[image: image1.jpg]

[image: image5.png]cyo] 1]

MARANHAO

CDI – Maranhão

[image: image6.jpg]— Digital Inclusion —

Who We Are/What We Do

ABOUT CDI

CDI’s mission is to use technology to promote community and youth development and foster the social inclusion of the economically disadvantaged. Our innovative model has been replicated throughout Brazil and internationally. Today, CDI is an extensive network of 753 schools in eight countries in Latin America; Argentina, Brazil, Chile, Colombia, Peru, Ecuador, Mexico, and Uruguay and with development offices in the US and the UK. CDI schools are primarily located in low-income communities, such as slums, or favelas, but they are also present in indigenous villages, institutions that assist special needs individuals (mentally or physically disabled), juvenile and adult detention facilities.

Why Our Work is Important

Brazil has one of the highest inequality ratios in the world, meaning that there is a very large gap between the very wealthy and the extremely destitute. Thirty percent of the population lives on less than 2 dollars per day, resulting in more than 50 million people living in poverty. The incidence of violent crime is also quite high, being young people more likely to be effected, as perpetrators or as victims.

Technology is a privileged worldwide communication tool. For this reason, an individual that lack the knowledge to access it may be excluded. The modern paradox is that technology was supposed to integrate and spread information is now creating social and economic segregation. In today's society, the ability to access, adapt, and create knowledge using information and a communication technology is critical to social inclusion.

The reality of the digital divide is aggravated in the northeast part of Brazil. This region has the biggest rate of digital exclusion in the country that is to say that only a very small part of the northeast population has access to the internet. Maranhão is a northeast state considered as one of the poorest in the Brazilian Federation, having a very high level of illiteracy, unemployment and social exclusion.

According to the World Bank data, using a poverty line of about a dollar a day, nearly 60% of people from Maranhão are living in poverty. Maranhão also has the second lowest Human Development Index (HDI), a combined measure of income and equality, educational and health indicators, among all of Brazil’s states. The lag in education is particularly severe, with the average educational attainment (2.8 years) well below that of both the country and neighboring Northeast states. Finally, Maranhão is Brazil’s most rural state, and it is in the rural space where HDIs are the lowest. The State’s needs in terms of socio-economic infrastructure and services, and institutional capacity, are commensurate with these indicative statistics.
About CDI Maranhão
For the past 8 years, CDI-Maranhão has worked to bring digital inclusion to the residents of this state, which has 83 of the 100 poorest municipalities in all of Brazil, and where only 30% of its residents have access to running water and sewer systems. In addition to computer and IT training, CDI helps participants obtain the communication and research skills engage in their local community - in particularly, protecting the fragile Amazon rain forest which covers most of the area.

CDI-Maranhão runs 26 CDI Community Centers in 25 poor and neglected communities across the state. The students in these centers vary from children to teens to adults, and they learn vital IT skills that help them to change their realities.

Project Details
Below is a short summary of some of CDI-Maranhão current projects.

1. Rural community of Maracanã
[image: image2.jpg]

Background

Maracanã community is located in a rural area of the capital of the State, Sao Luis. This community main income comes from the family agriculture.
There are only two schools in the region, which are not able to provide formal education to the whole community. As a consequence, Maracanã has a very high level of pupils dropping out of school or not even having access to it. Most of the population has only primary education.
For youngsters, the lack of formal education is particularly detrimental. Non-formal education means no job opportunities and a growing unemployment situation. It is hard to break the cycle of poverty and create new opportunities; lack of opportunity is the main reason that makes young people start using drugs and getting involved in violent acts.

Maracanã community lacks leisure areas, a proper sewage system and a good quality health center.
CDI-Maranhão activities at Maracanã Community
· CDI Maranhão Community Center provides professional education for some 100 people annually, via basic IT courses for the past 6 years.

