Jaher Fisheries Project

Evaluation Report

Name of Organization: Jharkhand Tribal Health, Education and Village Development

 Organization (Jaher Development Organization)

Date of evaluation: 30th and 31st January 2003

Address: Village- Bodra, Tola-Baghjobra, Block-Churchu

 Jan pad- HazariBagh-825-411 (Jharkhand)

Contact Person: Ms. Jahermuni Alphanso (Didi/ Sister)

 E-mail: jahermuni@rediffmail.com

Although there is no phone near the organization’s office, phone message can be left at the Montfort training center Hazaribagh (06546) 266843 or Dwahia School (06546) 266843 (Brother Jobi John or Brother Jaipal)

Description of the region: Hazaribagh is a jungle-surrounded area of Jharkhand state. The Jaher development organization’s work covers an area of 20 km from the district office of Block Churchu. Three km from the block office is this Jaher primary school. There is a description of the school in Sanmuga’s report; the school has not changed since then. The only change is that the hand-pump is no longer working now. The water of the well, which was constructed with the help of Coking Coal Ltd., is not good for drinking purposes. At present drinking water comes from a village hand pump 150m from the school.

My experience: 30th Jan on reaching the Churchu block I enquired about Baghjobra. Arriving at the location, 2.53km from Churchu all surrounded by trees, with no other soul there, I heard the voices of children; it was 10 in the morning. I found at Jaher, 150 children and 5 teachers of the primary school, were praying. After the prayer, I introduced myself and found that the main organizer, Ms. Jahermuni, was not there and she would come at 2 pm. Teachers advised me to wait and went into their classes. There were six classes going on (the statistics regarding this are documented in the later part of the report). One teacher was absent and all the teachers one by one were covering that class. The students were also taking the responsibility of ringing the bell. Everything was in order. 3 girl students of class 5 were making Dalia (a kind of hot wheat cereal). In between classes some students came and made arrangements for water and wood. On asking I came to know that these responsibilities are daily completed by students only and each day students of one village will take care of everything. The next day, students of another village will do it. The children from 6 different villages come to this school. During the break students came in line and took their share of cereal. School ends at 3.30. Just before closure students were playing; they sang a song in chorus. I talked to the students and they seemed to be well informed according to their age. From the students who live in the hostel, the information I got about the working of the hostel was also satisfactory.

By that time Ms. Jahermuni had come, and I enquired from her all about the fishery project. After that with an active member of the organization, Mr. Lajruth Soren, and a key village person, Mr.Lalji Manzi, I got a ride on the organization’s bike to go see some of natural ponds. On traveling 10-12 km in the dense forest I saw in total 5 natural ponds named Dam-Damia, Mangitola, Burudahi, Piparbera and Neemtola. They are all around 1-2 acres in area, and in all of them water is collected naturally, and with little repair and labor from villagers the ponds will be ready for breeding the fishes. Upon enquiry, I learned that there are good prospects for the fisheries project as coalfields are nearby so the market is available. I talked to the members of the women’s organization in that area and they were very excited about the project. Repairing on these natural ponds in the hills and constructing a proper outlet for water seems to be very good plan. This will make water available for the whole year.

On returning it was already dark. Upon my enquiry Ms. Jahermuni explained the history of the organization, which is there in Shanmuga’s report. She informed me about the mail exchange with Ananth. Till late in night I was talking to villagers and then I slept in Mr. Lalji’s house. Next day I saw students in the hostel doing their duties in proper orderly manner.

Organization’s Education Program and financial resources-

The organization also runs an education centers in Chirubera and Gondwar in addition to Jaher primary school (I could not go to those centers but in the afternoon I learned from one of the villagers who came to meet Ms. Jahermuni from Chirubera, that there are 40 students in that center and the classes run for 3 hours. The teacher, Mr. Bernard Marandi used to teach in a primary school.) These two centers run within 5-7 Km of each other. There are only pre-primary classes run in these centers ant they have run only since last session. Pre-primary classes also run in Jaher primary school. Financial support for these three primary classes comes from state government under the Jharkhand education project. Under JEP each center gets Rs.1000 per month for the teacher, all student get books, and one time Rs. 4000 were given for the repairs for the center was also given. No one knows how long this plan will continue to run.

Jaher primary school runs from Pre-primary to fifth classes. Here, there are 189 students, out of which 85 are girls and 104 are boys. In the local hostel there are 45 students, out of which 22 are girls and 23 are boys. Financial support for the hostel comes from ASHA. Till now Rs. 1,37,000 have been given. This money is being disbursed to them through a missionary. The missionary maintains the account of the expenditure. Besides ASHA Jaher development organization is getting financial help from another organization called Holystic Child Development in India (HCDI) Pune, which is a German organization. This support is for the teachers’ salary, books and for students’ cereal and clothes for them; this support is also given to them by the missionary and thus the missionary has a hold on it also. All the expenditures for the hostel are supported by ASHA.

