[image: image1.png]VILLAGE EARTH.

The Consortium for Sustainable Village-Based Development


Sarada Group of Development Initiatives


          Project


        -Introduction-

Organisation: 
Sarada Group of Development Initiatives (SGDI)
Status of the NGO:
Registered Under Registration of Societies


WEST BENGAL ACT XXVI of 1961


No.S/IL/1030 of 2000-2001.

Affiliated with:


The Village Earth, Ft. Collins, USA


Department of Civil Engineering


Colorado State University, Fort Collins 


Colorado, USA.

Mission Statements:

SGDI is a national forum of individuals and organizations concerned with sustainable village based development which is participative, pluralistic and dynamic. As a catalyst for non-governmental organizations (NGOs) and a strategic counterpart to the intra-governmental system, SGDI, promotes aspirations of grassroot level people who are really left behind, promotes new ideas, and designed policy actions to transform development priorities towards a community which is people-centered, sustainable, democratic, just and inclusive based on “The Village Earth Model”.
Purpose of the Organisation:

· To advance and refine the theory and a coherent practice of sustainable human development and democratic governance;

· To identify and communicate policy options;

· To create fora to exchange and review development information ,initiatives and experience;

· To empower individuals and groups for greater community self-reliance based on the village earth model.
Contact Persons:
Ganga Ram Murmu, Secretary, SGDI


Mrs. Mousumi Dinda


Eastern India Coordinator/Associate


The Village Earth  

Web: www.villageearth.org
Address:


Project Offices:    Jhilmil, Bankura & Kantadi, Arsha, Purulia

 City Office:

HIG (U) Block-4, Flat-4, Birati Abason, Calcutta-700049


INDIA. Tel: 91-9532886140/9889091316


E-mail: sdgiresearch@gmail.com 
Project Name:
People's Plan for Sustainable Village Development (PPSVD): The Village Earth Purulia Project.
Project Goals and Objectives:

The goal of the proposed project is to empower people ( tribal)- who are really left behind, for a sustainable livelihood by developing a social process in the community.

To accomplish that, the proposed project adopts the following specific objectives:

1.
Institutionalized a social process, called People's Participatory Planning (PPP) 
process by stimulating participation at all level in community as well as 
Organisational level, creating grassroots ownership of each project.

2.
To make resource accessible by creating structural linkages to resources in order    to 
support the Resource Access Unit (RAU) and to empower non-governmental 
organisations (NGOs) leadership with access to the resources available in the 
broader NGO community, university and private sectors.

3.
To build a bank of scientific knowledge through an intensive program of 
monitoring and evaluation, data are collected and processed and made available.

4.
To establish global communication networks.

5.
To emphasize in-depth development of each village and rapid, systematic expansion 
to other villages.

6.
To facilitate technology generation.

7.
To attract and generate and refine indigenous knowledges.

8.
To build a collaborative NGO network.

9.
To create a collaborative global village network.

Length of the Project:
Six Years.

Project Location:

The proposed project is located in Purulia & Bankura District in West Bengal, India. We proposed in tribal population. The proposed project will cover 100 villages with 100,000 populations. For the proposed Resource Access Unit we have 20 acres of land with some basic structures as donation. We have identified Purulia and Bankura for our model projects of the Village Earth. 

I. Project Background

The Village Earth model for sustainable community-based development was created as a result of 40 years of intensive field research and developmental theory. Using the model, marginalized communities in Nigeria, Nepal, and Indonesia have overcome economic, political, environmental and social developmental constraints by working closely with the private sector, public universities, governmental agencies, and non-profit or non-governmental organisations. This collaborative, innovative, and multifaceted approach will help to re-build 100 villages in Purulia & Bankura District of West Bengal, India. 
Lack of empowerment is a crushing weight for most of the rural poor as they search in vain for opportunities that continually elude their grasp. Villagers live out of their lives isolated from resources which the rest of the society enjoys. The Village Earth Model is designed to address Global poverty. It is a fresh approach to stimulate and sustain village development - a road map to a brighter, more equitable future for the rural poor in our society. The proposed model is a comprehensive in nature, fully participatory and sustainable. Using the model it is possible to achieve an effective and vigorous empowerment of poverty stricken tribal communities in Purulia & Bankura, West Bengal, India. To facilitate access to resources, including financial, social, energy, information, hard and soft appropriate technologies, there will be a  model calls ,"Resource Access Unit" in the community. The model is very much appropriate and just for the agrarian society with potential resources.

