[image: image1.wmf] Asha for Education, Boston Chapter

	: Project Name: Tribal Community Schools – Bala Mitra Badis in Andhra Pradesh

	
	Project Contact Information
	Asha Contact

	Name
	K.Bhanumati

	Ravi Mundoli

	Contact
	Director, Samata
	Asha-Hyderabad volunteer

	Address
	D.No. 14-40-1, Krishna Vihar, Gokhale Road, Maharanipeta, Visakhapatnam – 530002

	A1-35 Mayuri Apt, Mayur Marg

Begumpet

Hyderabad 500 016

	Phone(s)
	0891-2737662, 2737653

	98494 19142

	Fax
	0891-2737662, 2737653
	

	E-mail
	samatha@satyam.net.in
	ravim_asha@yahoo.com

	
	
	

Part I: Information about your group/organization

Please feel free to attach any additional sheets and/or information such as brochures, press reports etc.

	11. Name of the group/organization requesting funds.

Samata, Visakhapatnam (www.samataindia.org)

	2. When was the group established?

Formally in 1990

	33. Briefly describe the motivation for starting this group.

Samata is a social justice organization working for the rights of the tribal/adivasi people of Andhra Pradesh and for the protection of the natural resources and livelihoods of the marginalized. We started working in a small tribal hamlet in East Godavari district of Andhra Pradesh, India in 1987 with a group of tribal and rural youth in order to mobilize the local communities against exploitation by outsiders and by the government. We were formally registered as a non-government organization in 1990 and have traveled far from being a small community based social action group to a national level advocacy and support organization for the rights of the tribal people.

	 4 Briefly describe the aims of your group.

· To empower tribal and rural communities to be self reliant in social and economic needs.

· To build community strength through strengthening traditional institutions, through interventions improving education, health and increased awareness of rights and laws.

· To explore sustainable and alternate development methods of livelihood.

	 5. Does your group have any religious or political affiliation? If yes, please describe the type of affiliation and the reason for it.

 No

	 6. What non education-related community development activities is your group involved in?

· Training and capacity building of tribal women’s leadership in Panchayats and economic activities through thrift, processing and value addition of forest and agricultural produce and market linkages.

· Promotion of tribal farmers’ societies like vegetable growers’ associations.

· Mobilizing resources and facilitating implementation of basic infrastructure like housing, drinking water, micro-hydel projects check-dams etc.

· Legal aid on civil, criminal and public interest cases on violation of tribal rights.

· Lobbying and linkages with government development programs of tribal welfare, forest and other departments.

· Health referral and community outreach activities.

	 7. Does your organization have FCRA clearance from the Indian government? This is required for you to receive foreign funds.

 Yes

Part II: Details about your educational project/s

	 8. List the school/s run by your group, and their locations. If you are requesting funds for only a few of several schools, please specify which one/s.

 Samata has been running 40 schools since 2004. At present there are 32 schools in the tribal villages, eight of them having closed down due to a number of reasons (low student turnout, no teacher, introduction of

Government schools in the area). Samata has identified villages in the interior tribal belt to start eight new schools, as there are no other schools there. In addition Samata also runs the Balamitra Model School, which is a residential school located at Visakhapatnam for tribal children.

Annexure 1 has details about the schools and their location

	 9.Location of school/s

 Remote hilly areas of Visakhapatnam District

	110. Specify the type of education provided (e.g. basic literacy, vocational training etc.).

 Basic Literacy and Primary level education.

	111. Please tell us about your teaching techniques (conventional vs. alternative).

Alternate method through play and traditional tribal song and music integrated with the basic curriculum of the state government. Telugu is the medium of instruction. Basic literacy is taught through local idioms and with a mixture of Telugu and other tribal languages like Adivasi Odiya, Kui and Konda dora. We have developed a strong linkage with the Waldorf schools of Germany with whom a volunteer program has been established. This has created an opportunity for tribal children to have well qualified and experienced teachers and committed youth teaching them voluntarily and has also helped in strengthening the training and curriculum development work of our training center.