· Besides professional education, CDI-Maranhão provides essential services to the community, such as drafting and printing professional curriculum and printing school papers.
· It also developed the project “ECA in the Digital World” (ECA is the acronym for Estatuto da Criança e do Adolecente - Children and Adolescent Regulation) where IT is used as a tool to grow awareness about children and adolescent’s rights.
· Environment protection. Maracanã is located on an environmental protected area of Maranhão. The pupils of the School of Computer Science and Citizenship Maracanã, located in a rural area of San Luis, in Maranhão, bringing together new technologies of environmental protection and preservation of cultural traditions. In addition to participating in campaigns to raise awareness of residents about the importance of selective collection and reuse of recyclable materials, they learned techniques to transform trash into crafts such as origami recycled paper, flowers and furniture made from PET bottles.
2. CDI Community Center at Vila Passos - “Rede Amiga da Criança” (Children Support Network)
[image: image3.jpg]

Background
The objective of the project “Rede Amiga da Criança” is to promote social inclusion and professional qualification young people teaching information and communication technologies (ITCs).

This region also coexists with cases of violence generated by drug dealing and gangs.

According to the Municipal Health Council, 98.31% of houses in this area are of brick or adobe. The composition of most families is mono-parental, in 55.39% there are the mothers who ensure the sustenance of the family.
16.94% of people living in this area are illiterate and 67.7% have not completed primary school. As to income, those earning up to ½ minimum wage (56.93%) have no education (16.92%) or have less than 4 years of study (67.7%) in the aggregate, 81.55% of households have less than 7 years of study.
CDI-Maranhão activities at Vila Passos Community
This school (called EIC centre: Escola de Informatica e Cidadania – IT and Citizenship School) is a joint project articulated by “Rede Amiga da Crianca” and run by the Ecumenical and Cultural Community Center of Vila Passos (CCCEVP) and CDI, with the partnership of UNESCO, through the Project Hope to Children's from the Brazilian broadcaster Rede Globo, the Council for Child and Adolescent s Rights of São Luís, Maranhão.
The EIC “Rede Amiga da Crianca” helps adolescents and youth in situations of social vulnerability, in various neighborhoods of Sao Luis, referred by the “Rede Amiga da Crianca” and by the Vila Passos’ community of request.
CDI “Rede Amiga da Crianca” initially offered classes of basic computing and citizenship now comprises also of courses on entrepreneurship, employability, advanced computing and e-commerce.

The school’s goal is to provide education for 160 children until the end of 2009.
3. Virtual Store: “Jogar a Rede” (“Through the Net”)
[image: image4.jpg]LOIA

VIRTUAL

> > /) ey
SRR RIRIR L

"y‘o":‘*““"nw
4

% ’W

XXX

K

&
RRX e

Background
The project "Jogar a Rede" is an initiative created in 2001 to meet the aspirations of young people through access to information technology in an attempt to complement their studies and expand the possibilities of qualification job market, reducing the social vulnerability that force young people to the streets.
CDI-Maranhão activities with “Jogar a Rede” Project

"Jogar a Rede" works in digital inclusion and citizenship. The plan is that the Virtual Store would work on daily activities through social mobilization and advocacy, qualification for the job market and providing workshops on employability. It will also encourage entrepreneurship and contributes to the development of management skills through the management of a virtual store.
Regrettably, because of the lack of funds the Virtual Store is not yet commercializing any products. The main goal is to develop the Virtual Store that will be managed by young people gathering a network of social and craftsmen associations in Maranhão in order to commercialize the products, disseminating knowledge and values.
The sale of the products of Virtual Store follows the logic of solidarity economy, or ‘solidarity-based economy.
 The surplus value of the sale of the products will be channeled to offset the costs of maintenance of the shop, without capital accumulation and exploitation of any of the individuals or categories involved.

It is important to note that the craftsmen will be encouraged to produce environmentally sustainable products and to be organized in networks, aiming at the optimization of their making, to exchange experiences and raise the sense of collaborative work.
Impact
CDI Maranhão long term impact will be on the lives of an entire community marginalized by the lack of education. Technology is a way to accelerate social and educational development and a key to income generation and professional growth.
The work performed by the CDI’s Communities Centers in Maranhão has a important role in the process of digital inclusion in the state. Since the creation of CDI over 15 thousand people returned to school.

The impact of the work performed by the CDI in low-income communities, through its Educational Policy Proposal, makes a difference in people's lives and helps in the process of regional and local development.

