PAGE

[image: image5.wmf]
First Annual OSA Symposium

on

Orissa Development

December 24, 2003

Hotel Swosti Plaza,

Bhubaneswar
Founded in 1969, Orissa Society of the Americas is a non-profit 501c-3 socio-cultural organization for the Oriyas residing in North America

AGENDA
Morning Session (9 AM – 10.00 AM)

Inauguration and Address by Hon’ble Chief Minister, Orissa

Tea Break (10.00-10.30)

Session I: Social/Economic development Work (10.30-12.30)

Chair: Dr. Sitakantha Dash

10:30 - 10:45: Mrs. Jayashree (Ranu) Mohanty

(P.1)

10:45 – 11:00: Dr. Sri Gopal Mohanty (SEEDS)

(P. 2)

11:00 – 11:15: Mr. Surya Mishra (Action Orissa)

11:15 – 11:30: Amiya Biswal (Utkal Sevak Samaj)

11:30 – 11:45: Ms. Chandrika Mohapatra (Vijaya)

(P. 4)

11:45 – 12:00: Ms. Madhumita Mohapatra (IAFF)

(P. 6)

Lunch (12:30 – 1:30 PM)

Session II: IT, Education and Culture (1.30-3.00)

Chair: Prof. Rabi Mohapatra

1:30 – 1:35: Dr. Chitta Baral

(P. 8)

1:35 – 1:45: Mrs. Ashish Garg (World Links)

1:45 – 2:00: Prof. S.P. Misra (OITS)

(P. 8)

2:00 – 2:15: Mr. S. C. Choudhury (FFE)

(P. 9)

2:15 – 2:30: Prof. Sura Rath

(P. 11)

2:30 – 2:45: Dr. S.C. Das (JOGA)

(P. 12)

2:45 – 3:00: Dr. Purna Patnaik (World Center for Music)

Tea Break (3.00-3.30)
Session III: Health Care & BioTech (3.30-5.00)

Chair: Dr. Dhanada Mishra

3:30 – 3:45: Mr. Manaranjan Pattanayak (Kalinga Hospital)

3:45 – 4:00: Dr. Durba Mishra (FHAO)

4:00 – 4:15: Dr. A. K. Rath (Hemalata Hospitals and Research Centre)

(P. 13)

4:15 – 4:30: Mr. S. Mishra (SM Foundation)

(P. 14)

4:30 – 4:45: Mr. Sujoy Singh, IMGENEX Corporation

(P. 15)
Session IV: Closing Discussion (5.00 – 6:00PM)

Chair: Prof. L.N. Bhuyan, Moderator: Prof. Digambar Mishra
Analysis, Government Collaboration, Action Items and Conclusion.

Additional Papers:

Biotechnology for Development in Orissa – A Business Case Study : Amiya R. Nayak
(P. 16)

Orissa : Outlines of Two Initiatives for Engendering Development : Binod B. Nayak
(P. 18)

Adopt your Alma Mater; Make it Your Dream School : Mr. S. C. Choudhury

(P. 22)

The Rotary Foundation Projects :Rtn. Paresh C. Dash

(P 23)

An IIT for Orissa – Chitta Baral

(P. 27)

Aagami Orissa – A Concept Note : Sudarsan Das

(P. 28)

A Mission Mode Approach to Orissa’s Problems : Dhanada K. Mishra

(P. 29)

CONTENT

Preface

Session I: Social/Economic development Work (10.30-12.30)

A Team Effort : Mrs. Jayashree (Ranu) Mohanty

(P.1)

SEEDS : Prof. SriGopal Mohanty (SEEDS)

(P. 2)

VIJAYA : Chandrika Mohapatra (Vijaya)

(P. 4)

Rural Development in Orissa : Subhas C Mohapatra (IAFF)

(P. 6)

Session II: IT, Education and Culture (1.30-3.00)

Orissa Information Technology Society : Prof. S.P. Misra (OITS)

(P. 8)

The FFE Story : Mr. Sandip K. Dasverma & S. C. Choudhury (FFE)

(P. 9)

Greater Expectations – Thoughts on Higgher Education in Orissa : Prof. Sura Rath
(P. 11)

Quality Science Education at Secondary Level : Dr. S.C. Das (JOGA)

(P. 12)

Session III: Health Care & BioTech (3.30-5.00)

Hemlata Hospital & Research Center : Dr. A. K. Rath

(P. 13)

A Ray of Light for the Blind : Mr. S. Mishra (SM Foundation)

(P. 14)

