PROJECT MONITORING REPORT

 25th March,2005
Project Details:
Name and Nature of the Project: Construction of a night shelter for the children of women in prostitution under the parent organization ‘Gudia Swayam Sevi Sansthan’- bringing these vulnerable children under one roof and collectively create an atmosphere where course of their life shifts towards bright future.
Amount of fund approved: $ 10,000 - Rs. 459,370/- one time grant in June, 2004
Total annual budget of the project: Rs. 1,963,000/-

Total annual budget of Gudia: Rs. 366,200/- (for present activities – October 2004 to September 2005)
Location (Town/ City, State): Shivdaspur, the infamous red light area of Varanasi. U.P.
Date(s) of visit: 17th and 19th of March, 2005
Project Coordinator Name: Mr. Ajeet Singh
Project Coordinator Contact Information (Address, Email, Phone, Fax):

Mr. Ajeet Singh

S-8/395, Khajuri Colony,

Varanasi-221 002,

Uttar Pradesh, India
Tel No. 91-0542-2504253

Email: guriaajeet@rediffmail.com
Status during time of visit: After ten months of funding

Pre-visit Preparation:
The documents studied prior to the visit:
Project Proposal: Yes
Reference letter: Yes
Project correspondence: Yes
NTT: Yes
Financial requirements (may be a part of the proposal): Yes
Previous Project Visit reports: Yes (of volunteers)
Previous quarterly reports: No
Previous Vibha Payments with dates: Yes
Project Analysis Spreadsheet: No
Visit to: www.guria.org
Transportation Used: Mumbai – Varanasi to & fro by Air
 From IVC to Varanasi city by a hired vehicle
 Inside the city by autorickshaw
Objectives of the visit:
- To study the profile of the organization

- To study the input, output and impact of the organization on target group.

- To study the implementation stage of the project.
Methodology Used:
- Observing the organization activities in progress during site visit.
- Interaction with beneficiaries, staff and stakeholders during site visit.

- Observing body language, facial expressions and interaction among beneficiaries.
- Study of the records and files at project location and head office.
- Study of the publications on Gudia
- Explanation on financials by project accountant

Observation and Process Evaluation:
Situational Analyses for Gudia: Thirteen years back, as a student of Delhi University, Mr. Ajeet Singh (now 32 years of age)happened to get involved in AID awareness program among sex workers by a NGO. Being a deep thinker, his urge of doing something meaningful was not satisfied. On one occasion, he witnessed the emotional and psychological plight of a dancer woman who was forced to be at her vulgar best to entertain the guests invited to attend the wedding(this is a traditional custom in elite class of society) Later he learnt about her small daughter who was likely to follow her mother’s footsteps. Getting emotionally disturbed, he adopted the little girl, going against his parents and family members. But this prompt but impulsive action of his proved to be futile as the dancer took back her daughter after a year. This experience made Mr. Ajeet realize that adopting children and taking them far from their mothers is not the solution. If he wants to help these women and their children to lead better life he has to work by being with them in their area, in their midst and not working for them as an outsider.

A non formal education center for the children of sex workers was started in an open space under a tree in the compound of Panchayat Bhavan in the vicinity of Shivdaspur. The idea behind this venture was to know and understand the dynamics of the issue. This center provided a platform for both Mr. Ajeet and the children to work collectively. Despite his soft approach, he started facing threats from the police, pimps and mafia who control the sex trade. They also started coming in the way of these children seeking normal lives by pressurizing sex workers to withdraw the children from school - the idea being to ensure that they too join the flesh trade. But this had no effect on Mr. Ajeet, in fact he decided to go for an organized set-up which has to exist in a cooperative bond with the mothers of these children. This resulted in establishing of Guria Swayam Sevi Sansthan in 1993, with very clear vision – to reach out to these women, kindle a desire to quit, empower them and gradually put an end to the flesh trade no matter how long it takes. And Mr. Ajeet Singh became their ‘Masterji’.
Tailoring Center: With the idea of providing alternative income generation activities for these women, in 1994, the tailoring center was opened next to this non-formal education center. But this proved to be a short lived solution, as at night, these women would go back to their original profession for want of more money and threat from their brothel. This failure was also thought provoking for Mr. Ajeet and his group of friends as it was just impossible to give substitute lucrative business to these women. This again confirmed the lesson learnt that permanent empowerment can be brought only by tailor-making their and society’s attitude and not by tailor-making the situation. And the whole approach was changed.
Walk through the red light area: Mrs. Manju Singh and one of the volunteer accompanied this adventure. It is a long narrow street stretched up to approximately two km. Both sides of the street, there are row of houses of sex workers. At the time of visit the sex workers were standing outside their houses with heavy make-up, filmy clothes and exhibiting alluring gestures to invite passing male visitors. Manju, who is working with Gudia for last five years and now being Mrs. Ajeet Singh is equally known and accepted by these women.