	112. What is the literacy rate in your local community?

The female literacy rate is about 6% and that of males is 10%

	13. Describe the socio-economic background of the children and their parents (e.g. education, occupational). If any of your students are employed, please tell us about that as well

All the schools are located in interior tribal villages. Some of them are primitive tribal groups like

Khonds, Parjahs, Gadabas and Konda Reddis. They are extremely poor communities and live on subsistence from the forest and agriculture. Their annual income is less than Rs.6, 000/- However, they are culturally unique and are rooted in strong traditions. In most of these villages, this is the first generation of literates.

	114. What are the admission criteria for the students to join your school?

 How many children attend your school currently?

 Any child who wishes to join the school can do so. Depending on the level of literacy they are then taught accordingly.

 What is your boy: girl ratio? About 50-50%

 What is your teacher: student ratio? 1:20

	115. In addition to education, does your group provide any other services to the children in your schools (e.g. food, health care, clothing, etc.)?

 Some schools have mid-day meal program of the government. This is not continuous as it is based on project funds. We organize regular health camps. Medicines are mobilized from general public.

	116. How do you perceive that education will improve the lives of the children in your village?

.

As tribal people do not have education, outsiders easily exploit them. They are no longer isolated communities which increases the need for their education so that they are well informed of their constitutional laws and rights, are better able to compete with the outside world and build capacities to increase their scope of livelihood to other sectors as well. They need to develop abilities to deal with the government and its machinery and protect themselves from being cheated for even simple things like ration-cards, title deeds and caste certificates. Due to lack of education facilities their employment opportunities even within the government are restricted to that of chaprasis (watchmen), drivers or sweepers in spite of reservations in other levels of employment as well.

Please also refer to the concept note in Annexure II.

	117. Does your school have:

Its own buildings(s): Yes, these are small huts made of mud with cement flooring and tiled roof.

Number and type of classrooms (eg. Pukka):- One class room

Yes/ No

Yes /No

Yes / No

Toilets
 No Playground Natural forests around

Chairs & Tables Benches Blackboard Yes Library No

Drinking Water No Electricity No Computers No

Laboratory No Teaching aids (eg.books/slates) Yes

	118. What is the age group of the children currently enrolled in your school(s)?

5-10 years of age

	119. How many staff is employed at your schools?

 Village schools: Teachers- 33, Field Coordinator-1 (Eight more schools are planned to be set up in

 remote villages)

 Balamitra Model Residential School: Teachers – 4, Warden-1, Health Incharge-1

 Hostel staff: 2

	20. Average distance the children travel to attend your school

 0-1 km

	21. Please answer this if your school has existed for at least 5 years. How many children have gone through your program in the past five years and what are they doing currently? Please tell us about their future education possibilities. How would you visualize their future employment possibilities?

From 1993-97 Samata along with peoples contributions and government grants ran community schools in tribal villages. About 1000 students were admitted in these schools during 1993-97. The children had no access to primary education, which was essential if they were to be admitted in the residential ashram schools. It was to fill this gap that these schools were started.

	22. Do you help your students with their future education efforts after they have passed out of your school? If so please describe your efforts.

Once the children reach Std. V we help them obtain caste certificates and get them enrolled in ashram schools (these are residential schools for tribal children). At the community level, we do a lot of motivation work to continue girls’ education and motivate dropouts to join back. We help some students who want to pursue higher education through mobilizing scholarships, guiding them about courses available and in representing these cases to the government. We help the tribal people in demanding better facilities in the ashram schools some of which do not even have basic infrastructure like drinking water, electricity, separate toilets for girls, regular food and timely supply of books.

	23. Are there any other schools (Kindergarten/Balwadi, Elementary school, High school) in the area? If so, please list the schools and the range of classes each of them offers.

There are no other schools in these villages. Some villages have Anganwadi/sub centers but these are for the age groups of 0-3 years. Also in most cases these are non functional.

	24. Is your program different from that provided at these schools? Please explain

 The Anganwadis do not provide any primary education. The age group of Anganwadis is also 0-3 years while our schools admit children about four years.

	25. Why are the children in your school/s not attending government/other schools in the local area?

 Because there are no government or any other schools existing in these villages

	26. Do you try to involve the parents of the children in the running of the school (e.g. in setting the syllabus etc.)? Please specify.