IMGENEX : Mr. Sujoy Singh, IMGENEX Corporation

(P. 15)

Additional Papers:

Biotechnology for Development in Orissa – A Business Case Study : Amiya R. Nayak

(P. 16)

Orissa : Outlines of Two Initiatives for Engendering Development : Binod B. Nayak

(P. 18)

Adopt your Alma Mater; Make it Your Dream School : Mr. S. C. Choudhury

(P. 22)

The Rotary Foundation Projects : Rtn. Paresh C. Dash

(P. 23)

An IIT for Orissa – Chitta Baral

(P. 27)

Aagami Orissa – A Concept Note : Sudarsan Das

(P. 28)

A Mission Mode Approach to Orissa’s Problems : Dhanada K. Mishra

(P. 29)

Preface

Orissa’s problems are multifarious and hence the solutions must be multi-pronged. Non resident Oriyas living all around the world have been contributing to solutions for Orissa’s problems in their own way for decades. These individual efforts, though relatively on a small scale have the potential to make significant impact in the long run, especially with better collaboration, coordination and government participation. The Orissa Society of the Americas (OSA), a non-profit association of the Oriyas in USA and Canada, is holding its First Annual OSA Symposium on Orissa Development, which is being attended by over 70 NRO from USA, Canada, Germany, U. K., Japan and Australia along with local participants. The purpose of this symposium is to highlight the present contributions by OSA members and others, to involve local organizations in their efforts, to seek Orissa Government participation in these projects, and to develop plans for future projects in Orissa through OSA and Government collaborations. More details on OSA are available on its website at http://www.orissasociety.org/ which has been in existence for last thirty-one years.

The symposium is planned to have three sessions on Social/Economic Development, IT/Education and Culture and Health Care/Agriculture. It has generated great interest among prominent non-resident and resident personalities of Orissa working in the relevant fields for development of Orissa, who have agreed to present their work and thoughts in each session. The objective of the symposium is to come out with a concrete action plan in collaboration with the state government to make the contribution of NROs to Orissa’s development more effective and productive.

OSA is grateful to the Chief Minister Sri Naveen Pattnaik who has readily accepted OSA’s invitation to inaugurate the symposium and address the gathering. It is hoped that the symposium would become an annual event that will provide a platform for discussions on issues vital for Orissa’s development.

Mr. Gopal Mahapatra

Dr. Dhanada K. Mishr

Prof. L. N. Bhuyan

A Team Effort

A beautiful path to volunteerism

Joyasree (Ranu) Mahanti

East Lansing, MI

This was a successful year for our team. Each year gets better with time and experience. On behalf of the villagers and all the organizations involved, I sincerely thank you all for your generosity, kindness, and trust. The following information relates to the funding and projects I have been involved with during 2002-2003. For more information, you can contact me at (517) 337-9570 or send me e-mail at ranumahanti@yahoo.com.

2002-2003 Projects

(Expenditure, 2002-2003 Contributions, and project explanation)

A. BISWA* projects supported by friends in the United States and Canada

$16,696

 through Dr. Devi Mishra (Orissa Foundation),Mrs. Joyasree Mahanti

B. Eye Care Camp

$ 2,250

 (Funded by Mr. Harekrishna Patnaik, Rochester Hills, MI)

C. Four Non-formal schools

$3,000

 (Funded by ASHA** for education)

D. Bamboo Plantation

$6,000

 (50% funded by SEEDS***, 50% by BISWA)

E. Self-sustained project for ISWO****

 $500

 (Funded by SEEDS)

F. Water project for ISWO

 $300

 (Funded by the Michigan Chapter)

Total amount

 $28,746

G. Loans to Self Help Groups in Ersama area (a rolling fund)

 $12,000

*Bharat Integrated Welfare Agency, Orissa (India) based non-governmental organization (NGO)

**Asha for education (Detroit chapter), USA based non-profit organization

***SEEDS, USA based non-profit organization

****Indira Social Welfare Organization, Orissa (India) based NGO

Summary Remarks

According to the Chairman of BISWA, Mr. Khirod Chandra Malick after our interventions in the villages of the Sambalpur district, the State Govt. of Orissa (district level) has extended help and is taking more interest in our work in the rural areas. Now there is a road under construction to the villages where we are working. The Govt. has supported a vocational training (in bamboo products) in the local villages with the help of BISWA. This is very encouraging.