II. The Conceptual clarity of the model
The model is founded on the premise that lack of access to resources is the primary obstacle to building a better life, and that poverty is the symptom rather than cause of the problem. To facilitate access to resources, including financial, social, energy, information, and hard and soft appropriate technologies, the model calls for the organization of villages into clusters, or Resource Access Units (RAU).

In the mold of Indian Development Block, for instance, the Resource Access Units (RAUs) would assure a critical mass of population, 25-50 villages with a total population of 35,000-50,000, required to mobilize and tap the resources necessary to sustain development. The RAUs follow a five- phase, five to ten years path to self reliance. That achieved ,they are capable of replicating their success, of spawning new RAUs. The Village Earth Model holds that villagers already possess the seeds of their own development. Unlike traditional methods, it employs a bottom-up approach to development. It listens rather than dictates. It provides access to resources rather than aid.
Unless a mechanism is created to empower the residents of rural areas to participate fully in the extensive resources available, the vast human potential of the rural population will be wasted, and the future of the planet Earth will see most of its citizens living in poverty as a permanent underclass. This program can radically and rapidly put in place, in rural communities strategically located around the world, resource access mechanisms that release and empowerment millions of people in rural villages to participate vigorously in the 21st century.

Purpose of the model: To address global poverty by bridging the gulf between the two-third of the world's population that live in rural areas and the technical, financial, social and informational resources enjoyed by the remaining third. To accomplish that, the Village Earth model adopts the following specific objectives:

a)
Institutionalized a Participatory Orientation- Stimulate participation at all 
organizational levels, creating grass-roots ownership of each project. Regular 
planning meetings and discussions of "lessons learned" at all program levels will 
create a dynamic and flexible environment for responsive social change.

b)
Make Resources Accessible-Create structural linkages to resources in order
to support the RAU villages and to empower non-governmental organization
(NGO) leadership with access to the resources available in the broader NGO
community and the public, university and private sectors. This is done through
an RAU Service Center with competent staff trained to address priorities identi
-fied by the villagers.

c)
Build a Bank of Scientific Knowledge-Through an intensive program of 
monitoring and evaluation, data are collected and processed and made available
to all RAUs through regional and International Service Center management

d)
Establish Global Communication Networks-Build and create resource access
networks that make soft and hard technologies available to an increasing number 
of villages and family units in each RAU.

e)
Emphasize in-depth development of each village and rapid, systematic 
expansion to other villages.

f)
Facilitate Technology Generation- Share appropriate soft and hard technologies
in response to locally defined needs. Local knowledge systems must be honoured
and incorporated in all technology generation packages.

g)
Attract and generate indigenous technical ability to rural areas-This joint 
effort employs technical leadership from the RAU Service Center Staff,which has 
skills in both soft and hard technologies,to build technology generation packages.

h)
Build a collaborative NGO network-we have created a federation of 70 grassroot 
level NGOs in Eastern India.

i)
Create a collaborative Global Village Network-In the first phase of the program


a local network of villages in an RAU are interconnected as their autonomy and 
economies develop. They will be responsible, along with service center staff,for 
initiating new RAUs and sharing their development insights. Finally,they are 
interconnected with other RAU villages beyond their own area, contributing their 
successes and sharing them in building an international resource centres.

III. Fundamental Principles

A set of basic principles guides the design of a serious effort at sustainable village based development. They are:

i) Participatory, village -based development:- The village is the basic unit of planning and action.Village priorities must be decided by the villagers and not by an outside authority.

Only when village residents direct their future, they will win it and they will able to manage the development process that will bring them out of poverty. This is accomplished by providing leadership so that the villagers: 

a.Express their hopes and aspirations for the future.

b.Identify and analyse the problems which stand in the way of achieving these hopes and aspirations.

c.Find solutions to the problems with the help of the service center staff.

d.Carry out the solutions and then operate and maintain the mechanisms to achieve them.

ii)A "Critical Mass" for Sustainable Development:- Although the village is the basic unit of planning and action, a single village is not large enough to access essential resources. A single viable development unit for supporting the village is to access resources is between 35,000 to 50,000 people-large enough to have an effective voice in making village needs known to resources institutions, and at the same time small enough to maintain local autonomy. The Resource Access Unit will be able to effectively access the necessary external resources through mobilizing local resources and supporting,in part, a professional staff component in the needed expertise.

