[image: image1.jpg]

Site Visit of project “AJOL” by Nikhil Jadhav, Asha Mumbai

Project Steward Information (Asha volunteer responsible for the project at the CO chapter):

Name: Mr. Pankaj Jagtap
Address (Project): Buddha Vihar, Unit No.-32, Arey Colony, Goregaon, Mumbai, State-Maharashtra
Phone Number(s): 720-219-9935
Fax:

Email: jagtap@yahoo.com
Site Visitor's Information:

Name: Nikhil Chandrakant Jadhav
Address: 702, Crystal Plaza, Santosh Nagar, Kalyan-East, Dist-Thane, Maharashtra-421306
Phone Number(s): 91 9960 891969
Email: jadhavnikhilc@gmail.com

A) Preparation before visiting the Project:
I had collected following information from the Project Steward
· Project proposal
· Past correspondence with the project (2008 approved funding: Rs. 93,000/-)
· Pictures and scanned copy of certificates
I could not take pictures during this visit but I can take pictures on my next surprise site visit.

B) visit:

Date: 30th June, 2010. Time: 6: 30pm to 9:00pm
Name of Project: Ajol
Name of the organization running the project (if different): Ajol
Was your site visit planned and known to the project, or was it a surprise visit?
Site visit was planned and known to the Project.
Project Contact:

Name: Rajesh Kedare
Address: A/10, Shobhana, Plot No 311, Andheri (E), Mumbai 400 093
Phone Number(s): 91 9324616296
Email: ajolfoundation@yahoo.com
Guidelines for carrying out

Questions related to Monitoring and Evaluation of a project

1. What is the background and commitment of people involved in the organization?

Yes, I think they have given sufficient thought to their work. They started working on the project in 2007-08. They spent nearly 8-9 months in gathering funds and sponsorship for basic requirements of infrastructure viz. flooring. They faced many problems for the same (we will discuss about the problems later in document). It shows that they will continue working on the issue even after Asha’s support is over. But it will be ease for them to run organisation if Asha’s adequate support is with them.
2. What is the administrative structure of the organization and how democratic is its functioning? How is the relationship between the main volunteers of the organization (or people who run the organization) and the grassroots level volunteers? (Grassroots level volunteers are the people involved in running daily operations, e.g. teachers, ayahs, trainers etc.)

The Project Steward- Mr. Rajesh Kedare is head of organisation. Other volunteers like Mrs. Medha Kulkarni, (volunteer from Samparka), Babita, Sandip and shweta are active team members. Babita, Shweta and Sandip will get some honorarium when sufficient funding will be available. Relationship among volunteers was seen to be nice.
3. How many women hold key positions or play an important role in the decision making within the organization's hierarchy?

I can’t comment on this question with the help of visit duration of around 3hrs.
4. Are the grass roots volunteers local or from outside?

All three grass roots volunteers are local.

5. Do the main volunteers perform only administrative duties or actually spend time at the grassroots?

Main volunteers also spend time at grassroots.
Project:

It is Non-Formal Education centre.

5. If it is a Non-Formal Education (NFE) center being run by the organization how many of the children attending this program go to other formal schools in the area? (This question should be asked to the children and not the teachers or the volunteers of the organization.)

All students attending this program go to formal schools. Many children go to BMC School and other go to private schools. Students attending the program are from 4-5 different schools.
6. Which are the other funding agencies giving money to the organization and for what programs?

Organisation called Samparka, help the project. They helped them in upgradation of infrastructure and some furniture like Cup-board, tables etc. As per 2008 appoved funding, asha helped program for salaries, survey, camps.
7. What are the daily school hours? How many days of the month/year is the school open?

Schools run in two session :
morning- 7-12:30pm for 1st to 5th std

Afternoon- 12:30-5pm

Teachers/Volunteers:

1. What is the teacher student ratio?

There is 1 full time teacher and two teachers are working part time. Around 18 students were present in classroom. 32 students have been registered in project. So students ratio comes to be around 16. As it is new project, very few students are coming. After the mouth publicity, many students may join.

2. How many volunteers/teachers are from the local community?

All three teachers are from local community. Project steward doesn’t stay in same community but has many relatives from the local community.
3. What is their level of education?(Most of them are graduate or 12th standard pass etc.)

I couldn’t get level of education.
4. What is there professional background? (Working as a teacher from long time, or have teaching experience or some kind of training, or housewife and volunteering first time etc.)