This time I visited and selected four more villages (Labdera, Jogipali, Kundebahal, and Kankedpali) to start working for the coming year. By the end of next year we would have supported a total of 8 villages. The health camp has already started in these 4 new villages with this year’s budget. Again as before, our main goal is to provide the basic needs to the villagers such as water, food through self-help group projects, education, and health care.

It is teamwork. The success of the above projects is largely due to the hard work and the commitment of the local organizations. Without their help and follow-ups, the projects could not have been successful. Of course, the other team members are my friends and family members who have supported generously with great trust. Lastly the villagers, without their cooperation and appreciation, the projects would not have continued.

Sustainable Economic and Educational and Development Society

(SEEDS)

www.seedsnet.org
Prof. Sri Gopal Mohanty

Objectives

Promote economic and educational progress and development for the common folks in Orissa , in general in the developing world.

• sustainable (long-term, self-supporting, environmentally non-predatory)

• equitable (fair and just)

• decentralized (grass-root based, bottom-to-top approach)

Origin

Started in March 1993, in the wake of starvation death news in Orissa, resulting in an extensive discussion in electronic media. Informally started with the name Kalahandi-Bolangir Initiative by the formation of a group in April 1994, which later became formally SEEDS. Major initiative taken by the then students in 1993.

Approaches

• Educate ourselves, raise monetary contributions small or big, and share ideas with others.

• Catalytically help development workers (NGOs) and ordinary people to help themselves; work in partnership with them not in the spirit of a funding agency.

• Avoid simple and conventional charity and promote self-reliance by being a facilitator for sustainable development.

• SEEDS volunteer absorbs his/her expenses, so that there are zero overheads.

• Support small-scale grass-roots development projects.

• Hope the small movement grows.

Structure and Operation
• Democratic, egalitarian and non-sectarian

• Receive, review, monitor projects; make site visits and stay in touch with NGOs and individuals even after the completion of projects; remain focused on sustainability and long term impacts; network with other groups.

• Form Chapters so as to become locally active and work elsewhere.

Activities
District NGO Project Goal

(Place)

Kalahandi Vanavasi Seva Prakalpa Residential School’s Education in tribal area

(Thuamula) integrated development

Puri Odissa Dance Academy Cyclone repair Art Education in Orissa (Konark)

Phulabani Vanavasi Kalyan Ashram School teachers, and library Education in tribal area

(Jalespeta)

Cuttack Sri Aurobindo SriKshetra Pump for irrigation, School Education in tribal area

(Dalijoda) building, cyclone

Jagatsingpur, Unnayan Intervention after super cyclone, Livelihood security,

Kendrapada formation of pani panchayat and promote self-reliance

Puri, Cuttack SHGs, introduction of microcredit and sustainability,

 help learn money

 management

Jagatsingpur ASRA Increase awareness on family Health education

(Naugan) planning, nutrition, promote kitchen and facility in

 gardens, provide portable x-ray rural area

 machine to the Naugan Rural

 Hospital

Ganjam United Artists Association Cyclone, repair school, provide better Improvement in

(Ganjam) school environment education

Balangir REACHD Minor LI point, pani panchayat, Livelihood security

(Baghbahali) SHG, microcredit, income generation

Balangir The Humanity Land leveling, food for work, Livelihood security,

(Kandhaichhapar, check dam, composting

Chauldia)

Nuapada KVP Water harvesting, ponds /.MZC<XV /.MZC<XVLivelihood security

Rayagada Utkal Khadi Mandal Supporting schools Education in tribal area

Sambalpur BISWA Bamboo plantation, ownership Livelihood security

(Jhankarbahali) and sustainability for landless people

Gajapati SACAL Poultry farming training, SHG Income generation

(Mohana Block)

Mayurbhanj IMTS SHG, cyclone Income generation

(Betnoti Block)

Jajpur SRDO Poultry farming, goatary, Income generation

(Jagatpur) kitchen garden

Khurda GJS SHGs, mushroom farming Income generation

Dhenkanal Indira Social Welfare Org Candle manufacturing, SHG Income generation

(Mahulapada)

Angul Bajiraut Chhatrabas Deep bore-well and hand pump, Education, Earn and

(Angul) learn

VIJAYA

Ms. Chandrika Mohapatra, President

A Word about Vijaya:

Vijaya represents ‘Shakti’, the power. She symbolizes victory of virtue over vice. Vijaya from its inception has been working for the oppressed and vulnerable sections of the society with a special focus on women and children.