iii)The importance of resources:- Resources-human,information,physical,technical,energy and financial- are essential for and sustainable developmental effort.

iv)A trained external catalytic force:- An external force is nearly always needed to assist in catalyzing development. However, it should encourage local initiative and motivation by asking questions rather than proposing solutions at the outset. Team members must be trained in participatory planning and implementation skills. Technical expertise is required to identify realistic options to be explored by the villagers in priority areas which they have identified.

v)A new approach to stimulating village development:- The Village Earth model employs a new approach to development. It is a bottom-up approach in contact to the traditional hierarchical, top-down approach. It is characterized by :

-Listening and asking questions, not giving answers.

-Interaction,discussion and consensus building,not authoritative imposition of top down "solutions"

-Partnership problem solving,not experts imposing "technically correct" fixes.

-Active participation in decision making,not passive  compliance to external suggestions.

-Sharing appropriate technologies, not technology "transfer".

-Tandem use of local and scientific knowledge, not exclusive use of either.

-Mutual learning, not, " We know what is best."

-Village control of development,not external control.

-Team building, not control by elites.

vi)Local values must be identified and employed as a motivating force to support the achievement of locally determined priorities.

vii)Inclusiveness.
viii)Self-reliance and an entrepreneurial spirit.
ix)Basic mutual agreements.
x)A systems approach.

xi)A holistic ( multi sector) approach.
xii)Sustainability: - There are four dimensions of sustainability that must be integrated into all aspects of sustainable village based development planning and action: environment, economy,socio-cultural features and political sustainability.

xiii)Appropriate technology.

xiv)Networking.

xv)Monitoring and Evaluation.
IV. Proposal Summary

The Federation of grassroot level NGOs (we are now 9 registered bodies all together) in Eastern India under the implementing body, Sarada Group of Development Initiatives(SDGI) accepted People's Participatory Planning (PPP) process as an alternative approach to move with the people towards sustainable village based development. The SDGI together with NGOs and people developed a consensus to accept 'participation' as a value and process of development. This was a struggle particularly in the context of existing reality where both people and organisations were conditioned by the dominant pattern of development, and dolling out strategy. Tremendous courage and conviction were needed to face the challenges emerging from the action and reflection of the PPP process. Ultimately, SDGI found an alternative development perspective aspires for a just, participatory and sustainable society where life of people and their dignity are restored. Sustainable village based development is seen as a process of holistic transformation of the rural society for self-reliance and well being of all. The process covers all aspects of human existence to ensure social, cultural, economic, political, ecological and environmental sustainability. The proposed project will be a sustainable and replicable one because it encourages community participation and ownership. People oriented development to us means that not only questions, but the answers from the people. These answers based on their cultural, social, economic, and political reality meaning there is no single path to progress. To make them sustainable, capable, empowered, he proposed project recreate the systems of life and existence of the oppressed and marginalized people, particularly of the landless, tribals and women. This is a constant search of our organization to identify an appropriate strategy to enable people to be the main actors in development. Our organization envisages that people is the primary subject and actor. Our role is to facilitate, strengthen, and enhance the process. Based on this outlook and understanding we have undertaken, 'People's Participatory Planning Process' with the thematic design of recollecting the past focusing on the present, and visualizing the future for sustainable development. The proposed project will follow an effective monitoring and evaluation program, preferably experienced by the donor themselves. In this way we do encourage employees of different agencies to join in this process of social power- a true venture of the sustainable village based development. After three years of external funding and support, the proposed project will be economically sustainable through income generating activities, agricultural activities, micro-enterprise development, consultancy, training and available data bank for universities, governmental agencies and others. 
The ultimate goal of the proposed project is to mobilise local human resources, refinement of indigenous knowledge, develop appropriate technologies pattern of sustainable agriculture , establish a village organisational structure, and networking.
The required cost of the proposed project is Rs. 56,46,000 (US$1,22,739 approx. for three years).For the first year Rs.33,39,000, Second year Rs.12,68,000 and in the third year Rs.10,39,000.

