SAMPARC

(Social Action for Manpower Creation)

PROFILE

SAMPARC is a non-profitable, Public Charitable Trust dedicated to the cause of rehabilitating, caring, educating and securing a dignified life for orphans, destitutes and abandoned children across the country.

Today, SAMPARC is a well-known organization in India at the national level for its innovative pattern of work and community support. In recognition of its charity work, SAMPARC was honoured with various awards including the National Award for Child Welfare in 1997-98 by the President of India.

MISSION & OBJECTIVES
Our Mission is “To empower The Poor, Needy Children And Disadvantaged Community People To Maximize Their Potential And Help Them Become Independent And Self-Reliant”. We believe that Educational and Cultural changes in the minds of the people and community lead to change in the Society. Our commitment is that all programs should grow under community umbrella and that each program should have a long-term effect for the purpose to bring changes in the society.
Our objectives are

(1) Rehabilitation, Care and Education of Orphans, children of sex workers, children whose parents are serving imprisonment and needy disadvantaged rural children, and

(2) Rural Community Development. Rehabilitation, Care & Education of

· Vocational Education for Rural School Drop-outs.

· School & Hostel for Rural & Tribal Children.

· Educational Support Rural Community Children.

· Promoting Community Health Education (Water, Sanitation & Preventive Health Care).

· Agriculture, Horticulture & Animal Husbandry.
· Women Empowerment through Self Help Groups (SHGs) & Income Generation Programme.
BACKGROUND
With the above objectives in mind, Mr. Amit Banerjee & Smt. Lata Pande, Founders of SAMPARC, initiated the activities on 6th June, 1990 with seven children in a mud house at the footsteps of the famous Bhaje caves near Lonavla. Buying 1.5 acres of land, they built mud houses and kicked off the programs of child welfare, informal education, rural development, women independence, vocational guidance, etc.

In the ensuing years abstract ideas were put into concrete actions through its projects at Bhaje, Poynad, Shel-Pimpalgaon, Bhambarde, Nandgaon & Pune in Maharashtra, Kolkata in West Bangal and Anjar in Gujarat.

PROJECTS
Children’s Village at Bhaje

This Balgram, at Bhaje (10 kms. from Lonavla, 100 kms from Mumbai and 55 kms. from Pune), has 10 balsadans with 86 children. Besides, there is a community hall, office, computer room, kindergarten, library, playground and medical centre in a six-acre area.

The centre is registered as Licensed Home under Department of Women & Child Welfare, Government of Maharashtra. The centre plays an important role for training the housemothers and for helping children (weak in grasping and retention capacity). Psychologists and other resource persons regularly visit and interact with the children. Also, there are Project in-charge, supervisors, housemothers, tutors, clerk and music teacher. A part time Doctor and a nurse attend the Medical Centre.

Following Programmes are being carried out at Bhaje in addition to the Balgram:
a) Health Awareness Programme (HAP)
The main thrust is given to care of mother and child. Also, efforts are made to implement immunization, safe drinking water facility, sanitation, hygiene and low cost toilets.

As the village people travel 8-10 kms by foot to reach the nearest medical center, we started a Medical Centre here for health care. Nearly 5000 people benefit from this. The visiting doctors regularly conduct medical camps and pay visits to surrounding villages. Special alternative medicines (herbal medicines) are also used to create awareness at the village level.

b) Educational Support Programme for Rural Community Children
About 300 boys and girls are supported under this programme. Of these 200 are girls and the main aim is to educate them up to X Std and to also to discourage them from marriage before attaining 18 years of age.

There is also a Kindergarten programme functioning at village Bhaje. This is a model center with 25 children in the junior and senior KG classes.

c) Women’s Empowerment Programme
The Women Empowerment Programme is operated through the concept of micro-credit groups. The main objective is to make the village women self-reliant by imparting training related to Legal rights, Alcoholism, Land and inheritance issues, Dowry, Income generation, Animal husbandry, Water, nutrition and health etc.