Vijaya involves itself with people centered development process revolving round sustainable document, likelihood health initiatives, women and child development, tribal issues, PR institution and emergency response. Over the years Vijaya has come out with flying colours in responding to the needs of women and children. It worked with commitment and zeal in redressing every kind of exploitation on women, children and less fortunate ones. Besides relief rehabilitation activities during super cyclone in 1999 and deluge, it has successfully organized women in formation of SHGs.

Being a State level organization, Vijaya has developed a network among various NGOs of Orissa. It is a voluntary organization registered under SR Act 1860 with its registered office at : 334, Saheed Nagar, Bhubaneswar. The organization is also registered under FCRA (foreign contribution regulation Act – 1976) and granted registration u/s 80G of I.T. act 1961.

ACTIVITIES OF VIJAYA

· To facilitate early diagnosis, prompt treatment, timely referral of cases to
the nearest Primary Health Care Services, and different sectoral programmes.

· To improve community awareness on health and related areas.

· Ensuring availability of essential drugs.

· Strengthening the antenatal, natal, post-natal and child care services to
reduce IMR and MMR.

· Conduct Integrated Skill Development Training under RCH Programme for Medical Officers, Health Workers and Staff Nurse in the District of Khurda, Cuttack, Phulbani, Mayurbhanj and Sonepur on behalf of State Institute of Health and Family Welfare.

· Ambulance services to few inaccessible areas.

· Health check up by experienced doctors.

· Providing essential medicines to the people below the poverty line and

referral to the health care institutions.

From April 2002 to August 2003.

· Total coverage of patients 25, 419 and number of camps is 365.

· Distribution of Medicines worth Rs.4,75,000/- (approximately).

· Capacity building of the CBOs and NGOs in the operational area.

In the aftermath of the super cyclone in the year 1999 and unprecedented flood in 2001 Vijaya in inaccessible areas provided the health care services. The effort was a spontaneous outcome as Vijaya has a core Group of medical professional and paramedics team members. Vijaya’s health care programme is an integrated approach to women’s productive vis-à-vis reproductive roles. This spontaneous endeavour slowly concretized to a regular health care service, which was rendered in various places in partnership with field level organizations. Reproductive Child Health services cannot be addressed alone without addressing and improving the general health care services of the people especially women and adolescent girls.

· Regular and repeated services break the barrier and women and adolescent girls confide their problems and health needs.

· For the success of the programme the services have to be holistic and family planning and contraceptive needs are one of its many features.

· Empowerment and within this framework gender equality i.e. giving women equal say in family planning, and involving men in reproductive and child health care is very much essential for success of the programme.

· Without being judgemental and gender biased and providing family life education (sexual education should be imparted to all the adolescent boys and girls).

· See that the adolescent population should have access to the contraceptive needs, which can protect them from unwanted pregnancy, spreading of sexually transmitted diseases.

· Youth of both genders looking for correct and appropriate information to allow them to make an inform decision rather than a culturally coloured one.

· Socio economic determinants of RCH (vocational training, economic empowerment, quality care and accessibility and availability of the services) are very much essential for the success of the programme.

· A century of belief that a woman is borne to suffer compels the women and girls not to complain of the pain/discomfort because of those reproductive health problems. They are more comfortable and forthcoming as regards to the general health ailments. This attitude has to be modified through education.

Ms Chandrika Mohapatra

Dr. Gita Mohanty

PRESIDENT

GENERAL SECRETARY

 VIJAYA

VIJAYA

Rural Development In Orissa

Subhash C Mohapatra, President

INDO-AMERICAN FRIENDSHIP FOUNDATION

1413 Boxwood Lane

Apex, NC 27502, USA

I wish to thank the organizers for inviting me to make a brief presentation before you on IAFF's activities in Orissa. I regret that my schedule did not permit me to make this presentation personally. Therefore, Miss Madhumita Mohapatra, advisor, IAFF for Orissa will make this presentation.

The work in progress falls under the "MASTER PLAN FOR RURAL DEVELOPMENT IN ORISSA" which I had developed in 1995 during a sabbatical at the Chiba University in Japan, and the main theme of which is development without government assistance. I have since taken voluntary retirement from North Carolina State University to execute the master plan.

IAFF stands for Indo American Friendship Foundation. It was founded in 1988 as a memberless, program based, tax exempt organization. Although IAFF was not structured to represent all Non Resident Orissans of the North American Continent, it does carry the good will and friendship of a large number of them towards their beloved Orissa. Therefore, IAFF's mission statement is "SERVICE THROUGH FRIENDSHIP, UNDERSTANDING, AND MUTUAL ASSISTANCE".

