	Flat 08, RB 01,

Awami Complex,
Usman Block,

Garden Town, Lahore

Ph: 0423 594 0166 - 588 6454
	[image: image1.jpg]s B sy
Punjab Lok Sujag

 Accelerate Young Artists for Flood Rehabilitation
“Jhokan Theesan Abad Wal” is a youth based initiative of Punjab Lok Sujag, Punjab Lok Rahs and drama societies of 12 public sector Universities of Punjab to raise rehabilitation funds through theatre and by other creative means to assist the flood affected people.

The group has decided to launch a major initiative to help flood affected people and link this to its theater related activities. The initiative has been started from District Rajanpur as that is one of the worst affected areas.

The Federal Government has decided to support Rs.2400 per acre to farmers having less than 12.5 acres of land and other farmers having land from 12.5 acres to 25 acres will enjoy soft subsidized loans. But 42% of total rural population of Rajanpur is landless and associated with the agriculture, the only source of income in the area. This landless population won’t be eligible for this aid.

Due to the above reason, the group has decided to focus its support on two groups of the affected people. One, women who pick cotton and have been deprived of this sole economic opportunity due to floods. Two, the persons who work for landowners under what is locally termed as 1/8th contracts. They can be called landless farm laborers. The group will list individuals from these groups, raise money and offer cash assistance to them.

Moreover, in order to let down the beggar mentality among the recipients, group has decided to give cash to cotton picker women against some pieces of craft that they produce. These will be token objects that the group will ‘sell’ to donors as souvenirs.

All drama societies will produce plays surrounding the themes of flood and will generate funds by performing in their respective campuses and out side.

Three committees; Survey Committee, Script Committee & Festival Committee composed of students from all participating universities will implement the initiative along with Punjab Lok Sujag and Punjab Lok Rahs.

Man-made Catastrophe of Rajanpur:

During the night of 3 and 4 August, 2010 the Sheroowala Bandd near Kot Chutta was breached by the district administration of Rajanpur. All the villages of “kacha” (area between Indus river and Indus Highway) were drowned in water by a level 10 to 15ft.

Water completely devastated 181 villages of Rajanpur. This data does not include some villages of “kacha” area that are not documented in Revenue record. It was man made catastrophe. No land owned by any “Tumandar” was affected by flood. Small and medium farmers, landless tenants and agricultural laborers are actual affectees.

Most of the cotton and rice crops have been damaged by the flood as well. The only source of income in villages is agriculture and that is severely damaged by flood. Cotton field have been washed away in 181 villages. Jampur is the most affected Tehsil including the whole city. Out of 509 villages of district Rajan Pur, 50% are affected..

Water sources of the land are either canals or tube wells. Canals system has been destroyed and tube wells have been smashed. Although water level has been increased from 150ft to 70ft in ground but people don’t have money to rebuilt tube wells and government has no plan in this regard.

Profile of Rajanpur:

Rajanpur is located in the extreme south-west part of the Punjab. The district lies entirely west of the Indus river; sandwiched between the Indus on the east and the hills and mountains of Suleman range on the west.

It has three Tehsiles; Rajanpur, Rujhan and Jampur. Total population of Rajanpur is 13,18,134; Jampur – 44%, Rujhan – 18.9% and Rajanpur -35.9%. Rest of 4.6% live in de-excluded area. The district has 6 towns with population share of 14.5% and rest of 85.5% population lives in 509 villages.

The literacy rate of the district was recorded at 20.7 % in the 1998 census report. The male literacy rate is more than double at 29% compared to 11.3% for the females. The disparity is high also along the urban rural divide. The rate in the urban areas is more than triple at 50% as compared to 15.5% in the rural areas.

The average household size in district Rajanpur is 7.3 persons. The urban households are larger with an average of 8 persons against the rural average of 7.2 persons. Majority of households (54%) live in houses which are just made of one room.

The politics of Rajanpur has traditionally been revolving around few feudal families. The present dominant political families of the area were the Baloch tribal “tummandars”, who were the main supporters of British Raj in this part of sub-continent.

Agriculture and livestock raising are main sources of livelihood in district Rajanpur. Out of 85% population living in 509 villages, 58% have access to farm land and rest of 42% population is landless. Rajanpur’s crop pattern revolves around wheat-cotton rotation, which is typical to entire southern Punjab. Rajanpur is the 9th larger producer of cotton in Punjab.

Rajanpur is the least developed and the poorest district of the Punjab. Rajanpur stands at the bottom if all the districts of Punjab are ranked according to socio-economic indicator. 66% population of district have per capita income of Rs 750 (8.7 US $) per month.

