“Higher education support for most marginalized community young girl children “

Project Description:

For decades, a culture of abuse and silence has been imposed on the historically marginalized community of the Arundhathiyars (Manual scavengers and scavengers). This project aims to challenge the status quo by empowering and supporting to higher education for Girl children
Our target community:
Who are Arundhathiyar
Arundhathiyar (also known as chakiliar) is one of the most marginalized sections even among the Dalits and they are exploited by the dominant communities in India. Arundhathiyar are placed at the lowest level in the Indian Caste System. The population of Arundhathiyar community in Tamilnadu is about fifty to sixty lakhs who are densely concentrated in Western parts namely, Coimbatore, Erode, Tirupur, Karur, Namakkal, Salem and Dharmapuri districts, and loosely spread over in the other parts of the state. They can be called Dalit among Dalits. They are often compelled to do very menial / low dignified jobs. They are more vulnerable to be forced to perform all undignified tasks (Manual scavenging ,Death message for upper caste, dead body burial, dead cattle removal, drum beating in upper caste death funerals etc..) in the society.
Key Challenges faced by this Community

Social: Arundhathiyar community speaks a language which is a combination of Tamil and Telugu languages. The children of Arundhathiyars are further segregated since their parents are engaged in low undignified work. Because of the poor socio economic status of the community, the children are normally not sent to school. The existence of two glass system in the rural areas indicates that untouchability is still in practice. Manual scavenging, shoemaking and agriculture labour are the menial and indignified occupations in which they are engaged. Discrimination against Dalits and especially Arundhathiyar still exists in rural areas in routine life such as access to eating places, schools, temples and water sources. Still social justice is far away for them and very often experience various forms of atrocities in their life.

Economical: Arundhathiyar are engaged in three major traditional occupational categories at present, namely 1) manual scavenging 2) Leather based work 3) Agricultural labours. Most of these families are landless and they earn their living from main occupations such as agriculture labour work, cleaning toilets and public places, repairing the torn shoes, burning the dead bodies etc. Generally, their income is very poor. Economic status of the Arundhathiyar family deteriorates day by day because of the cunning nature of the local money lenders who collect unfairly high rate of interest for the debt.
Today, these communities are exclusively involved in manual scavenging of human waste / septic tank cleaning in urban areas and this has become an occupational exclusivity even in officialdom. Generally Government Schemes not reached the Arundhathiyar community.

Educational Status: Only 1.75 % people of this community are literates while 98.16% are illiterates. Only 0.16% of the people have completed at least their 10th grade in education. Because of the poor socio economic status of the community, the children are very rarely sent to school. Children in the urban areas work as coolies at the hotels and other places like mechanic shed, garages, etc. The status of the children after completion of high school education is even worse and there is no economic stability to continue their education after schooling.

Political
44 MLAs (Members of Legislative Assembly) are Dalits, but among 44 MLAs, only three MLAs are Arundhathiyars at present. It is 1.28 percentage of total members of Legislative assembly. Even they are not having any powerful position.
Our aim and objectives:

1. To ensure that at least 70 girl children higher education with in one year
2. To facilitate higher education to girl children

Strategy for intervention:

Selecting most marginalized girl children by our women savings group from community

Our intervention target area:

Erode.District,Sathyamangalam,Gobi taluks 71 villages

Activity :

READ has experience with community intervention through community participation .Based on this we have women savings groups at target village level .Every year we will provide education support to young girls .
This benefiters girls are selected by women savings groups .After that our READ senior staff will filed visit with target children discuss with community and women savings groups .Then READ core community will finally approve the benefiters.
Who will going to benefit :
Most marginalized community young girls .Who are not able to go to study .We will support 70 young girls

How to monitor the benefiters:
· First level community women savings groups

· READ filed staff

· Preparing case study for updating their education status

What is their need:
· College fees

· Study books

· Food and accommodation

How reach your donation to benefiters:
READ is a committed volunteer organisation Since 2001.We have the system in accounts for donation .Once reach your donation to our account .We will inform to benefiters ,and women savings groups .Through women group distribute to direct benefiters .This we will do the documentation sent to donor.
What is the expencess
Budget :

	S/No
	Particulars
	Amount

	01
	Uniform for Girls 70 X75$
	5250$

	02
	Books for Girls 70 X 50$
	3500$

	03
	Food expencess Girls 70 X 266$
	18620$

	04
	College fees Girls70X110$
	7700$

	
	Total
	35070$