One or more of the following principles or mottos guides IAFF’s programs:

· Prevent hunger rather than feeding the hungry.

· Prevent sickness rather than treating the sick.

· Promote education, understanding and friendship in any form, at any time, and any place possible.

IAFF has programs in the USA and India. The popular Subrina Biswal prize in performing arts awarded annually at each OSA convention is an example of its American programs. At present IAFF's India program is directed toward ORISSA. Thus, IAFF is the oldest NGO founded by non-resident Orissans of North American Continent dedicated for ORISSA's development. IAFF's first involvement in Orissa in 1989 was facilitated through the personal initiatives of the late Mr. Biju Patnaik, the then Chief Minister and his secretary Mr. Pyarimohan Mohapatra. IAFF has two types of programs to support its work in Orissa.

1. Sponsored programs for which individual or groups of individual donors provide the funds.

2.
Intramural programs, which are regional in nature and are funded through IAFF's own funds.

IAFF has selected agriculture, education, and health care as its areas of activity in Orissa. Wherever possible, emphasis is given on rural development.

EDUCATION: IAFF's early activities in Orissa involved the field of education under sponsored programs. These constituted journal grant to the Sambalpur University, library grant to Athgarh women's college, computer grant to SCB Medical College, development grant to Sarankul College and Ramakrishna Cottage, Cuttack, and development and scholarship grants to Kujang High School. Arrangements for summer apprentiship at the National Institute of Science, and Technology, Berhampur and Chief Justice G.K. Misra scholarship at Dhenkanal High School are in progress.

HEALTH CARE: IAFF has elected to limit its activities to the area of pediatric or children health care and family planning. Thus, Orissa's first rural clinic dedicated to children's health is scheduled to open shortly in the Dhenkanal district.

AGRICULTURE: IAFF's involvement in ORISSA's agriculture is both extensive and expansive. These efforts are based on the premise that it is not possible or even necessary to go to every corner of Orissa to solve all problems. Instead, TRCs (Technology Resource Center) will be established in selected areas to identify regional problems and provide solutions thereto. The adjoining communities can apply these technology-based solutions for their benefit. Government agencies will also have access to these technologies if they wish to apply them in different parts of the state. The first such TRC is now fully functional in the Kamakshya Nagar sub-division of Dhenkanal district. Some of the technologies developed at this TRC have already been communicated to the Chief Minister's Office through e-mail for his information and perusal.

At each TRC agriculture is divided into four components:

· Hunger prevention/alleviation: In this context it needs to be recognized that although many areas of Orissa face hunger and starvation frequently, this problem assumes greater significance for the habitation of the outer space where large scale agriculture is yet to become a reality. Thus, technology for space agriculture is also applicable to agriculture on the earth as such or with appropriate modification.

· Subsistence agriculture: Where production is directed towards supporting family needs.

· Commercial agriculture: Where production is directed toward wealth generation. In this context, differences between income generation and wealth generation need to be properly defined and understood.

· Recreational agriculture: Where people need technologies for their pleasure and aesthetic values rather than economic consideration.

Each of the above is further investigated with respect to crop production under too little water (i.e., drought) and too much water (i.e., flood).

Technology packages under development are aimed at:

· Reduction of drudgery through mechanization and development of mechanical aids for growers.

· Drought management through drip irrigation and gel hydroponics.

· Disease and nutrition management through crop rotation, siliculture, and drip irrigation.

· Resource and environment conservation through water harvesting and storage, crop rotation, drainage control, waste disposal and recycling through thermal composting and vermicomposting etc.

· Crop diversification through floriculture, tissue culture based biotechnology, and microeconomics based production and marketing schemes.

· New methods for crop and food processing will be used to enhance product shelf life and market value.

This year, four persons were trained at the TRC. Two of them came from Western Orissa and two from Jatni area. In addition, I had undertaken survey tours in the KBK area and Jatni area to evaluate the potential for establishing new TRCs in these areas.

The work in progress at the current TRC is being funded through donors and investors from Orissa, USA, and Canada. You are invited to visit the TRC to see projects in progress. Please contact advocate Mohapatra for details. Alternatively, you can contact me at iaff1@aol.com or 919-3627653 in the USA. You may also write to IAFF, 1413 Boxwood Lane, Apex, NC 27502 USA.

Orissa Information Technology Society (OITS)

Prof. S P Misra

Basically a physicist. Five researchers working with him have won the prestigious Alexander von Humboldt fellowship. His book, `Introduction to Supersymmetry and Supergravity' was a best seller for more than five years in internet sources and has been recommended by Prof Witten of Institute of Advanced Studies, Princeton to his researchers. Now engaged in organisation of OITS.