The Educational Policy Proposal uses computer knowledge with a conscious and ethical perspective, setting values, such as: Use the Internet responsibly, environmental concern, sustainable development, income generation, among others.
Thus, it is considered that the impacts that the implementation of digital inclusion projects, occur due to the increase of the index of digital inclusion in the State. The impact is also felt in relation to the increase of young people and adults gaining job qualification.
The digital inclusion is one of the ways to speed up the development of regions and people. Digital Inclusion is a tool to democratize the access to Information and Communication Technologies (ICT's) and it creates new paths for generating income and better education.
Budget Proposal (in US$)
	CDI REGIONAL: CDI REGIONAL:
	Budget Planning

	PROJECT:MANTAINACE OF CDI Maranhão
	

Period 2009

	RESPONSiBLE: GEORGE COELHO
	
	
	Date:
	12/08/2008

	ITEMS
	 Estimate Values

	Personnel
	 1. Employee Expenses (Net)
	Monthly Value
	People
	Quantity
	Total

	
	 1.1. General Coordinator

	 1,359.07
	1
	13
	 17,667.85

	
	 1.2. Administrative Financial Coordinator
	
	
	
	 -

	
	 1.3. Coordinator of Institutional Development
	
	
	
	 -

	
	 1.4. CDI Community Center Manager
	 1,087.25
	3
	13
	 42,402.83

	
	 1.5. CDI Community Center Manager
	
	
	
	 -

	
	 1.6. CDI Community Center Manager
	
	
	
	 -

	
	 1.7. Technology Coordinator
	
	
	
	 -

	
	 1.8. Administrative Financial Assistant
	 652.35
	1
	13
	 8,480.57

	
	 1.9. Institutional Development Assistant
	
	
	
	 -

	
	 1.10. Educational Assistant (1)
	
	
	
	 -

	
	 1.11. Educational Assistant (2)
	
	
	
	 -

	
	 1.12. Projects Assistant
	
	
	
	 -

	
	 1.13. Communications Assistant
	
	
	
	 -

	
	 1.14. IT Assistant
	 652.35
	1
	13
	 8,480.57

	
	 1.15. Others (specify)
	
	
	
	 -

	
	 SUB-TOTAL 1
	 77,031.80

	EICS STRENGTHENING
	 2. EICs (IT and Citizenship Schools) Monitoring
	Monthly Value
	
	Quantity
	Total

	
	 2.1. Monitoring Visits to EICs
	 937.75
	
	12
	 11,253.06

	
	 2.1.1. Visits CDI Community Center General (capital and surrounding)
	 339.77
	
	12
	

	
	 2.1.2. Visits CDI Community Center interior
	 326.18
	
	12
	

	
	 2.1.3. Accommodation and food
	 217.45
	
	12
	

	
	 2.1.4. Other expenses with visits
	
	
	
	 -

	
	 2.2. Others (specify)
	 54.36
	
	12
	

	
	 SUB-TOTAL 2
	 11,253.06

	
	 3. Continuous training
	Monthly Value
	
	Quantity
	Total

	
	 3.1. Transportation for training (Coordinators and teachers)
	 637.13
	
	6
	 3,822.78

	
	 3.2. Educational material
	 217.45
	
	6
	 1,304.70

	
	 3.3. Accommodation and food
	 1,228.59
	
	6
	 7,371.57

	
	 3.4. Others (specify)
	
	
	
	 -

	
	 SUB-TOTAL 3
	 12,499.05

	
	 4. Conectivity
	Monthly Value
	
	Quantity
	Total

	
	 4.1. Internet services for EICs
	 1,467.79
	
	12
	 17,613.48

	
	 SUB-TOTAL 4
	 17,613.48

	Meetings CDI Network
	 5. Initial Trainning
	Monthly Value
	
	Quantity
	Total

	
	 5.1. Food
	 1,386.25
	
	2
	 2,772.49

	
	 5.2. Transportation
	 440.34
	
	2
	880.67

	
	 5.3. Accommodation
	 978.53
	
	2
	 1,957.05

	
	 5.4. Educational Material
	 326.18
	
	2
	 652.35

	
	 5.5. Others (Specify)
	
	
	
	 -

	
	 SUB-TOTAL 5
	 6,263.57

	 TOTAL (1+2+3+4+5)
	 124,673.52

� INCLUDEPICTURE "http://www.cdima.org.br/imagens/logo216.png" * MERGEFORMATINET ���

PAGE
7

