for this group is to maintain current meeting schedules, average balances and their current training. Once they feel confident, they come up with a plan on how they plan to utilize a govt loan to the SHG and present the plan to the PSU banks. Under Govt policy, if they meet the criteria, they are eligible for a loan extending from 6-144 times their average balance (Usual avg is 6 times)

2. Chakrapanpur village

Population – Approximately – 7,000

Approximately -2,000 kids in the village. 1,000 kids go to private schools (typically upper caste kids) and the balance 1,000 depend on the Govt school.

Relatively well –off village compared to villages in the vicinity

1. Child Centre education classes

Key objective again is to prepare kids for transition to Class 2 in the government school which exists in the village.

Hence Rekha and the 1 teacher employed monitor performance of the kids and try and work on weaknesses

Timing – 9-12 am. 2-3 hours of study each day. Children age -3-6 years.

Curriculum is focused on imparting basics – ABCD etc..

Toys and other non-book tools are regularly used to generate interest.

Again the books from Rekha’s library are distributed here as well.

1 teacher here on a full time basis

Training Classes

Timing 12.30-2.30 p.m (timing varies when the dhan season is in place)

Currently 1 sewing machines available.

All other training details are synchronized with Todapur training classes.

All training and other activities are integrated with Todapur

SHG’s

20 women from the village in the group

They contribute Rs 20 every month.

The groups in this village is at a more advanced stage than Todapur

They are more confident of moving forward and have decided to approach the PSU banks for a SHG loan.

The have a plan in place. They plan to use the loan money to buy a goat for each member. Goat is being bought to augment incomes via it’s milk and meat.

They are meeting on Sept 5th to finalize their bank documentation.

All other SHG details are the same as Todapur

3. Harfos village

Population – Approximately – 12,000

Approximately -3,000 kids in the village. 500 kids go to private schools (typically upper caste kids) and the balance 2,500 depend on the Govt school.

1. Child Centre education classes

Same as Todapur and Chakrapanpur villages

Training Classes

Same as Todapur and Chakrapanpur villages

SHG’s

3 groups in the village consisting of 15,20 and 13 women each

20 women from the village in the group

All other SHG details are the same as Todapur and Chakrapanpur villages

The situation with regard to approaching the govt for SHG loan is the same as Todapur. The women are not confident at this point and do not have a plan ready.

2004 Plan

Summary of key initiatives

Children education classes

1. From 2004, start providing mid-day meals to the children to lure them to school. Drop- out rate remains fairly high, due to the poor economic conditions prevalent. Male Children are often called to work in the farm while the female children have to manage the house

2. Utilize the new books coming from Vasundhra and expand the reach of the library beyond the current villages served

3. Have more frequent interactions with children’s parents and give them feedback. Currently this happens sporadically.

 Training Classes

1. Expand beyond sewing classes into whatever is feasible among Kadai, Flower making, Paininting, Mehendi, Beauty parlour. Key constraint would be availability of vocational teachers.

2 Initiate the Dahi training program with the BHU doctors

3 Focus more intensely on ensuring the current students pick up skills from vocational teacher, so as to emerge as future teachers

 SHG’s

1. Encourage / Facilitate women in Todapur and Harfos to become more confident to follow the Chakranpur model (get the SHG loan from the Govt)

Budget details

	
	2003

Actual
	2004

Proposed

(in INR p.a)

	Todapur
	
	

	Rekha’s assistant /project supervisor (renu’s) admin overhead
	
	12,000

	Teacher’s honorarium

- 1 Vocational training

 teacher (for sewing

 etc.)

- 1 Teacher at children

 centre
	
	12,000

12,000

	Stationary
	
	 1,000

	Mid-day meals
	
	 3,000

	Medical check-up of children, clothes + General contingency funds
	
	 7,000

	
	
	

	Chakrapanpur /Harfos
	
	

	1 Teacher’s honorarium at

 children centre
	
	12,000

	Stationary
	
	 1,000

	Mid-day meal
	
	 3,000

	Medical check-up of children, clothes + General contingency funds
	
	 7,000

	
	
	

	TOTAL
	48,400
	70,000

	
	
	

Key project challenges

1. Instilling the confidence among the SHG women to approach the Govt for a SHG loan .

2. Establishing the linkage between the current training classes and SHG, so that the women can approach the Govt with a plan centered around these skills attained

3. Availability and deployment of vocational teachers.

Next steps

1. U Penn and other interested Asha-chapters to approve funding – Sept 15th
2. Rekha to initiate progress on 2004 plans – Sept 20th

3. Rekha to receive funding for 2004 – Oct 15th

 4. Progress report from MSS due – Nov 30th

 (Thereafter she will send progress reports at the end of every quarter – 3

 months)