Her ability to talk their language and relate to them cordially comes through the kind of interactions she was having with them. For them she is a madam to whom they come with their problems and share their future dreams. At one place, two men were arguing and fighting with a woman on their business issue. According to Manju, these men were running brothels and asking for their cut which was 80% of the income that woman has earned. We got the chance to enter one of the houses where one twenty year old boy was sitting with his study books in his hand. He was Sunil, preparing for his final B.A. exams. Sitting next to him was his cousin sister waiting for the customer. He stands as an inspiring model for other children and an achievement for Gudia.
According to Mr. Ajeet, birth in poverty stricken families, a childhood spent in near-starvation, getting into the trap of brothel owners in search of livelihood, relentless tears and innumerable attempts to escape are common story of all these young girls and women.
Non-Formal Education: Initially, this activity was started at Panchayat Bhavan with 10 children. But as the number of children grew, the new premise was built. It is a one story structure with four classrooms, a kitchen, a small doctor’s clinic and a small compound. This center functions from 12.30 PM to 5.30 PM.
At present there are 119 children on roll (registered) and 37 children on irregular basis attending classes from Balwadi to 6th grade. Tthe evening support classes, conducted at Panchayat Bhavan from 6.00 PM to 8.30 PM has 29 children registered and 12 children on irregular basis from higher secondary classes who are already integrated in mainstream schools. Here irregular basis means, these children are allowed to be part of the project whenever they feel like taking advantage of the services. The idea behind being so liberal is to encourage them to experience the different and better world and taking decision on their own. Once they decide, their names are registered and expected to participate actively on regular basis. The team comprising four teachers takes care of their education with dedication and understanding. All four walls of each class rooms are painted black to use as blackboard. The children are divided in groups according to their age and grade. Once they have learnt basics, they are admitted into mainstream schools and thus Gudia ensures that these kids are accepted by society. Since most of them are attending regular schools, the syllabus and teaching patterns are according to formal education. It is unbelievable to see the children coming from such indisciplined, disadvantageous and extremely abusive atmosphere at a stone’s throw, are so well behaved. According to Mr. Ramkumar, a teacher, this is the result of patience and perseverance deliberately cultivated under guidance of Mr. Ajeet Singh. Till now approximately 55 to 60 children are integrated into mainstream education, a highly appreciable endeavor. Mr. Ajeet honestly confessed that they never maintained any documents or records in initial stages but after intervention of funding organizations they have started maintaining records. At present on their record there are 34 children (37 – 3 dropped out)sponsored by Gudia for their education in regular schools where cost of school books, school bag, fees are borne by Gudia and mother has to bear cost of examination fees and two pairs of uniform. From the group of older children who have gone through these activities, one is doing L.L.B, one is working as a computer teacher, one is studying to be pathology lab technician, one is in 3 rd year of B.A. and two children are appearing for the 10th grade board exams!!!. The presence of these children at the time of visit indicates its success in breaking the mental block about having high aspirations. Before leaving the center, all the children are served mid-day meal which is of rice and vegetables.
Cultural Concerts: This is a novel scheme to sensitize society about the plight of sex workers. This project aims to provide a platform to exhibit their musical, dancing and acting talents. During the close interaction with them Gudia learnt about the hypocrisy of society. Where these sex workers are treated as doll for pleasure at night and thrown away at the break of day. Till now five such concerts have been held in Bhopal, Delhi, Lucknow, Mumbai and Varanasi. The last concert in Varanasi was a grand success as the response of various groups of sex workers from other states to participate was very enthusiastic. Getting the Taj Group of Hotel’s auditorium for the performance itself, indicated the beginning of the change taking place in attitude of society. Around 200 nautch girls, sex workers and traditional court singers participated!!! It was a recognition of the sex workers’ cultural talents and it stripped of the stigma attached to their profession. This was the biggest achievement for Gudia. Mr. Ajeet was invited for a press conference. It became the national issue overnight and helped Gudia gain credibility. Many prominent personalities (including Shabana Azmi, Kaifi Azmi, Parvin Sultana etc.) came forward to share their views and appreciate the efforts of Gudia team. Anand Patwardhan, a known social activist made a documentary on Gudia.
Gudia looks at this as a golden opportunity for establishing alternative entrepreneurship for these women. He wants to make use of these talents as income generation activity for them without getting into prostitution. Like public performances for tourists and others.