These schools are set up firstly, where parents show very keen interest in starting the school. As government is mostly unresponsive, we have started this concept of “Community-Schools”. All the parents are involved right from identifying the schoolteacher to donating a plot of land and in voluntary construction of mud-house for the school. There is a Vidya Committee, which supervises the school. We have regular meetings with the parents to explain the methods of teaching adopted in these schools and to motivate them to send children regularly.

	27. What is your expansion plans for the future (e.g. adding more classes or schools)? How do you see your school impacting the village five years from now?

-There are still many more villages in the interior tribal belt, which have no schools and we are currently in the process of identifying them. We would like to start schools in these villages.

-In future we may expand the classes to III to IV grades, so that the children can stay in their village for longer before they are enrolled in the residential schools.

-We wish to have at least two teachers per school to teach different levels.

-We also wish to get the government to start schools in these villages

	28. Any additional details you would like to provide to us.

 Annexure II has additional information on our approach to this issue.

	29Do you have any suggestions for us?

Primary education in tribal areas is being neglected in our Plan and Non Plan budgets of the government. Government is trying to reduce its burden by providing only temporary teachers, closing down schools, etc while duplication of projects through bi-lateral aid is invisibly growing. We hope Asha will also study the primary education policy and lobby on the need for more quality primary and secondary education and not privatization of education, especially in tribal areas.

30. If possible, please provide us with the contact information of two individuals from your community who can describe the impact of your program.

	Name
	Manmadha Rao
	
	Name
	 P.Devulu, Secretary, CRY-Net

	Address
	C/o Adivasimitra
	
	Address
	. Coastal Rural Youth Network (CRYNET)

	
	Poolabanda (village),

Vantlamammidi (Post)
	
	
	51-8-40/30 Sita Apartment, Ground Floor, Simmadara

	
	Paderu Mandal, Visakhapatnam Dist. AP India
	
	
	Visakhapatnam, AP India

	Phone
	08935-241275
	
	Phone
	0891-5510255

31. Asha for Education requires reports from its projects every six months to continue funding. Please provide the contact information for the person from your group who will be responsible for these reports

	Name
	 K.Bhanumati

	Address
	 C D.No. 14-40-1, Krishna Vihar, Gokhale Road, Maharanipeta, Visakhapatnam – 530002, Andhra Pradesh, India

	Phone
	0891-2737662, 2737653

	Email
	 samatha@satyam.net.in

Part III: Financial Details

Please feel free to attach any information such as annual reports, budgets etc.

	32. What sources fund your group’s activities at present? List the sources and the current and future funding from each of them. If these funds are meant for a specific part of your group’s activities, please describe those restrictions.

Currently Sri Dorabji Tata Trust funds the education program of Samata. This however is available only till the end of March 2007. (Maybe considered till September 2007).

33. Please provide us with details of your projected budget for the next 3 years:

I. School
	
	Year I
	Year II
	Year III

	Head
	Per month
	Per annum
	Per month
	Per annum
	Per month
	Per annum

	Teacher’s salary
	1,200
	14,400
	1,320
	15,840
	1,452
	17,424

	Teacher’s training1
	-
	5,000
	
	5,500
	
	6,050

	Education material2
	-
	5,000
	
	5,500
	
	6,050

	Admin3
	100
	1,200
	110
	1,320
	121
	1,452

	Total (per school)
	-
	25,600
	-
	28,160
	-
	30,976

	Total (40 schools)
	-
	10,24,000
	-
	11,26,400
	-
	12,39,040

II. Training

	
	Year I
	Year II
	Year III

	Head
	Per month
	Per annum
	Per month
	Per annum
	Per month
	Per annum

	Trainer’s salary4
	5,000
	60,000
	5,500
	66,000
	6,050
	72,600

	Training centre5
	8,000
	96,000
	8,800
	1,05,600
	9,680
	1,16,160

	Total (4 trainers, 1 training centre)
	-
	3,36,000
	-
	3,69,600
	-
	4,06,560

III. Coordination

	
	Year I
	Year II
	Year III

	Head
	Per month
	Per annum
	Per month
	Per annum
	Per month
	Per annum

	Field coordinator6
	6,000
	72,000
	6,600
	79,200
	7,260
	87,120

	Project coordinator7
	10,000
	1,20,000
	11,000
	1,32,000
	12,100
	1,45,200

	Total (2 field coords, 1 project coord)
	-
	2,64,000
	-
	2,90,400
	-
	3,19,440

IV. Total Estimated Expenses (from I, II, and III above)

Year I = Rs. 16,24,000

Year II = Rs. 17,86,400

Year III = Rs. 19,65,040

Notes

1. The teachers are based near the schools. The teacher training expenses include the cost of travel to and from Visakhapatnam, accommodation, food, training material etc. On an average each teacher attends 4 such training sessions every year.