V. Beneficiaries and other stakeholders

We have identified 100 villages in Purulia and Bankura District in West Bengal, India. Total population is 100,000, live in the remotest part in India and most of them rely on marginal agro-based forms of income, land less. They are really left behind and tribal with lot of indigenous knowledges. The PPSVD program is designed to empower these communities by enabling individuals and groups to participate in wider economic opportunities. In addition the proposed model plans to corroborate with couple of universities to enhance their curriculum by including opportunities for post graduate study and research (We have initiated dialogues with the BCKV trained agricultural graduates). We also hope to incorporate local governments, other developmental agencies both government and non-government.

VI. Problem Statement

Hard core poverty is a crushing weight for the tribals as well as people who are really left behind in the proposed project villages in Bankura & Purulia, West Bengal, India, as they search in vain for opportunities that continually elude their grasp. They live out their lives isolated from the resources. The proposed project is designed to address hard core poverty in tribal dominated area by establishing a social process. The Village Earth Model is a fresh approach to stimulating and sustaining village development- a road map to a brighter, more equitable future for all poor in the area. More than 60% of the total population in both the areas used to migrate seasonally to near by districts for opportunities. They used to exploit by landlords. The proposed project will develop a mechanism to empower the community to participate fully in the extensive resources available. The vast human potential will be utilized; resource access mechanisms to empower targeted population of 100,000 within project period.

VII. Outputs and Activities

A set of basic principles (mentioned earlier) guides the design of a serious effort at sustainable village-based development. The sustainability of this project is inherently designed into the Village Earth Model. After three years of external funding and support, the project will be economically sustainable through income generated by training enrollment fees, micro-enterprise developments. The ultimate goal is to mobilize local human resources, develop appropriate technologies, establish village organisational structure, and extend network linkages. The model has experienced much success because it encourages community participation and ownership. The local people, usually women, initiate their own savings groups and micro lending programs with guidance and training from village earth staff. Communities also often demand literacy and comprehension classes, computer and internet classes, AT demonstrations, and entrepreneurial development training because they feel empowered by these new and exciting opportunities. Village Earth follows through with an effective monitoring and evaluation program, preferably experienced by the donors themselves. In this way, Village Earth encourages employees of operating with possible donors to join in this process- a true celebration of the sustainability of development.

Activities:

· Mobilization of the community interests on sustainable village based development.

· Initiation of micro-credit and savings program.

· Entrepreneurship development program.

· Development of entrepreneurial support system

· Watershed development program

· Demonstration firm cum production units

· Appropriate Technology (AT) development in a culturally specific way.

· Networking

VIII. Monitoring and Evaluation

Monitoring and evaluation is a continuous action-reflection-action process and should be a participatory in nature. Activity component should be completed in a planned manner within the stipulated time. To ensure proper utilization of resources and time feedback from the field is the essential tool for examining the exact nature of the performance and through this participatory action research, the corrective step is taken for an alternative sustainable strategy for the implementation. MERTU- Monitoring, Evaluation, Research and Training unit in the Resource Access Unit (RAU) of the proposed project will responsible for the monitoring and evaluation plan, process of collecting and analyzing information about the impact and effectiveness of the project.

IX. Sustainability

There are four dimensions of sustainability that must be integrated into all aspects of the proposed project of sustainable village based development planning and action: environment, economy, socio-cultural features and political sustainability. Sound scientific procedures must be followed in measuring variables relevant to adequately protecting the environment for future generations. It is imperative that the proposed project will be viable economically-including entrepreneurial business activities. Any technical innovation must offer a relatively good fit between local socio-cultural knowledge and practices and scientific knowledge and appropriate technologies. Links with the local bureaucratic structures are especially important, as many of these structures have very well- developed technologies that can be integrated into an RAU program of action.

X. Projected Budget for three years

A. Physical Plant

i) Renovation & Expansion


Rs.1,25,000.00

ii)Construction of Latrine


Rs.     8,000.00

iii) Digging of Well


Rs.1,00,000.00


__________________________


Subtotal
Rs.2,33,000.00


-----------------------------------

B. Personnel

i) External Activators(2)

@ Rs.48,000/yr


Rs. 96,000.00

ii)Director of outreach development(1)

@ Rs.72,000/yr


Rs. 72,000.00

iii)Agricultural cum Technical person(1)

@Rs.36,000/yr


Rs. 36,000.00

iv)Personnel for micro lending(1)

@Rs.48,000/yr


Rs. 48,000.00

v)Demonstrator for farming(1)

