

Empowering
the forgotten child

- Case Study
- Background
- Recommendation
- CSR

Case Study

A woman with a mission

Background

Going beyond the obvious

Source: <http://www.tcsrd.org>, Samantha Button's Education Roadmap

Source: <http://www.tcsrd.org>, Samantha Button's Education Roadmap

What's the issue?

- High girl dropout rate at secondary level of education
- Lack of post education employment opportunities

Why is it an issue?

“The surest way to keep people down is to educate the men and neglect the women. If you educate a man you simply educate an individual, but if you educate a woman you educate a family.”

Dr. J. E. Kwegyir Aggrey, a visionary Ghanaian educator (1875–1927)

Source: World Bank Report: Girl's Education in the 21st Century

1. Lower fertility
2. Better child nutrition
3. Lower rates of HIV & AIDS
4. More girls go to high school
5. Lowers infant mortality rates
6. Reduces the rate of violence against women
7. Empowers them to reject adverse cultural practices

Source: World Bank Report: Girl's Education in the 21st Century

Derivative Factors

- Lack of safe means of transportation

- Poor financial situation

Derivative Factors

- Bad performance

- Boy dropout rates

Fundamental factors

- Social constraint
- Lack of motivation

- Context : Regional & Institutional
 - Issue: What & Why
 - Factors: Derivative & Fundamental
-

Recommendation

A Three-level approach to
empowerment

- Level 1: Ensure girls currently at primary schools attend high school
- Level 2: Reconnect drop out women to mainstream education
- Level 3: Create post education employment opportunities

➤ Provide safe means of transportation

Pros	Cons
Effective	Expensive
Can be decentralized	Coordination issues
Government resources	Government bureaucracy

Source: Frank Borge Weitzke, LSE Professor for International Development

- Implement a targeted approach
 - Villages 5 km or more from a secondary school
- Decentralize authority to accountable people
 - Principals of primary schools - Mahinder Bhai
 - Head of village punchayats
 - Religious heads
- Work with government if need be
 - Gujarat State Road Transport Corporation

- Fund a CCT program at the secondary level

Pros	Cons
Induces behavioral change	Often short lived
Targeted	High admin cost

Source: Frank Borge Weitzke, LSE Professor for International Development

- Replicate an existing CCT program at secondary level
 - Vidya Lakshmi Bond
- Increase capacity
 - Expand TCSR's education group
 - NGO's: Sarvodaya Mahila Udhog Mandal, Seth Hansraj Pragji Thakersey Education Mumbai Trust
- Community funding
 - Individual donors: MLA of Dwarka - Phabhubha, TCL Contractors – Tejabha
 - Community funds: Muslim Fund for education – Sartar Bhai

- Educate community on gender equality in education
 - NGO's: Sarvodaya Mahila Udhog Mandal, Seth Hansraj Pragji Thakersey Education Mumbai Trust
 - Woman SHGs
 - Mahila Mandal i.e Woman Associations
 - Community leaders: Mahinder Bhai, Sartar Bhai, Tejabha, Phabhubha and etc.
 - Adult education centers
 - Boy Education
-

- Improve the quality of primary education
 - Petition to the District Primary Officer in Jamnagar
 - Hire qualified and specialized primary school teachers
- Broader focus
 - Boy education
 - All castes

- Raise awareness of SNTD programs
 - Relevant means of mass media
 - Woman SHGs
 - Adult education centers
 - Mahila Mandal i.e Woman Associations
 - NGO's: Sarvodaya Mahila Udhayog Mandal
 - Community leaders
 - TCL workers

- Increase accessibility of SNTD coaching centers
 - Establish more coaching centers south of Dwarka
 - Increase capacity

- Create suitable and sustainable employment opportunities
 - Uday Foundation

- Encourage higher education in specialized fields
 - Enhance vocational training programs
 - Masters in Social Work and other relevant Masters programs
 - Computer education

- Level 1: Ensure girls attend high school
 - Transportation, CCT, Social Awareness & Other recommendation
 - Level 2: Educate dropped out women
 - Increase awareness & accessibility SNTD coaching centres
 - Level 3: Post education employment
 - Suitable opportunities & higher education
-

CSR

A necessity with an agenda ?

A Tale of Two Worlds

Top-down Approach

More of a 'Necessity'

More of an 'Agenda'

Bottom-up Approach

- The Good:
 - Trust
 - Flexibility
 - Care
 - Challenging
 - Meaningful
 - The Bad:
 - Excuse driven culture
 - Rigid priorities
 - Professionalism
-

The Good, the Bad and the Coolest

- The Coolest

Pack Up!!!

“THANK YOU, THANK YOU VERY MUCH” – ELVIS PRESLEY