2. Education material comprises books, charts, toys etc. for the children in the schools.

3. Admin expenses include bookkeeping expenses and travel expenses.

4. The trainers are individuals from the community, who live and work in the model school in Sagar Nagar, Visakhapatnam. They work with the children of the residential school; develop curriculum and training material that is sensitive to the community’s culture and geography. They impart training to the school teachers at Vizag, as well as travel to the schools to impart training.

5. These are rental and maintenance expenses.

6. The field coordinator’s role is one of monitoring and facilitation. He/she makes sure that the school is functioning properly and that the lesson plan (prepared on a monthly basis) is followed. He/she monitors the children’s health and if necessary arrange for medical assistance by taking the child to the city etc. This role involves extensive amounts of travel in remote areas by bus and on foot.

7. The project coordinator’s role is somewhat like that of a school principal. He/she is primarily based in Vizag, but also visits the schools (though not as often as the field coordinators). The schools are run in cooperation with various community based organizations (CBOs). The CBO identifies teachers, school location etc. in consultation with the villagers. One of the project coordinator’s tasks is to ensure that this process works smoothly. Other activities involve monitoring and administration.

	334. Please provide details of the fixed costs of your school/s for the next three years

	35. How may of your students pay school fees? Please provide details

 We provide free primary education to all our students.

36. What amount are you requesting from Asha, and for what specific purpose?

The entire amount in under point 33 (section IV) is being requested for. The top priority for us currently is the school running expenses (section I) and the training expenses (section II).
	ANNEXURE 1

	Sl No
	School Name
	Location
	No of children

	1
	Balamitra Model School
	Visakhapatnam
	38

	2
	K Daddugula
	Nathavaram
	19

	3
	Kotha Siripuram
	Nathavaram
	21

	4
	Asanagiri
	Nathavaram
	23

	5
	Munthamamidiloddi
	Nathavaram
	17

	6
	Thorada
	Nathavaram
	16

	7
	Bamidikaloddi
	Nathavaram
	18

	8
	Karakavalasa
	Dumbriguda
	38

	9
	Koyyamamidi
	Dumbriguda
	27

	10
	Devuduvalasa
	Dumbriguda
	32

	11
	Malingavalasa
	Dumbriguda
	26

	12
	Gondivalasa
	Dumbriguda
	28

	13
	Kooda
	Dumbriguda
	35

	14
	Kusumakenda
	Dumbriguda
	20

	15
	Ganjariguda
	Dumbriguda
	28

	16
	Odiyavalasa
	Dumbriguda
	24

	17
	K Panasapattu
	Dumbriguda
	20

	18
	Jankaravalasa
	Dumbriguda
	18

	19
	Dondalavalasa
	Ananthagiri
	22

	20
	Livitiputtu
	Dumbriguda
	21

	21
	Masada
	Hukumpeta
	16

	22
	P Panasaputtu
	Hukumpeta
	23

	23
	Jodumamidi
	Dumbriguda
	13

	24
	Bodichattu
	Paderu
	22

	25
	Chidimetta
	Paderu
	21

	26
	Rallavalasa
	Ananthagiri
	40

	27
	Booruguchattu
	Paderu
	24

	28
	Nimmalagondi
	Hukumpeta
	25

	29
	Panthelachinta
	Hukumpeta
	20

	30
	Thokaduggam
	Hukumpeta
	16

	31
	Poduguputta
	Paderu
	18

	32
	Junjuruvada
	Paderu
	21

	33
	Jeerugedda
	Ananthagiri
	16

	
	
	
	

ANNEXURE II

Concept Note for Tribal Education Programme of Samata

Background of the problem:

The problem of child labor and lack of primary education among tribal children in Andhra Pradesh is a glaring one. In order to address this, Samata initiated a community based primary education programme in 40 hilltop villages in Visakhapatnam district in the year 2004. As the villages are very interior and inaccessible, the government although aware of the need, is reluctant to set up schools here, fearing monitoring and financial implications, apart from a strong sense of apathy. Universal primary education is a fundamental right of every child in India but this right is denied to tribal children because of the highly corrupt and negligent government administration as well as due to lack of sensitive policy initiatives. As villages are dispersed and have few children in each hamlet, the government finds it financially unviable and does not want to invest in teachers or infrastructure.