Gudia Cricket Team: A group of older boys themselves have created their own cricket team of 14 players. Mr. & Mrs. Singh take their daily practice. Once it achieves a certain level, they are planning to play against various college teams. At time of visit, the boys were busy in preparing the pitch for which their mothers contributed collectively Rs. 700/- and Gudia donated Rs. 500/- to buy a roller. Looking at them, one feels that their lost childhood is restored. They are totally diverted from getting into business of brothel or pimps in spite of their proximity to them.

New project – night shelter: (Activity funded by Vibha)This aims to provide an opportunity to the children to be away from night activities at home which are of sex, alcohol, drugs and crime. It may help to stop second generation prostitution and minimize sexual harassment and vulnerability of the children falling pray to brothel owners and pimps. It also has scope for creating holistic approach in taking care of these children. At present, it plans to accommodate 80 children.
In month of October, 2004 Gudia purchased a land measuring 2201 sq.ft. to construct three story night shelter. It is right in the middle of red light area which is considered to be the prime location as mothers will send their children willingly with feeling of security and trust. The transfer of property documents dated 26/10/2004 was shown. The accountant showed all documents indicating the utilization of Vibha funds.

	 Towards cost of land
	150,000

	 Bank charges
	340

	 Registration fees, court fees and stamp papers
	41,540

	 Application to VDA for construction
	400

	 Total expense
	192,280

(All amounts in Indian Rupees)
 Balance amount: Rs. 267,090/- from Vibha fund Rs. 459,370/-

At present, the application with construction plan dated 19/01/2005 for permission for construction is pending with Varanasi Development Authority. Once the permission is granted, Gudia has to approach State level Woman and Child Welfare dept. for permission for night shelter. Hopefully, by month of May, the construction will begin.
Out of the total budget for the project (Rs.1,963,000/-) Gudia has already collected Rs. 1,000,000/-. Asha Arizona, Asha New Jersey and AID Tempe are other contributors.

The accountant has been asked to update Vibha every quarter on incremental utilization of funds.

Outcome / Impact assessment: At the time of visit to all above mentioned activities, the presence of children, their active participation, their very transparent relationship with Gudia team, their developed interest in studies and willingness to get educated in spite of all odds and relaxed body language are the indicators of the achievements of Gudia. The press coverage, articles by known magazines and association of prominent personalities are the indicators of the credibility of Gudia. The growing number of children in mainstream schools as well as in non-formal education indicates the quantitative impact. Introduction of new projects as and when the needs are identified indicates the growth of the organization.

Out of approximate total number of 400 sex workers of Shivdaspur nearly 300 women are associated with Gudia who themselves were skeptical about the whole concept at the time of inception. Now, Gudia has reached the stage where his enemies are also tired of Mr. Ajeet’s obsession and passion about his mission. The reduced number of encounters with mafia and his ability to buy the land right in middle of their territory indicates the increase in strength of Gudia as an organization.

