RETURNING JOGJA AS AN EDUCATIONAL CITY

FOR CHILDREN
(Mobile Education)
Background

A huge earthquake happened in Yogyakarta on Saturday morning, May 27th 2006, those happen were not just only damaged thousands of homes and buildings, even more than 1500 school building were destroyed, more than 6.234 people dead and left thousands handicap children, traumatic and unapparent.

Based on those terrible matter, Forum Transformasi Pendidikan Yogyakarta (FTPI) Yogyakarta on the first time, straight to communicated and coordinated with some Ashoka Fellows also with college students in Yogyakarta and other cities, then at the second day some Ashoka Fellows jump into the field to started their activities, such as; giving food aids, clothes and assisting children, under many weakness and limited facilities, because over the first week after there were no electricity and communication facilities.
The first earthquake impact needed by children are emergency help include a traumatic healing, medicines, foods and clothes.

On the next step, they need how to back to school under safety condition and fun. For this activity they need such as school kits, learning textbooks, uniform, etc.

Next recovery level is how to develop children potency also give them any entertainment as a games, educational movies, story telling and facilitating mobile library. However for the teenagers we need to add more activities in order they not only spent their time unused. They have to prepare their own life by facilitating life skill educational, either such as school cooperation, Student Research, leadership and their skills depending on each potency and environmental hood. (IT, handicraft, home industry)
Aims

Give an alternative traumatic healing and learning process for Yogyakarta’s children impacted by earthquake.

Output

Outputs of those activities are:

1. Releasing traumatic from 500 children

2. Facilitating for 1.500 children of school kits, books, backpacks, both school and sport uniform.
3. 2.000 children can access for library, educational movies, story telling and any educational toys and games.

4. Vocational education for 3.000 teenagers.

5. Facilitating 5.000 handbooks how to escape and survive from Earthquake and tsunami.

Beneficiaries
The beneficiaries of those activities are children by 2.5 years to 18 years old people.

Time and Location

All activities should spread around Yogyakarta City which affected by earthquake.

	No
	Activities
	Time
	Budget

	1
	Traumatic healing
	May 30th to July 31st
	

	2
	Facilitating school kits
	August 1st to Sept 30th
	

	3
	Existing mobile library, movie and toys/games.
	Start on Oct 1st.06
	

	4
	Life Skill – Vocational Education
	Start on Jan 1st.07
	

	5
	Catastrophe Management Study for Children
	Start on Jan 1st.07
	

Monitoring – Evaluation and report
Action monitoring will do continuously to enhance an output and program aims, also for increasing quality of the program.

Field Monitoring will do one in week, also will review completely every month, and on September and December 2006 will do participative result assessment.

Both all activities and data will be reported continuously both to GlobalGiving, and personally to donors and Ashoka.
Experiences
With an experiences involving FTPI in Recovery of Aceh, makes a lot of experiences may be taken, hopefully those Program above in Yogyakarta can be more realized for children.

There are some important note about differences between Yogyakarta Community and Aceh, Yogyakarta people have higher of Gathering Cultural and spirit to study than Aceh people. Beside of this both infrastructure and communication facilities were exist.
Budgeting
(Attached)
E:\FTPI\ACEH SEHATI\Gempa Yogya\RETURNING JOGJA AS A EDUCATIONAL CITY.doc