Whom we are helping:

Some of the profiles of selected cotton picker women and landless farm laborers for assistance are as follows:

Cotton Picker Women:

1. Kubran Mai, resident of village Kehlaan Wali is widow of Peer Bakhsh and has 5 daughters and 3 sons. She doesn’t own any land. One daughter and a son are married and live separately. She lost her house in flood. Her husband fell sick during flood, he was treated in Sikhani wala school Camp but he could not survive. She sell her goat for 2500 rs to get food cooked for her husband’s weekly niaaz.

2. Sukhan Mai (village Gopang, mauza Mehray Wala) zoja Bahawal has 3 sons and 4 daughters. She is a cotton picker. Husband is a land laborer on 1/8th contract along with three other partners. He would have got 20-25000rs of his share. But he lost his entire crop in flood. She doesn’t own land except for a house, where the family lives.

3. Janno Mai widow of Ranjhan Khan has 5 daughters. She along with her three daughters picks cotton and altogether they earn 30,000 in each season. They lost their only roof in flood and are now living in tent. The family doesn’t have any other source of income they depend entirely on the cotton crop that is washed by flood. They had been getting ration from the government.

4. Jamshed Mai widow of Iqbal Khan has 4 daughters and 2 sons. The eldest son is 15 years old, He used to work but has a stone in his kidney and is now unable to work due to his condition. Her husband died a year ago. She doesn’t own land. Her two room house is also badly damaged in the flood.

12. Siani Mai a divorced and blind as well. She can not earn money. All of her daughters got married and now she has no body to look after her. Even she does not has her own space and lives at one house and the other.

5. Sakeena Mai is divorced and blind as well. She can not earn money. All of her daughters got married and now she has no body to look after her. Even she does not has her own space and lives at one house and the other.

6. Naseem is divorced with 2 daughters and she doesn’t has any skill to labor other than cotton picking. This year her opportunity of money making has been drowned like her house. Now she is staying in a camp with her children.

Landless Farm Laborers:
1. Ghulam Faid is 55 years old landless farmer living in village Bhatti Ala, mauza Kotla Andron. He was working at 1/8th contract. He got five children; the elder son was married who used to help him in farming. His son was drowned in flood and his dead body was found later. His family did not get any relief support. His house has been damaged by the water as well. His family stayed at home during flood of level more than 10ft.

2. Ghulam Yasin is young man of 25 years. He is married and got two children of ages one and two years. He does not own piece of land. This year he cultivated 20 acres of land on 1/8th contract but flood has devastated his cotton crop. According to him, his share was 10,000 PKR in crop. At the other hand, his house containing two rooms has also been drowned. During flood, his family stayed in the village. They made a stage like plate form higher than water level with timber, put a cart on it and lived there for one and half month. With the clay, they pasted the cart and built a stove over it for food. He told that during these days, along with him, his village mates did not get relief support of any kind.

3. 35 years Khair Muhammad is a member of large landless family; 6 sisters and 3 brothers. He was a guard on 4 acres cotton field which has been drowned in water. He does not has another source of livelihood. His family got kitchen utensils in relief support.

4. Shameer is a very old farmer of village Pathani. One of his sons is driver. Without owning any piece of land he started working as a “Athwain” (1/8th contract labor) on 12 acres land. Last year, his cotton share was 400kg. This year, flood has not allowed him to take his share and one room of his two rooms house has also been destroyed.

5. Ghulam Shabbir is landless 55 years old farmer and has only one very young son. Firstly, he stayed at home in flood but when water pressure increased, he tied his home stuff at the branches of two trees in his courtyard and travelled to road side with his family.

6. 45 years old Muhammad Eesaa is laborer working on daily wages. According to him: “If he is lucky enough to get a land on 1/8th contract, he would be happy but that’s very rare”. Flood-water has washed away his house and took all of his house stuff with it.

7. Fazal Hussain is a farm laborer working at 1/8th contract. He has 11 children; 7 sons and 4 daughters. With his job, he can only earn 2000 to 3000 PKR per month. Now he has nothing as the entire crop has been damaged.

Budget:

	Sr. No
	Description
	Unit
	No. of Units
	Per Unit Cost (PKR)
	Total Cost (PKR)
	Total Cost (US $)

	1
	Cash donations to flood affected families of cotton picker women and landless tenants of district Rajanpur
	Per family
	500
	21,600
	108,00,000
	126,271

1. Cash donation to each laborer family is equivalent to three months labor wages.

 (Labor charges: PKR 7200/month set by Pakistani Government)
2. All the other costs of the project will be volunteered by the core group comprising of drama societies of universities, Punjab Lok Sujag and Punjab Lok Rahs.
3. Currency Rate at 22 November, 2010

1 US $ = 85.53 PKR