2000 women from 25 villages are involved in 96 micro-credit groups. This is a registered Pat Pedhi (Co-operative Society) with 400 shareholders. These women take all financial decisions themselves and do not hesitate to air their views in meetings. They also participate in ‘Shramadaan’ activities for development in the village.

d)
Environmental Regeneration
Through this programme, SAMPARC stresses on afforestation and environmental preservation in the surrounding villages, hilltops and encourage the villagers to prevent deforestation. Regular workshops are conducted to make them understand the ill-effects of excessive tree felling and to promote the use of herbal medicinal plants as a part of preventive health care.
2) Bandhan – Poynad Balgram
After serving 9 years at Bhaje, SAMPARC realized that it is essential to replicate the residential child care programme elsewhere. Located in the heart of Bandhan village in Poynad, 15 km from Alibag this Balgram was started in 1999. Now it has four houses that accommodate 60 children. Another 25 children can still be accommodated in the house.

This is a Licensed Children’s Home under the Department of Women & Child Welfare, Government of Maharashtra for the care of orphan and disadvantaged children. The centre is looked after by supervisor, housemothers and tutors. A part time doctor attends the children and supervises the health aspects.

3) Shel-Pimpalgaon Balgram

This Balgram was established in 2000. It is located in the serene and picturesque environment of Chakan on the Chakan-Nagar Road, about 35 km from Pune and 140 km from Mumbai. The purpose of starting the centre was to bring up the children in an agricultural environment close to Alandi and Chakan industrial belts.

This center provides all basic amenities to the 38 children inhabitants who are looked after by supervisor, housemothers, helper and tutors. A visiting doctor attends to the health issues. It has a small library, computer, etc. This year a kitchen, dining hall, stores room, supervisor’s room, and a guest room were added.

4) Anjar Balgram (Gujarat)
It started in a rented house in New Anjar to rehabilitate earthquake-victimized children. Maitri Trust, Pune and LIC Employees Union, Rajkot helped in procuring houses to accommodate the children. The houses are well-equipped with kitchen, drinking water facility, library, study room and computer room. There is a supervisor, housemothers, tutors and office assistant.

The center with 40 children holds a License under Social Defense Department of Government of Gujarat for the care of orphans and earthquake-affected children.

5) Kolkata Balgram
In 2005, a Children’s Home was started in a rented house for socially victimized children of Kolkata area. Recently, as a part of our ongoing mission to help support more depraved and destitute students across the country, we took up the responsibility of sponsoring financial support to poor students of two children homes at Pather Pratima and Purokonda in Kolkata, West Bengal. The main objective of this attempt is to provide educational support to around 200 poor students.
6) Ankur Balsadan - Latur
This was started on 14th Nov 2003 to rehabilitate earthquake-victimized and other destitute children. This is located at Gangapur village, 12 kms from Latur and 1.5 km from Gangapur. There are 43 children at present who stay in a house containing dining hall, kitchen & store room and looked after by supervisor, house mothers and tutors. A visiting doctor attends to the health aspects.

7) Bal Asha Ghar - Nandgaon, Near Lonavla.

Started on 19th August 2005, this centre has 54 children and is situated near Sahara Ambywally. There is a full fledged hostel with kitchen and dining hall along with a community hall, medical room and playground.

8) Bhambarde School & Hostel

We started a school and hostel at Bhambarde village in the hilly western region of Pune district, Mulshi Taluka (70 km from Pune & 130 km from Mumbai) in 1998 with an aim to provide good education to the children in Mulshi up to Std. X. This is surrounded by 12 villages of tribals and economically backward people and there are no basic amenities, proper roads and infrastructure.

This school, the first of its kind in this region, has 132 students taught by qualified (B.Ed.) teachers and was awarded “The Best School in Mulshi Taluka”. It is equipped with well-furnished classrooms, laboratory, library, computer room and playground.
A water reservoir has been constructed which caters to provide drinking water to our children and the surrounding villages as well.

NEW ACTIVITIES

Vocational Training Centre at Malavli
The Vocational Training Centre which has been running from our Bhaje Centre has now been relocated to Malavli (near Railway Station) and expanded its activities to cater to training for more students from nearby 30 villages.

Previously this center has been imparting training to 76 school dropouts in plumbing, welding, tailoring and basic computer courses. This has been functioning since last 13 years. By now, we have trained more than 1400 students from surrounding 45 villages, of which 60% are already employed.

Apart from yearly courses we propose to have short-term courses also. The trades include basic computer courses, plumbing, welding, fabrication, tailoring, masonry, carpentry, electrical maintenance, wireman, etc. With the sole objective to help the village school dropouts to study further, develop their skills and knowledge and stand on their own feet so as to generate income for themselves and for their families, SAMPARC has taken up this task.

