[image: image1.wmf]

Asha for Education

Silicon Valley Chapter

P.O. Box 641741

San Jose, CA 95164-1741

Site Visit guideline and questionnaire

Dear Volunteer

Thanks for conducting the site visit. The following set of guideline and questionnaire is only a suggestion. We realize that some of the questions and procedure may not be relevant or applicable to the project. We hope that you will try and answer as many questions as possible and those that are relevant to the project.

Thanks.

Asha for Education

	
	Project Champion

(Asha volunteer handling project at silicon valley)
	Your Name

(Asha volunteer conducting the visit)

	Name
	 Chirag Shah
	Chirag Shah

	Address
	
	

	Phone(s)
	510-790-7123
	

	Fax
	
	

	E-mail
	chiragr@hotmail.com
	

A) Preparation before visiting Project

You should be able to collect following information from Project Champion

· Project proposal or modified proposal

· Past correspondence

· Also please ask project champion if he needs any special details.

You also need to have some understanding about Asha and it’s mission. This will help you to tailor your site visit in more fruteful manner for Asha. You can have detail information of Asha from it’s web site http://www.ashanet.org. (Should we include description about Asha and our intention about project visit here ?)
Please study all given material properly and have copy of original or modified project proposal handy before going for site visit.

Our Project Champion will help you out in getting required or additional information you needed. But in case In case you could not contact project champion please contact any of Asha-SV volunteer for further help or write us at xxx@email.com

B) After Project Responsibilities
It would be nice to keep in mind that after project site visit it would be appreciated if you

· Submit written project report

· Nice if you can give presentation in person

· At east talk with project champion

· If you can take photographs/Video of site it would be special help to cheer us up about our efforts! (it would be nice if you carry camera at site and send us photographs or roll after site visit)

C) At Project Site

	Date:

	Name of the Project:

	Name of the Organization Running the Project (if different):

Was your site visit announced? Yes, it was planned FORMCHECKBOX

	
	Project Contact

	Name
	Michael Daube

	Address
	Michael Daube Charitable Trust

Jaguna, Galadhari district
Orissa

	Phone(s)
	

	Fax
	

	E-mail
	

Part A: Information about the Project and Organization

1.1 What is main ideology of organization?

Overall uplift community, in terms of living standard with help of various means. They started with hospital and expanded as a school as well as woman’s center.

1.2 How old it the organization?

School was started in 2001, Overall organization is founded in 1996/1997

1.3 How and why it is founded?

According to Mr. this organization is a initiative of Michael Daube. He wanted to make a difference. Orissa being one of the poorest state, as well as due to strong support of Mr. Govinda Chandra Lenka so he has opened first Hospital in Jaguna districts.

1.4 What it their vision about future of project?

They want to expand school, up to 12th grade, keeping constant intake in KG-1 around 45 to 50 students. At present they have up to Standard 3. So in next 9 Years they will reach to Standard 10th. After that student can go to higher education in bigger city for further education.

1.5 Who are founders and organizer?

Michael Daube and Govind Chandra lenka are tow main founder of organization. Though after that they were able to get help from some reputed people like Dr. Badal Mohanty in their initiative of establishing Hospital, after after cyclone of 1999, and due to lack of proper resources from state government they realize need for school in community and started this school.
1.6 What is the motivation of organizer or leading people working over there?

Seems that the only motivation for teachers who is working there is to earn. There is no intense of volunteering service as well as community services. Though Mr. Govinda Lenka and some other staff in Hospital is highly motivated for doing community services. Basically Mr. Govinda is just working full time to handle Hospital and School.

1.7 What is the focus area for organization?

Primary Health Care…. and now primary education.

1.8 What is the administrative structure? (Are they democratic, or one guy leading whole thing and people reporting to him?, Board of director or grass root based)

There is Board of Director to take crucial decision though on Day to day basis it’s more like one guy, Mr. Govinda Lenka running the whole show.

1.9 What is operating style of project? (Enrolling student, volunteer, and interacting community)

Basically, they hired teachers as well as other staff for school. There are no volunteer in school. More over the school is getting good reputation so enrolling student becomes very easy. As a matter of fact lot of parents apply for admission and there is kind of screening process which includes interview of students by staff members to select students.

Project

2.1 What is type of Education provided? (Formal, NFE, Vocational)

CBSE Formal primary education

2.2 How the project is supposed to affect community?

Basically there is no real good school in neighboring area so kids are normally deprived from basic education. Hopefully better education will help this kids to shape their future in turn create better living condition someday.

2.3 How the project is making difference at present in community? How it will make difference in future.

At present there is a real good school in area and parents are happy about it. They feel that their kids will have better future than just being another farm worker. As a matter of fact school has real good acceptance in community and parents really want to educate their children. Hopefully education will help few kids and their family to brake vicious circle of poverty in future.

2.4 Can it be instrumental to socio-economic change of community? If yes than how?

Very tough to predict, though I’m quite positive that it will required lot more effort than just basic education to really change socio-economic change in community.

2.5 Is there any statistics regarding project?

Yes – At present we have asked them to provide detail information about how many students are enrolled every year. Boys to girls ratio, average age, drop out ration, distribution by cast(I have specifically ask for this) and how much they travel to come to school. And all information is available.

2.6 Is this an appropriate choice for the people around the area?

I am not very much convinced with selecting CBSE as a medium of education. Though as getting permission for Orissa Board school was quite tough this can be justified.

Part B: Information about the Teachers/Volunteers

3.1 How many total Teachers/Volunteers are involved in project

Total:

 6 Teachers and 4 other staff. All full time
Full Time:
      
Part Time:
      
3.2 What is average age?(Most of them are young ranging X-Y year, Z people are in there 50’s etc).
24 to 32

3.3 How many women involved in the project and what are various level of involvement?

Out of six Teacher there are women.