In 1997, with mostly the initiative of Chitta Baral and Suchitra Patnaik, and active support of Pramod Meher, a meeting of many IT professionals as a National Conference took place in Utkal University with L M Patnaik as General Chair. A good number of members present sat on 22nd December, where it was decided that (i) we shall form a society called orissa information technology society, and (ii) that we shall have regular International Conferences every year around 21st to 24th of December for the uplift of level of IT in Orissa. S P Misra was requested there to be the President. The Society was registered in June, 1998.

Cit98 gave a kick-start to the program of the conferences with the initiative and hard work of R N Mohapatra. L M Patnaik was the general chair, and forty or more participants from outside India attended the conference. It was held at Hotel Prachi. Cit99 took place in the year of the super-cyclone in Orissa under the leadership of L N Bhuyan as general chair at Hotel Swosti. Cit2000 was held in collaboration with KIIT in Bhubaneswar at Swosti Plaza. Jaydev Misra was the general chair. Cit2001 was held in collaboration with NIST at Berhampur. Chita Das and P K Dash were the general chairs. The attendance here crossed 200. Cit2002 was held at Hotel Marrion in Bhubaneswar with M R Kintala as the general chair. Besides large scale attendance of the tutorials for the students – more than five hundred, three best paper awards were made – two from among all the papers, and one for the best paper from Orissa with a separate and special grant for this purpose. Cit2003 is in full swing, with Sajal Das as the general chair. Cit2004 is scheduled to be at Hyderabad with Arun Pujari and Chitta Baral as general chairs. Arun Pujari assures that the organisers will give full assistance of travel and stay for any participant from Orissa – a very generous gesture.

Obviously CITs form a basis of upliftment of IT in Orissa at the higher end, whereas a lot needs to be done by OITS at lower levels. The most important attempt in this end are the IT olympiads held at junior level (schools) and at senior level (colleges) started in 2001 and held every year on the last Sunday of August or the first Sunday of September. Around 1200 students almost equally divided for both the levels have been taking these tests. The spread here is very wide, stretching all over Orissa – and that is very satisfying for the spread of IT awareness. During the prize distribution here to approximately ten students in each category, a talk is held along with a free interaction with the students. The parents of the prizewinners in the junior level are also invited. Sudarshan Padhy of Utkal University has been coordinating this program, and the credit for the success of the same goes to him.

Another important activity of OITS is looking at the need for quality improvements of IT teachers of Orissa. L N Bhuyan gave a course of lectures on parallel architecture in August 2002, where also some experts from BARC Mumbai took some tutorials and delivered two lectures. Special lectures are also taken with OITS as the nodal agency, which helps the teachers. But we believe that this effort should really get a boost. Sambalpur Chapter of OITS, is planning to have such a course in January, 2004 on parallel algorithms, with Sudarshan Padhy as the nodal faculty. The Chapter started with a technical talk and a semi popular talk there by Arun Pujari.

This is a very brief account of some of the activities of OITS, but obviously we have miles to go before we can look back with any satisfaction. A general picture of OITS and its activities may be found in the web-site www.oits.org.

The FFE Story

Sandip K. Dasverma, S. C. Choudhury

Foundation of Excellence is known by its acronym more widely than it’s full name. That is probably because the coherence of the three letters. It sounds sweet. It was started by Er. Prabhu Goel of Silicon Valley, CA from his own money. Later Mr. Kanwal Rekhi and many others have joined FFE in its board of Directors. The present President is Mr. Venkatesh Shukla. Following are the quick facts about FFE.

Mission:

To transform the lives of academically brilliant and financially needy students in India.

Program:
Providing scholarships for studies in high school, diploma, college, professional and post-graduate courses to students who meet academic excellence and family income criteria. Scholarships are awarded on an annual basis; renewal of scholarship is based on student’s continued academic excellence and financial need.

Process:

US based volunteers (coordinators) identify volunteers in India (facilitators).

Facilitators identify eligible students and assist them in submitting applications.

Scholarship checks sent to facilitators for distribution to approved students.

Scholarship Amount:
Ranges from $100 to $125 per year per student for high school studies to $450 to $500 per year per student for engineering, technology, medical and health science studies.

Over a 6-year period, around $2,000 is provided to each eligible student.

Program Benefits:
Upon completion of studies, students are able to obtain gainful employment, start their own businesses or pursue other career opportunities.

