1 Education Program for the Working Animal Owners and their Children of Nepalgunj of Nepal (EPWAOCN)
1. Introduction
Nepalgunj, the proposed program area, is about 550 kilometer west of Kathmandu, the capital city of Nepal. It is an important city bordering to India and transit point, to and from between India and Nepal, of Mid-Western Development Region of Nepal extended over 10 kilometer length from north to south and 2 kilometer wide from east to west covering 20 Km² areas. About half a million people inhabit this swelling up city with traditional way of keeping their animals. People are found keeping working animals such as Donkeys, Mules and Horses for transportation purposes. They feed these animals poorly at the time of labor and let them go dwelling stray in very contemptible conditions while they do not have jobs. These poor animals are main sources of livelihood of many illiterate and poor owners of Nepalgunj living in filthy slum area. The animal owners and their children neither know about schools and education nor care to know. Their only job is to look after their animals and make livelihood earnings from their animals working for brick kilns and individuals. In 2008 SAWM Nepal launched a comprehensive survey on these animals and their owners and reached a conclusion as "Education imparted to the animal owner and their children of Nepalgunj will aware them of animal cruelty and consequently encouraging them to opt for better jobs for their better livelihoods".
 Project Name:
 Education Program for the Working Animal Owners and their Children of Nepalgunj of Nepal (EPWACON)
2. Objectives:
The overall objective of this program is: To impart education to the illiterate owners of working animals of Nepalgunj to make them self sustained eligible for better jobs for better livelihoods and responsible animal owners.
3. Expected Outputs of the Project

Major outputs of this program are summarized as follow,

a) The owners of working animals will become more humane towards their animals and will develop responsible ownership trends in their family.
b) Learning habit will be developed in the children.

c) Their children will be competent for better livelihood earnings and responsible citizens of the nation.
4. Program undertaking Party

Society for Animal Welfare and Management (SAWM), Kathmandu, Nepal.

5. Duration of the Project

Duration of the project will be 5 years.
6. Methodology

6.1. Inception meeting: SWAM committee members, volunteers, and staff will discuss about the project in detail prior to activity initiation to shape up the management, role and responsibility sharing and logistics arrangement.

6.2. Planning meeting and staff hiring: To finalize the detail plan of activities to be under taken in this project and hiring qualified, dedicated human resource in line with the project objectives.

6.3. Staff briefing and training: An Instructor Team (IT), with new staffs, will be briefed and trained about how to carry out the education program in the field, social value and norms to be maintained, roles and responsibility to be followed and reporting to be made.

6.4. Project Briefing: The instructor team will first contact the Local Authorities (LO), district and municipality authorities and organize a stakeholders meeting to brief the project mission to seek their cooperation and necessary support during the first phase.

6.5. Education: Children will be admitted in the nearby schools according to the convenient distance from their residents
6.6. Education subsidy: Each student will be paid their admission fee, school books, school dress and stationary required with total cost incurred.
6.7. Food subsidy: Each student will be provided lunch packet at school interval time from a quality supplier.

6.8. Parental subsidy: Each household will be provided with monthly monetary subsidy according to the number of children they sent to school to encourage their parents for a certain time of a year.
6.9. Informal Education to the elderly: Humane education classes will be imparted to the elderly people at an appropriate place and time with visuals, verbal explanations and discussions as described below,
1. Animal owner family number 122 households
2. Groups made for effective education: 3 groups

3. Number of participants in each group: 50 persons

4. Duration of education for each group: 6 months
5. Total number of working days: 18 months
7. Monitoring

Monitoring, supervision and overall management of the project will be provided by one of the SAWM volunteer for the entire project period.

8. Reporting

Progress reports will be send to the donors as per the Globalgiving instructions.

11.
Manpower required

	S.N.
	Main ID
	Number
	Location

	1
	Coordinator Monitoring/supervision, reporting and overall management)
	1
	Site based

	2
	Tutor
	1
	Site based

	3
	Assistant cum logistics
	1
	Site based

	4
	Local assistant (locally recruited)
	1
	Site based

12. Estimated Budget required
It is estimated that for both formal and informal education for children and elderly for 5 years and 18 months respectively will cost about USD 30,000.

Presented by

Nara Narayan Sharma

President

Society for Animal Welfare and Management (SAWM)

P.O.Box 8973 NPC 284,

New Baneswor, Kathmandu, Nepal

Phone: + 977 1 4785518

Email: sawmnepal@gmail.com

Page 1 of 3