3.4 How many volunteer/Teacher are from local community.

All of them live in neighboring villages.

3.5 What is Education level?(Most of them are graduate or 12th standard pass etc.)
Every one has Bachelors.

3.6 What is there background? (Working as a teacher from long time, or house wife and volunteering first time etc.)
Experience varies Most of them has prior experience in teaching with min of two years and maximum around 7 years.

3.7 What it the motivation for them to work here?(They are working as an employment, or volunteer working, or getting paid but highly involved in cause of Project, putting their personal resources also in project etc.)

All of them are just working as a employment. There is no intense of volunteering.

3.8 How long they have been with organization/Project?

Most of them are 2 years.

3.9 In case of volunteer, Are they financially involve with project?)

3.10 Where do they live, and how much they travel for this?

Every one lives in near by villages travel involve is 200m to 15 k.m.

3.11 How much they are paid, is it par level with other institute around area?\

3000 for principle and 2000 for all other teachers. Nearby government school salaries are way higher.

3.12 Are they satisfied with their salaries.

Off course NOT…. :)

3.13 How many teachers/volunteer have left institute/Project in last one year? Why?

None, because they are not getting any better opportunity easily. Provided an opportunity they will switch for sure.

3.14 How many new teacher/volunteer have joined in past one year?

One

3.15 Does the organization train the teachers, if yes how do they provide the training?

No

3.16 What is teacher student ration in school

1:30

Part C: Information about Students

4.1 How many students are enrolled or effected by the program?

185 up to this year.

4.2 How many students (%) from community attend this school.?

Could not derive this information.

4.3 What is Girl/Boy ratio?

1:2 (127/58)

4.4 What is average age?

4-7 year (KG to std 2)

4.5 What is general background of students?

Basically most of them belong to under poverty line parents. And majority of this parents are in daily wagers or farm workers.

4.6 What are the other activities they do besides school?

Surprisingly it seems none of them are involved in child labor. They basically don’t do anything except studies.

4.7 What is motivation for attending institute?

Education.

4.8 Are there any special complication/challenges student has to go through to attend institute?

Except few of students has to travel lot, I did not heard about any other challenge.

4.9 Do they really enjoy attending this school?

Seems that way.

4.10 What do they do after finishing (Graduating!) from school?

Will go to higher school in neighboring area though it is not clear.

4.11 What is drop out rate in students.

4 students dropped out in 2001 and 7 in 2002.

4.12 What are reasons for drop out?

Due to their parents relocation to different location.

4.13 Do some body try to convince them not to drop out if yes how and how much success they are having?

Because relocation of parents there was no convincing effort done to keep students.

4.14 How much student has to travel to attend school?

Most of students are in nearby village that are around 6km radius. Though there are few exceptions.

4.15 Reference to 4.2 what do other children of the same age in community do? Who does not attend this school?

Could not figure out properly. Some of them go to other school.

4.16 Why they don’t attend school

* Do they attend another school of area? (More details in next section)

4.17 If there is potential crowd of children unattended what is obstructing factor? And how it can be overcome, and how can Asha help in that.

At present seems that school cannot cater to more than 45 students per year. Which may be around 50% population of students in that age group.

4.18 Do they try to enroll more student?

Yes : How?

No : Why? They are limited by capacity.

Part D: Information about Local People/Parents/Community

5.1 About how many families live in the area?

NA, a decent guess is 25000 people in radius of 10k.m.

5.2 What do they do for living?

Farming is the main source of income in surrounding area.

5.3 What type of people lives over there?

Majority of them are under poverty line

5.4 What is literacy rate in community?

NA.

5.5 How does they get involved in the effort?

They do not get actively involve.

5.6 How do they view the effort?

Most of them are happy but there are people with political connection who do not like some of development.

5.7 How is teacher and parents interaction and mutual understanding.

No regular interaction plans available.

5.8 What is total community involvement in project?

5.9 What is socio-political environment of community?

Part E: Information about Infrastructure/Facilities

6.1 Please describe Infrastructure/Facilities.

It’s a building with three class room. And one additional staff room building.

6.2 What is the type of construction? (Permanent, temporary construction)

Permanent construction with brick and mortar for school though staff room was birck and clay construction which is not very solid.

6.3 What is recent condition of construction?

Workable.

6.4 How would you say about space utilization of construction?

6.5 What is geographical location of area? And in this area this type of construction makes sense or not?

Yep in one way as this is flood and cyclone prone region so it is required to have permanent construction.

6.6 Can you guess the cost or get information about cost of creating this construction?

No

6.7 Please check Q. (from Asha project proposal form and make sure that what was stated is exist)

Part E: Information about Finance

7.1 What is total amount of funding needed per year?

7.2 What are different source funding? (Different agencies/Government)

For this school Asha is only funding agency.

7.3 Are there more than one agency funding the project?

YES : Please explain in detail

7.4 In case of multiple agency funding, what are other agency and how much they fund?

7.5 How do they approach different agencies? Are they for same purpose?

7.6 Are more then one funding is being diverted for same cause?

7.7 Do they get any funding from local community in small/big amount?

No

7.8 Do they have clean record of past funding and spending? If yes can you get copies of that and attached with the project report?

Yes.

7.9 What are their major expenses?

Salaries

Administrative Cost

Food/Cloths/Books/

7.10 Can you double all above things by asking various people?

7.11 What is their future requirement?

They want to hire one more teacher ASAP and also develop school for future.

7.12 How they are planning to fulfill that?

Not any solid plans

7.13 Who is responsible for whole finance?

Michael Daube.

7.14 What are the change/improvement required in budget according to you?

None at present.

Chirag Shah
Asha-SV Confidential
Page 1 of 10

[image: image1.wmf]