Since Oct 2000 to 31 Jan 2003 out of 1,37,000 from ASHA only 26,325 are left.

Accounts are available through March 2001; according to Ms. Jahermuni the rest of the detailed accounts have to be obtained form the Brothers.

At present the money given by ASHA is being used for one teacher’s salary (Rs. 500 pm for looking after the hostel and its occupants), for the chowkidar (Rs. 200pm), expenditure for the hostel (Rs. 3500 pm). According to that they have sufficient funds until May 2003.

More information:

1. Jaher development organization is registered under the societies registration act 21/1860 on 31-03-2000 with the registration number 1147/1999-2000. Due to huge demand for the money (bribe) they are not able to get FCRA. It is for this reason that they have to unnecessarily depend on the missionary about which Ms. Jahermuni was not happy.

2. To overcome the problem of the drinking water in the area Ms. Jahermuni expects to increase the depth of the well with the funds from ASHA. These wells were dug by the C.C.L. last year but as the water level is very low in this region the depth is not sufficient to get water.

3. In my presence, the boring machine came from the M.L.A quota. Everybody was happy but they found no water even at the depth of 250 ft and the machine was sent back. I myself saw the helplessness in the eyes of the villagers.

4. Ms. Jahermuni commands a lot of respect in the Santhali Samaj. She is always active in promoting and maintaining the Santhali culture. Her organization organizes an annual program, in which all the Santhali people (of Vabhanve Pargana) take part. This year the program is in March and everybody there invited me to take part in it.

5. The organization is running various health programs in that area also with the help of the missionary. Hostel student health is also taken care of.

6. The organization has total cooperation from the villagers. Ms. Jahermuni wants villagers to run the organization independently after her.

Students and teachers: in short, I just want to say that the school’s education environment is good; students’ knowledge level is average. Teachers are also fully prepared and dedicated. The hostel is in satisfactory condition. There are 45 students in the hostel. From that 36 were present that day.

Teaching staff:

	Teacher’s name
	Qualification
	Salary PM
	From ASHA
	J.E.P.
	H.C.D.I

	A. Bagjobra School (Jaher primary school)

	Ms.Sandhya
	B.A., B.Ed
	2300/-
	500/-
	
	1800/-

	Ms. Maltidata
	B.A.Trained
	2300/-
	
	
	2300/-

	Mr. Ravindra
	B.A. trained
	1800/-
	
	
	1800/-

	Ms. Indumati
	I.A. trained
	1800/-
	
	
	1800/-

	Mr. Sukhdeo
	Matric Untrained
	1200/-
	
	
	1200/-

	Ms. Cristelena
	Matric Untrained
	1500/-
	
	1000/-
	500/-

	B. Chirubera: Education Guarantee Center Supported by Jharkhand Education Project (J.E.P.)

	Mr. Bernadett
	Matric trained
	2300/-
	
	1000/-
	1300/-

	C. Gondwar(Bandotola): Education Guarantee Center Supported by Jharkhand Education Project (J.E.P.)

	Ms. Basmati
	Matric Untrained
	1500/-
	
	1000/-
	500/-

About Students of Primary School:

	Class
	Girls
	Hosteler
	Boys
	Hosteller
	Total
	Today’s Presence

	K.G.
	28
	-
	44
	5
	72
	56

	1st
	11
	6
	12
	6
	23
	17

	2nd
	10
	2
	12
	4
	22
	13

	3rd
	16
	5
	9
	5
	25
	19

	4th
	9
	3
	13
	2
	22
	16

	5th
	11
	6
	14
	1
	25
	22

	Total
	85
	22
	104
	23
	189
	143

Evaluation and Suggestions: The work of the Jaher development organization is commendable; their workers are dedicated and honest. The Head of Organization, Ms. Jahermuni, in spite of being unwell has an enthusiasm to do a lot. The primary school is running well, the hostel is running well in spite of having little space and few resources.

Organization due to technical difficulty depends upon the missionary (Mont fort Brothers). This is not a good sign for the future of the organization; to overcome that the organization should have a F.C.R.A. registration.

The Jaher fishery project is good; there is no question of it not being successful. Then also the project should be evaluated from time-to-time It should first be started with 6 ponds and then should be extended to other ponds in the next years.

ASHA should consider making drinking water available in school. Students have to go too far for drinking water.

The organization should open other education centers in distant villages and for that should get help from the State government Education Guarantee Project

The organization should use solar appliances. Villagers should use other resources or ways of income like growing medicinal plants, beekeeping, poultry farming and resin collection.

In spite of the fact that the organization is getting help from other resources still from ASHA’s fund Rs. 4200/ are being spend every month. This help should be continued for another 18 months till the fishery project starts yielding a regular income.

Vallabh

ASHA Varanasi

04-02-2003
PAGE
1
Page#