Samata is a voluntary social justice organization working with the tribal people in A.P for the last twenty years. We have worked as a community based organization for ten years mobilizing awareness of the legal rights and developing strong community institutions for representing their problems to the government which resulted in development facilities to more than 250 villages and settlement of land disputes /restoration of lands to tribal farmers in alteast 50 villages. Since 1997 Samata, having facilitated the growth of strong community based organizations with tribal youth, has been working as an advocacy and support organization for the rights and development of tribal people.

One of the important fundamental rights that we are fighting with the government is for the implementation of right to primary education. The inequities in the education system in the country are glaring, where on one side, a highly competitive and qualitative education exists for a certain section of the Indian children, on the other side, remote tribal areas are still silently appealing for basic literacy for their children. While these disparities are alarming, the rate at which tribal societies are becoming vulnerable to external pressures is equally alarming. As they are losing their land base and traditional livelihood systems, they are now forced to take up alternate forms of economic activities for future survival. Their exposure to the outside world has to be complemented with a proper education that can assist them in coping with new forms of social and economic changes. Yet, the pace at which government is improving its educational facilities for tribal children is nowhere close to the pace at which it is bringing changes in their lives.

The main objectives with which Samata is working on tribal education are:

· Facilitate representation, negotiation and dialogue with government for tribal communities to demand for universal primary education

· Assist communities to have an opportunity to provide primary education for their children in the absence of government intervention

· Focus on quality and relevance of primary education to revive and strengthen their traditional culture and knowledge

· Influence policy and programme intervention of the government in tribal education

Samata Centre for Tribal Education and Training:

With the above objectives, we set up a center for tribal education to assist communities run their own community schools, to impart training and curriculum development and to lobby with government on tribal education. In the last three years we have been facilitating 40 community schools in Visakhapatnam district, with the assistance of Sri Dorabji Tata Trust and in the last two years we have strengthened the training center with a model school cum training facility. The 40 schools were identified by four CBOs who work in close coordination with Samata with the focus being to reach out to hilltop and vulnerable tribes. The schools address the age group of 5-10 years and mainly focus on pre and primary education up to class II/III after which they are sent to the government ashram (residential) schools. These community schools have ensured that more than 1000 children had access to primary level education and prevented them from joining the labor force at this tender age in the last three years. Some of them from these 40 schools have been successfully put into ashram schools (residential school for tribal children) and some of the schools were taken over by the government while we moved on to support more interior villages.

The emphasis of the community schools is on creating a non-threatening and conducive environment for little children and to ensure that the schools function regularly with the community actively involved in the process. Therefore, the young teachers identified by the CBOs and the communities are from within the community or from villages nearby.

Teacher Training:

As the youth do not have any teaching skills or qualifications, there is a strong focus on teacher training in order to build the capacities of the teachers in understanding the purpose and methodology of teaching. The four clear messages being given to the teachers are:

· The schools should be regularly functioning

· The teachers should move away from the traditional monotonous and threatening approach

· Emphasis on reviving tribal culture

· Basic literacy through creative teaching by using natural material

The teachers meet every quarter at the training center in Visakhapatnam for workshops on developing their skills in the above four areas. As our purpose is reviving tribal culture and using natural material, we are working on a tribal specific curriculum and lessons that are relevant to the region while ensuring that the state prescribed syllabus needs are met at this level.

Working with government:

An important advocacy role that we have is to lobby and dialogue with government on universal primary education, tribal contextual curriculum and improving the quality of education. We have started a dialogue with the government on implementation of its pre-school and primary education by pressurizing it to set up more schools in interior areas, by monitoring the mid-day meal scheme and representing students’ needs for admissions into ashram schools and colleges in the tribal areas. We see this as a very important role in the future of our work in the field of tribal education, particularly as our skills lie in advocacy and facilitation at the state level.