@Rs.36,000/yr


Rs. 36,000.00


____________________________


Subtotal
Rs.2,88,000.00


-------------------------------------

C. Consultation & Contract Labour

i) Technical assistance from CSVBD in US
Rs.5,85,000.00

ii) Computer repair & upgradation

Rs.   10,000.00

iii) Monitoring & Evaluation conducted by

the university


Rs.    15,000.00

iv) Expenses for internal activators(travel

& food)


Rs.1,80,000.00


_____________________________


Subtotal
Rs.7,90,000.00


---------------------------------------

D. Staff Development

i) Initial and ongoing training


Rs. 60,000.00

ii)Training for computer operation

Rs. 25,000.00

iii)Marketing and business training

Rs.1,20,000.00

iv)Internship training


Rs.   60,000.00


_____________________________


Subtotal
Rs.2,85,000.00


---------------------------------------

E. Vocational Training for women and youth in fifty-one villages

i) @ Rs.5,000/village for 101 villages
Rs.5,10,000.00

ii) Supervision charge @ Rs.36,000/yr
Rs.    36,000.00


______________________________


Subtotal
Rs.5,46,000.00


----------------------------------------

F. Equipments

i) Tractor


Rs.2,90,000.00

ii) Truck


Rs.2,35,000.00

iii) Fuel & Maintenance


Rs.   72,000.00

iv)  Computer


Rs.   54,000.00

v) Printer


Rs.1,50,000.00

vi) Fax


Rs.    10,000.00

vii) Copier


Rs.    75,000.00

viii) Scanner


Rs.     10,000.00

ix) Digital camera


Rs.     45,000.00

x) Telephone


Rs.       5,000.00

xi) VCR & TV Set


Rs.      25,000.00

xii)Pump Set


Rs.      15,000.00


_______________________________


Subtotal
Rs.9,86,000.00


-----------------------------------------

G.Supply

i) Postage


Rs.60,000.00

ii) Office supply


Rs.36,000.00

iii)Promotional documents


Rs.72,000.00

iv)Routine monthly bills


Rs.36,000.00

v)Audit charge


Rs.15,000.00

vi)Misc.


Rs.10,000.00


_______________________________


Subtotal
Rs.2,29,000.00


-----------------------------------------

H.Initial investment for demonstration cum income generating activities

i)Farming and preparation for Permaculture site
Rs.1,35,000.00

ii)Piggery


Rs.   58,000.00

iii)Poultry


Rs.   50,000.00

iv)Goatery


Rs.   60,000.00

v)Dairy farm with Gobar gas plant

Rs.1,50,000.00

vi)Fishery


Rs.   50,000.00


______________________________


Subtotal
Rs.5,03000.00


----------------------------------------

Total Project Cost is Rs.56,46,000 ( US$ 1,22,739 approx.)

Grant required in the first year Rs.33,39,000

Grant required in the second year Rs.12,68,000

Grant required in the third year Rs.10,39,000

After three years the proposed project will be completely sustainable by developing a replicable model in the area of sustainable village based development.

Organisational as well as community contribution:

20 acres of land with little infrastructure

Renovation and expansion expenses

Telephone connection

Electricity connection

Approach road construction

Physical Plant

Personnel.

Village Earth Project Timeline

	#
	Activity Description
	Time Taken (Years)

	
	
	1st 
	2nd 
	3rd 
	4th
	5th
	6th

	
	

	1
	Strategic Planning 
	
	
	
	
	
	

	2
	Project Planning
	
	
	
	
	
	

	3
	Technical empowerment 
	
	
	
	
	
	

	4
	Economic development design 
	
	
	
	
	
	

	5
	Social development program design
	
	
	
	
	
	

	6
	Housing and Community design
	
	
	
	
	
	

	7
	Developing local organizations
	
	
	
	
	
	

	8
	Building a community organization participatory management plan
	
	
	
	
	
	

	9
	Building a service center management plan
	
	
	
	
	
	

	10
	Strategic plan for year 4 – 6
	
	
	
	
	
	

	11
	Expansion of economic development design
	
	
	
	
	
	

	12
	Monitoring & Evaluation
	
	
	
	
	
	


Preliminary work


Finished work


Deliverable Report


Planning Report


Community Development Design


Community Development Report


Strategic Plan


Economic Development Plan


Final Report


472
1