Today, the beneficiaries have the courage to call it quits and speak about their problems. The tri-monthly magazine called ‘Gudia’ - which publishes the articles written by sex workers is the physical proof of the voice given by Gudia to this voiceless minority who can highlight the discrimination by society.
Strengths and weaknesses:
The passionate involvement and obsession of Mr. Ajeet Singh is the main reason for the above mentioned achievements. The small but well motivated, informally trained and highly sensitive towards the issue stable staff is strength of the organization. Openness to learn from the mistakes and willingness to modify the approach and working strategies enhances the growth of the organization. As a leader, Mr. Ajeet allows others to take initiatives and decisions which are in interest of the organization. Of course, without patience, tolerance and courage of Gudia team, it would have been impossible to create impact and changes brought in attitude of people.

Number of team members are very less compared to the large number of children and women it is catering to. Non ability to document their experience, events and achievements is weakness of the organization as it is very difficult to showcase the work done to get support from society. Being in U.P. State and having the corrupt and indifferent Govt. is major drawback for Gudia. It also lacks professionalism in administration and management of the organization. Use of technology to speed up the work and effective networking with similar organization is missing.
Assessment of Gudia as an organization in tabular form:

(Disclaimer: These are semi-quantitative/quantitative measures from subjective assessment and might not reflect the performance of the organization accurately. Please view it in that spirit.)

Scoring pattern: 1 – if it is rarely a feature of the organization

 2 – if it is occasionally the case

 3 – if it is often a feature of the organization

 4 - if it always reflects the organization

	Indicators
	Score

	Clear Focus
	 4

	Clear plans for how it wants to achieve its vision
	 3

	Transparency and strong values that shape the work culture of the org.
	 4

	Projects that are effective and follow good practice
	 3

	Strong leadership
	 3

	Clear line of decision making and accountability
	 3

	Good system of financial control and administration
	 2

	Good relationships with other organizations
	 2

	Openness to learn to reflect and a desire to improve
	 4

Average score: 3.01

Here 0 to 1 points determines BAD organization

 1.1 to 2 points determines GOOD organization

 2.1 to 3 points determine VERY GOOD organization

 3.1 to 4 points determines EXCELLENT organization

The Performance Assessment of Existing Projects:
(Disclaimer: These are semi-quantitative/quantitative measures from subjective assessment and might not reflect the performance of the organization accurately. Please view it in that spirit.)
Scoring pattern: 1 – if it is rarely a feature of the project performance

 2 – if it is occasionally the case

 3 – if it is often a feature of the project performance

 4 – if it is always reflected in the project

	INPUTS
	 Score

	1. Making effective use of materials, equipments, facilities and infrastructure.
	 3

	2. Effective use of human resources : staff , volunteer and stakeholders
	 3

	3. Effective use of funds
	 4

	
	

	 ACTIVITIES
	

	1. Creating, maintaining and making effective use of planned activities in order to meet the clients’ needs, interest and capabilities.
	 4

	2. Making effective use of community resources
	 3

	
	

	 OUTPUTS
	

	1. Effective number of services regarding the project
	 4

	2. Effective number of clients who are served through the project directly
	 4

	3. Effective number of clients who are addressed indirectly
	 3

	
	

	 OUTCOMES
	

	1. The visible number of clients benefited.
	 4

	2. The visible growth in number of beneficiaries.
	 4

	3. The actual visible impacts/benefits/changes for the beneficiaries during or after the project which are expressed in terms of knowledge and skills, behavior and betterment of life.
	 3

	4. Over a period of time whether the project is making a difference for the community and society at large
	 3

Average Score = 3.5

Here, 0 to 1 score determines POOR performance

 1.1 to 2 score determines GOOD performance

 2.1 to 3 score determines VERY GOOD performance

 3.1 to 4 score determines EXCELLENT performance

Immediate needs of the project: 1) More funds to make the night shelter project functional 2) one high-tech person in the organization for updating the website, preparing annual reports and documenting all the events and networking to showcase the work.
Conclusion and future plan:

With all limitations Gudia is doing commendable job. Mr. & Mrs. Ajeet Singh eat, sleep and breathe Gudia. In its absence, these 200 children would have been into prostitution or in clutches of pimps having no future.
Next visit will be after the night shelter is functional.

