Kanze Girls’ School, Kanze County, Kanze Prefecture, China.
Background
Kanze Prefecture is a remote and mountainous area on the Tibetan plateau, in what used to be eastern Tibet and is now western Sichuan Province. The area lies at an average altitude of 3,500 meters. The County of Kanze has a population of about 50,000, of whom about 90% are of Tibetan origin. Chengdu, the capital of Sichuan is about 1,070 km by road.

Small-scale agriculture and animal husbandry are the main sources of income and employment in the region. Most of the Tibetans in the area are desperately poor. Statistics are only available on a province-by-province basis and not available for the whole of the historic Tibetan area. However, figures for the Tibet Autonomous Region (“TAR”) are illustrative of the region as a whole. For example: the per capita annual income in rural areas of the (TAR) is only 2,434.96 Yuan – approximately £240 (source: 2007/2008 UNDP China Human Development Report).
Schools in rural areas are becoming more common but are still difficult to access for nomads and the teaching is often in Chinese. 45.65% of the population of the TAR over the age of 15, are illiterate or semi-illiterate (source: 2007/2008 UNDP China Human Development Report). Literacy and semi-literacy rates over the age of 15 in the TAR are 33.46% for men and 57.17% for women (source: 2007/2008 UNDP China Human Development Report), while 27.25% of men and 41.37% of women over the age of 6 have no education (source: National Bureau of Statistics of China - China Statistical Yearbook 2008).
Healthcare facilities are few and far between and unaffordable for most Tibetans. One pill can cost 1 Yuan (10p); an operation 1,000 Yuan (£100).
Girls’ were first enrolled in this school when it was held in the Kanze Nunnery in 1994. About 30 children used to walk up the steep hill to the Nunnery to be taught and cared for by the nuns. But the road was too steep and dangerous in the winter and it was decided to look for a place in the town.
The School
Kanze Girls’ School is now situated in what used to be a family home, on the edge of the town. Over the last five years it has been adapted and enlarged and now has six classrooms, eight dormitories, a dining room, teacher’s office which doubles as a library and they are building a shower room.
108 girls attend the school of which 80 need to board. All the children are between the ages of six and 15. ROKPA currently supports 91 girls, as these are either orphans, from single parent families or the parents are sick or destitute. There are many children on the waiting list. Students come from far and wide, such as the counties of Dege, Palyul and Nyarong. These are up to 6 or 8 hours from the school.

The children are taught Tibetan, Chinese, Maths, gymnastics, music, and English from grade 3, for 6 hours every day, 5 ½ days a week. The students are also taught how to make knotted carpets. Other subjects such as Tibetan dancing and singing are also offered. The curriculum is based on the general syllabus for education in Tibetan areas.
There are 10 teachers and two cooks. Eight of the teachers read and write Tibetan which is now an unusually high number. Except for the Chinese language, all classes are taught in Tibetan.
School holidays are taken between the middle of May until the middle of August and two months in the winter, from the end of December to the beginning of March. Five of the students stay at the school during the holiday, as they have nowhere else to go.

Aim of project

The aim is to offer an education to girls whose parents cannot afford school fees or who are orphans and who would not otherwise be able to go to school. ROKPA aims to improve living standards for the general population and focuses particularly on the education of girls in this project.

Of the 91 girls that are supported by ROKPA, none would be able to afford to attend without this support. Girls are still seldom sent to school, but ROKPA believes that they can play an important part in the education pro​cess by passing on their knowledge to their children.

Local partners
ROKPA believes that self-sufficiency and sustainable development are of the greatest importance. In order to achieve these goals, the local population, the local authorities as well as the beneficiaries are all involved in the program. All the participants must contribute to the project according to their capability.

In this project the Government of Kanze County engages Chinese teachers and contributes towards the costs of food for the students. The Kanze Nunnery has funded the building of classrooms and a staffroom for the non-resident teachers, much of them built with local voluntary labour. It also pays one third of the food expenses and books and stationary for the girls. Some of the parents also help towards the food.
ROKPA contributes the shortfall for the food costs, healthcare, bedding and school fees for 91 of the girls, all who are either orphans or those from destitute families.
	ROKPA's share
	Sterling
	US$

	Contribution towards food, healthcare, healthcare, bedding and school fees for 91 girls

	3 Yuan a day for food for each student for 245 days
	6,492
	9,797

	6 Yuan for each child a month for healthcare:
	530
	799

	Towards school fees
	227
	493

	Salary for 1 teacher (10 months/year)
	556
	838

	Yearly salary for 1 cook
	371
	560

	Expenses of fieldworkers*
	408
	624

	Total local costs
	8,584
	13,111

	Management and administration (10 % of Grand Total)
	858
	1,311

	Grand Total per year
	£9,449
	US$ 14,422

*travel costs, accommodation, food, insurance, equipment, taxes, etc.

Evaluation and monitoring

In spite of the political sensitivities in these areas, ROKPA tries to visit each of its projects annually to monitor progress. A meeting with the local project committee is held at that time and the project thoroughly discussed. Reports are also received from the project, pictures taken and questionnaires and interviews conducted by ROKPA fieldworkers. ROKPA also has local representatives in each area who can be called upon when needed.

Since 1990 ROKPA has supported over 200 projects in the Tibet Autonomous Region and the Tibetan communities of Western China (formerly Tibet), together with small local organizations. A great deal has been achieved up to now with relatively modest means.