With education, student is expected to earn annual incremental earnings of $4,000.

Lifetime incremental earnings are estimated at $120,000 over a 30-year working life.

FFE’s scholarship yields a return or earnings multiple of 60.

Accomplishments:
Since inception in 1994 to date, 11,500 scholarships awarded to 6,500 students for $2.25 million. 40% of the scholarships are awarded to female students.

More than 1,000 students have completed their education with FFE’s aid.

Donate to FFE:
Sponsor the education of an academically bright and financially needy student. Donate any amount in lump sum or recurring payments, by check or credit card. Donations are tax deductible in accordance with the provisions of the law.

Volunteer: Join FFE’s team to build and enhance FFE’s visibility in the community. Make an impact on FFE’s future direction and growth. Help in scholarship program implementation, marketing, and community outreach and fund raising activities.

For information, please contact:

· Executive Director, 1850 Warburton Ave., Suite 201, Santa Clara, CA 95050-4111.
· Tel: (408) 985 2001; Fax: (408) 985 2003; Website: www.ffe.org,

FFE’s Bombay office at:

Foundation for Excellence India Trust, “CYPRESS”, B Wing,

1st Floor, Central Avenue, Hiranandani Gardens,

Powai, Mumbai 400 076..

Statistics FFE IN ORISSA (1994-2003)
Number of students provided scholarships:

 84

Female students

 36

Male students

 48

Number of students completed degree/diploma studies:

 20
Number of scholarships awarded:

 142

School (standard 8 to 10)

 29

High School

 17

Diploma courses

 1

General degree courses (BA, B Com, B Sc, etc.)

 24

Engineering and technology

 28

Medicine and health sciences

 12

Other professional courses (B Ag Sc., B V Sc., etc.)

 15

Post-graduate courses (MA, MBA, MCA, etc.)

 16

Scholarship amount awarded:

 $ 39,545
1998-1999

170

1999-2000 765

2000-2001 9,787

2001-2002 13,281

2002-2003 15,542

Number of Facilitators in State:

 64

Balasore

 3
Behrampur

 5

Bhadrak

 3

Bhubaneswar

 14

Cuttack

 14

Sambalpur

 7

Other districts

 18

Expected FFE scholars from Orissa this year are going to be more than 150 students. Oriya community of Bay Area has significantly helped in this regard. FFE, Executive Director, Suresh Seshan attended Ganesh Puja of the Oriya community of the Bay Area that year at Sunnyvale, CA, Hindu Temple and was handed over nearly $4000. FFE officials have highly appreciated this act of generosity and are expected to fully apply this extra money towards more scholarships to Orissa this year. So far more than 100 have been sanctioned.

Greater Expectations:Thoughts on Higher Education in Orissa

Sura P. Rath, Director

William O. Douglas Honors College

Central Washington University

Ellensburg, WA 98926

ABSTRACT

This presentation draws on six years of post-secondary education in Orissa, six more of post-graduate education in the United States, and about twenty-six years of my experience as a faculty and academic administrator in different parts of the United States. As the title of the paper echoes, my observations are modeled after "Greater Expectations: A New Vision for Learning as a Nation Goes to College," the report prepared by the national panel of educational experts named by the Association of American Colleges and Universities.

The paper focuses on "Goals of Education," "Context/ History," "Barriers," "Preparation," and "Action."

Quality Science Education at Secondary School Level : A Venture by Jagannath

 Organization of Global Awareness (JOGA)

S C Das

Department of Chemistry

Salipur College, Salipur-754202

Cuttack, Orissa
ABSTRACT

Science teaching in Orissa at Secondary school level is not at par with that at the national level. Efforts have been made by Government of Orissa to change the syllabus as formulated by NCERT, but training program for science teachers is totally inadequate. JOGA has put a thrust on training the science teachers by locating and addressing the weak spots in their teaching method. It is established that the science curriculum and teaching at secondary school level forms the backbone for higher research and training in the subject. Feedback given by trainees indicates their desire and satisfaction over various programs of JOGA. Potentiality of our teachers is of high quantum but scope for its utilization is less. Attempts have been made to utilize their strength for the better cause of teaching science to school students and are explored through JOGA activities.