One of three teachers have taught students in “ Pratham” organisation.
5. What it the motivation for them to work here?

Motivation for them to work doesn’t seem to be just money. It is their first month of actual activity. They seem to be enthusiastic in their work. As they are from local community, they might have faced the same kind of problems and feel the need of project.
6. How long have they been with the organization/project?

Actual activity of project in education fields started on 13th of june, 2010.
7. Have they committed personal finances to the project?

Project Steward finances the project sometimes if needed.
8. Where do they live, and what is the commute time to work here?
`
Volunteers do not stay in community. They do more administrative work on weekend.
9. How much are they paid, is it at par with other similar projects in that area?

They get 3500/-per month. Yes, it is at par with other similar projects in Mumbai.
10. Are they satisfied with their salaries?

Yes
11. How many teachers/volunteers have left the project in the previous year? Why?

No
12. How many new teachers/volunteers have joined in the previous year?

Two teachers joined the organization
13. Does the organization train the teachers? If yes, how do they provide the training?

No
14. How many volunteers are paid and how many are unpaid volunteers?

Three volunteers (teachers) are paid. Other volunteers are unpaid.
Students:

1. When you visited, how many children were in the classroom?

18
2. What is the girl boy ratio?

Girl: boy ratio was more than 1. Girls were more active than boys. In fact, after 7pm boys went for playing but girls were still in classroom doing their homework.

3. What is the regular class strength?

 Regular class strength was 32. But many children will join the class and Project can accommodate 80-100 students easily as place is spacious.
4. Do the children seem to enjoy the school?

Yes, They are enjoying the school very much.
5. What are the other activities they do outside of school hours?

As from low income families, many girls help their mother in cooking and other works.
6. What is their motivation for attending the school?

Students seem to be self motivated. They like studying.
7. Does somebody try to convince them not to drop out? If so, how and how much success have they had in prevention of dropouts?

I don’t have information about children not attending the school. Organisation should do the survey.
8. How far do the children have to travel to attend school?

All schools are near to community around 10 min walking distance.
9. What do other children of the same age in the community do, that don't attend this school?

Information is not available
10. Why do they not attend this school?

11. Do they attend another school in the same area?

12. Are you able to accommodate all children who want to join? If not, how do you select? (What admission criteria do you use?)

Organization can accommodate all children if funds are sufficient.
13. Have you made attempts to increase intake of students? If so, how, and how successful has it been? If no, why not?

With the help of meeting with parents, mouth publicity intake of students is increased.
14. Can we get a copy of the school roster and attendance records and progress reports?

Classes started on last week only. School roster were not maintained properly.
15. Does the school have toilets that the children can use?

As it is holistic place, no toilet is available. Project is placed in community and students can use toilet of their home.
16. Can you describe a typical day in school for the students?

Students go to their schools in morning. They come to Class at 3pm. They do their homework with the help of teachers. After completing the homework, they read books from library.
17. If the school has records of school-administrated tests, can you take a look at it and give your comments about how students are performing?

18. These type of questions should be more personalized, this means project steward adds these types of questions in the doc, when going for or giving it to somebody for site visit.

Local people/parents/community:

1. What is the relationship between the local people and the organization at the work location?

2. What is the extent of involvement of the local people in the organization's work?

3. What opinion do the people of the area have about the organization?

The organization is very new in education activities. People now have doubtful opinion but after progress of children, they will change their mindset.
4. Do the local people contribute their time, effort or money towards the organization's activities? Does the organization have a social support base in the area?

Local people don’t contribute their time, effort or money. They have not been motivated and need motivation.
5. Questions should also be asked of grassroots volunteers and local people outside the organization when the main volunteers (or people who run the organization) are not present to get a true picture of the state of affairs. (More like a guideline than a question)

Infrastructure:

1. How much of the infrastructure and other resources, like vehicles, are being used by the organization and how much of it lies underutilized?

Infrastructure is nice and spacious. They worked a lot to achieve the good condition of Place.
2. Are the buildings permanent or temporary constructions?

Building is permanent.
3. What is the current physical condition of the buildings?

Physical condition is good.
4. How big are the classrooms? How many children do they house?

Classroom is around 800sq. Ft area and they can easily house around 80-100 students if space is properly utilized.
5. What is the geographical location of the project? Is the construction done keeping local conditions in mind, or is it a generic concrete structure?