Day Care Medical Centre at Malavli

We recently started a Day Care Medical Centre near Malavli Railway Station. This Day Care Medical Centre will cater to the health needs of about 25,000-strong village population of the surrounding 30 villages. The aim is to provide basic medical services from morning 8.00 am to evening 5.00 pm. A Mobile Van with a doctor, nurse & basic medical facilities will make rounds amongst the villages to attend the bed-ridden patients and also to extend health awareness.
SAMPARC’s Contributions to the Society

· Rehabilitated more than 600 children from various streams of society such as destitute homes, sex workers’ homes, poor rural tribal belts, homes of people living below poverty line, slum areas, etc. Now there are 9 centres spread over 3 states of India.

· Given special educational support to more than 400 children, specially girl children, from the tribal belts where the villagers never send their children to schools.
· Started primary education at the rural level that had helped many children, particularly girl children from the surrounding 24 villages.
· Constructed school and hostel to educate around 200 tribal children from 24 villages of Mulshi Taluka.

· Started Vocational Training Centre to educate and support the school dropouts from nearby villages thereby helping them to get a job or start their own self-employment so as to generate family income. So far, 1450 students got trained in various professional and technical courses.
· The existing VTC has now been relocated to Malavli and expanded to enroll more students from the nearby 30 villages. Admissions already started to enroll another 40 students from the socially and economically poor strata of society.
· Given health awareness to village women, children and others through regular visits in areas where the village people are totally ignorant such as hygiene, care in pregnancy, mother and child care, sanitation, drinking water, etc.
· Established a safe drinking water project for the benefit of 40 villages of Maval and Mulshi Talukas.

· Started women empowerment programme to strengthen and empower the village women in order to generate more income. Now there are over 2000 women from 25 villages who formed 96 micro-credit groups to generate their own income.
· Started a Project to construct 100 houses with Abhinav Caredit Co-operative Society (a Brainchild of SAMPARC) & Habitat For Humanity International from the economically backward group and members of the Self-Help Group with low income. This project is a part of Jimmy Carter Work Project which is volunteered by Former US President, Jimmy Carter himself. He has already planned to visit India on 28th October to 3rd November 2006 to promote this activity with 2000 volunteers from various countries.
· Started a Well Project for providing water for irrigation purpose for 36 beneficiaries in the surrounding villages. There are 10 Shallow Wells.
· Started a Day Care Medical Centre at Malavli to look after the health issues of people staying in the surrounding 30 villages. A Mobile Van is being employed with all facilities and life-saving drugs accompanied by a Doctor, Nurse and Attendant to visit the villages to attend those who are unable to come to the Day Care Centre.
RECOGNITION & AWARDS

· FICCI Award (1995).

· National Award for Child Welfare By Govt. of India (1997).

· Garware Balbhavan Award, Pune (2001).

· Guru Mahatmya Award by Dagdushet Halwai Mandir Trust, Pune (2002).

· Rajiv Gandhi District Level Award from Rajiv Gandhi Pratishthan, Pune (2002).

· Samajik Seva Puraskar by Shree Bhakta Pant Mandal, District-Raigad for Poynad Balgram (2002).

· Saraswati Samajseva Gauravpatra by Bhagini Nivedita Pratishthan (2002).

· Samajgaurav Puraskar by Tukdoji Maharaj Pratishthan (2003).
· Best School for the year 2004-05 in Mulshi Taluka by Bhambarde Gramin Vidya Vikas Kendra (2005).
· Samparc Balgram at Anjar was awarded the “The Best & Ideal Organization” by Gujarat Yuva Manch (2005).
· Jayantrao Tilak Smruti Award – 2006 by The Kesari Mahratta Trust, Pune (Founded by Lokmanya Tilak in 1881).
CONTACT DETAILS :

Mr. Amitkumar Banerjee,

Founder Director & Secretary,

SAMPARC,

9, Varad Apartments,

292, Yashwant Nagar, Talegaon Rly. Station,

Dist. Pune – 410 507, Maharashtra, India.

Tel./Fax : (02114) 227335 / 231472,

E-mail- : samparc@gmail.com / samparc@vsnl.com,

Web-sites: www.samparc.org / www.samparcindia.org

5