Brief reflections on our intervention so far:

· For the first time more than 1000 children from 40 interior villages particularly of vulnerable tribal groups (VTGs) have access to primary education at their doorstep. Many of these children have learnt basic literacy and arithmetic and have the scope to go to ashram schools for joining at middle school level.

· For the first time in the tribal area, teachers are actually living and running schools in such interior villages due to the periodic training and motivation given by us.

· There has been a progress made towards reviving tribal songs, stories and histories by the teachers and the trainers, which form the background material/lessons for the schools. Many of this has been compiled and documented by the training center.

· The training and exposure given to the teachers has enabled many of them to develop creative skills and in finding innovative material for their teaching although some of the teachers still require more help than the others

· The constant lobbying with government through representations made by the community and Samata-CBOs has led to some renewed efforts at restarting schools where they were closed down or opening new schools where there were none before. In the last six months the government officials have come to some of the villages (10-15 villages) to start these schools.

· In the last two years we have developed a good training center with a model school, which has a team of grass-root level teacher cum trainers who have developed training skills as well as in evolving a contextual curriculum.

· The training center has attracted mainstream and alternate schools locally and from other parts of the world. We have developed a strong linkage with the Waldorf schools of Germany with whom a volunteer programme has been established. This has created an opportunity for tribal children to have well qualified and experienced teachers and committed youth teaching them voluntarily and has also helped in strengthening the training and curriculum development work of our training center.

· The education programme of Samata is a very constructive struggle to dialogue with the government on sustainable alternatives and the need for setting up a tribal education policy. However, we have a long way to go in our advocacy and support to the rights of tribal children.

· We wish to take the process, which started in the last two and a half years as a small intervention in a few villages to a larger and more intensive programme for tribal children’s right to education. It is only the beginning to a long term work as these remote villages need more sustained support to bring out their first generation educated girls and boys from primitive tribal groups. So far we concentrated on reaching out to children in a few remote villages with a search for a meaningful education for them. We are now more confident that we can work with a more sustained and focused direction on the tribal education programme to facilitate not only grass-roots intervention but as a state level advocacy platform for tribal education and as a research and training center.

The future focus:

Given the above experiences, learning and problems encountered, we want to take forward the tribal education programme in future as:

Samata- Centre for Tribal Education and Learning:

Our perspective is to develop as a strong training, resource and support organization for tribal education in Andhra Pradesh. We want to strengthen the Tribal Education Centre into a dedicated platform for developing contextual education programmes for tribal children, having ability to research on tribal knowledge with involvement of communities, to evolve teaching material and curriculum for community and government tribal schools, to have a model school cum training center that has an effective grass-roots team of teacher trainers and that can provide a space for learning and exchange from educational institutions, experts, researchers and students. The goal is to develop a strong and qualitative education programme that enables tribal students to identify with their culture, build on their traditional knowledge, as well as to develop academic capacities to not only cope with mainstream society but to show a direction to mainstream education.

With this long term perspective and goal our focus is:

1. Strengthening the work of the Centre for Tribal Education and Learning:
· Support to community schools run by Gram Sabhas and CBOs where government has not reached them.

· Strengthening the training skills and developing a strong grass-roots team of teacher trainers.

· Evolving into a strong resource organization for tribal education, research, culture and traditional knowledge.

· Providing a research space for tribal education and for building sustainable livelihood skills of tribal children and youth.

· Developing linkages of support and technical skills with educational institutions across other states and countries to build a support platform for tribal education.

2. Advocacy on Tribal Education

Working closely with government:
· Lobby and fight for implementation of universal primary education for tribal children in Andhra Pradesh.

· Dialogue for a tribal contextual education policy and syllabus.

· Working with government schools in tribal areas for strengthening the quality and tribal culture in education and in pressurizing for academic and infrastructure development of government schools.

· Lobbying with government on different levels of education needs in tribal areas-pre-school to higher education and vocational education.

3. Working with NGOs and communities:

· Networking with CBOs and Gram Sabhas for right to education and public responsibility.

· Linking with organizations in other states working on tribal education to strengthen advocacy and resource work of Samata

· Developing curriculum and education material through exchange of ideas and skills with organizations working on tribal education

[image: image1.wmf]