Center is located in community itself thus it is advantage for organization and also for children.
6. Do they have

· School furniture: Cupboard-1, Chairs-10-15no.s, they don’t have basic teaching aids like blackboard, benches etc.
· Water, Power, drainage, toilets: Place has two tubelights and 2 fans and needs at least one more tubelight and fan.
· Sports equipment
· Library Facilities: They have good collection of books.
· Music and other equipment
· Compound wall
Finance:

1. Accounts related information. What is the salary/honorarium that the teachers get? Does it conform to the figures in the account books?

Teachers will get 3500/-pm as honorarium. It is their first month of work.
2. What is the amount being spent on the children for snacks/food, clothes, etc., according to the budget and whether it conforms to the real situation?

Not much amount is spent on children for notebooks, and other materials etc due to inadequate funds.
3. Do they have detailed records of past funding and spending? If yes can you get copies of that? (Copy of annual financial statements, for example)

Yes
4. Do they have an annual report? Can we get a copy of that?

Yes
5. Any budget related questions?

Others:
My Observations of Project:

· Need:

· There is strong need for project in this area- Arey Colony, Goregaon-E, Mumbai. The project is placed near to Oberoi Mall, Film sity, Arey Colony but you see poverty, unemployment, when you come here. Many people don’t understand the importance of education; This affects higher education of girl students.
· Relationship with Local Community:

· Most important point to be noticed is- Project is in “Buddha Vihar”. Buddha vihar is run by another organisation. Active members from that organisation don’t have good opinon with the project. They may have any political benefits but it is affecting the “project activity”. Samparka (organisation helping project) required one full year to explain those people the need of good quality flooring.
· The place has many positive points but some very serious problems.
· Area of “Buddha Vihar” is around 800 sq. ft. And can accommodate even 80-100 children easily. The place is center of community and also near to schools thus children will not have any travelling problems. Project is not charged monthly rent till date (The another organisation may charge rent in future) and getting the spacious hall in good conditions (after flooring) is a luck. As place is holistic center, project will get good promotions in the community.
· Students from other religions were seen rarely. Project is new and after some months if people have positive impact of project, students from other religions may come. But it is always doubtful. Project was seen to be under great pressure by committee running the Buddha vihar. It will affect the project surely in future. Before some days, they had dispute with project organizers and they keep centre closed for two days.
· Project must get the proper solution on this problem, otherwise problem will be critical.
· Students:

· Students were enthusiastic in nature (as they are always), clever. Smile on their face charge our enthusiasm. Many were good in studies. I asked them to write some English alphabetical, tables and numbers. All of them wrote correctly except two with very small mistakes. Though, it is negative thought- It is possible that project is new (15days) and students good in studies joined the project. Girl: boy ratio was found to be more than 1.
· Team

· Team members have will to work for society. Relationship among the team members was good. There is strong need of unpaid volunteers.
· Infrastructure

· Project can accommodate around 80-100 children easily. Place has two tubelights and two fans. Still, one pair of fan & tubelight is required. Project doesn’t have Black board which is most important aid. The project requires basic teaching aids like black board, Shelf for books etc. Though project has 1 old Computer (Donated by local sponser), it is need to have one new computer so that students will have hand on advanced softwares and it will also ease the documentation and communication. Old PCs can be used for teaching basic fundamentals. It is because, Many times it is observed that cost of maintainace of old PCs is more than buying the newer one.
· Finance

· Student: Teacher ratio is around 15: 1. As project is still new, number of students will increase and at same time. At same time, as project is new there is no need of Coordinator post. Project steward can easily manage the project with the help of teachers and unpaid volunteers. For computer training, it will be best if one of teachers learns the basic knowledge of computer. If it is not possible, one teacher (and not two trainers) is required for computer training. It will be beneficial if project get one latest computer system.
· Summary:
· There is strong need of work in this area. Students are very enthusiastic in learning new things and need to be motivated & properly directed. Team members have will to do something for society. Team atmosphere is very healthy. Team has little miscommunication with local community leaders & there is strong need to solve this problem. Team has worked hard to get good infrastructure and need basic teaching aids. Project requires two paid teachers to teach students.
· Team is new in practical activity in education field and thus project must be inspected atleast quarterly basis to ensure that it is on right track.
[image: image1.jpg]