Correspondence ctk_scd@sancharnet.in
Res.Ph. 0671-2301636

“HEMALATA HOSPITALS & RESEARCH CENTRE”

Technology of the New Millenium,

Now in Bhubaneswar
Dr. A. K. Rath, Managing Director

[image: image2.jpg]

Bhubaneswar, the capital of Orissa, the city of temples, is having a longstanding need for quality health care facility. Hemalata Hospitals and Research Centre, a maiden venture of MEDIRAD TECH INDIA LIMITED, New Delhi, on commissioning will bring to Bhubaneswar the Centre of Excellence with Technology of the new millennium. Planned with a cost of Rs. 28 Crores, the Centre aims to bring to Orissa Infrastructure for Secondary and Tertiary Medical care in the field of Oncology and Neurosciences.

With a super built up area of 80,000 sq. ft. it has space for quality infrastructure like Two Linear Accelerators, One CT Scanner, One MRI, One Gamma camera unit along with three super specialty operating rooms and 12 specialized Intensive Care Units. Rooms for 50 beds, 200 sq. ft of quality diagnostic Laboratory area and 12 OPD Chambers makes the facility unique. An ambience with superb architectural plan specially designed for a superspeciality centre will put Bhubaneswar in the healthcare map of India.

The project is promoted by a group of committed professionals both from India and USA. The project is being funded by Technology Development Board, Department of Science and Technology, Government of India and Industrial Development Bank Of India. Government of Orissa has provided 2.5 Acres of Land at a very subsidized cost. The project is planned to be implemented in Two Phases in 36 months. The phase One of the project is ready for commissioning.

The Oncology (Cancer Care) facility and the Diagnostic facilities that this centre will bring, will be the first of its kind in the whole eastern India. With the growing consciousness of Quality in health care this will cater the patients from North Eastern Indian states and all neighboring states including Orissa. The management has plans to promote health tourism and is expecting patients from neighboring countries including Thailand, Singapore and Malaysia.

The project though ambitious will be a success with support, both financial and goodwill from all concerned.

A Ray of Light for the Blind

Srimant Mishra, SM Foundation

The number of blind population in Orissa is increasing due to inadequate surgical coverage, increase in population and aging process. The Annual incidence of cataract in Orissa is approximately 2,79,266 which is the major causes of blindness. If we take the cataract surgery of Orissa last year by all providers which stands at 81,619, so the unmet need or potential demand is 1,97,647 no. of cataract surgeries per year.

Considering this alarming situation with potential doubling of blindness with added backlog every year, SMFoundation is working with its limited available resources, in consonance with global initiative for the elimination of avoidable blindness by 2020 (Vision 2020)

SMFoundation is a social organization working in the state of Orissa for last 3 years with its objective of "reducing avoidable blindness through its optimal utilization of available resources". The organization is committed to its goal of eliminating avoidable blindness through its network of ophthalmologists, grass root NGOs, Paramedical workers, extensive outreach work & willingness to provide services to all. To achieve the objective of the organization an eye hospital has been started on November 2000, in a rented house equipped with moderate infrastructure for various kinds of surgeries. As cataract stands out as the major causes of blindness (80% of the total blind population) the priority of the organization remains on cataract surgeries. Adequate care is also taken for other major causes of avoidable blindness like uncorrected refractive error & glaucoma etc.

Starting its 1st surgery from 24th November 2000, till date SMFoundation was able to successfully restore the vision of 1,619 cataract patients by IOL implantation. Regular outdoor facility is provided at C-21, Saheed Nagar, Bhubaneswar in the name of "VISION CARE" from 15th September 2002. Till date 90% of the surgeries were done free of cost with support of different agencies, corporate sectors & some benevolent persons.

Though the hospital is in a rudimentary stage, future plan is to make it a centre of excellence in eye care at Bhubaneswar, with network of satellite eye hospitals and rural vision centres in different corners of Orissa. The aim is to involve all individuals & communities in combating blindness to work in a focused and co-ordinated manner to achieve the common goal of eliminating preventable & treatable blindness, so that nobody goes blind needlessly in Orissa.

IMGENEX

Dr. Sujoy Singh

IMGENEX Corporation was founded by Dr. Sujay Singh in the year 1997 in San Diego, California. IMGENEX develops and commercializes novel reagents for the scientific study of human biology and disease and for the production of new diagnostic assays and potential therapies of such diseases. These novel reagents include antibodies, gene and protein expression systems, and arrays of various cells and tissues for use in studies of functional genomics. Areas of biological interest at IMGENEX include cancer, apoptosis (programmed cell death), molecular signaling pathways, cellular aging, neurodegenerative, and metabolic and infectious diseases.

India’s share in global biotech research is less than two percent. This may be attributed to lack of awareness of modern developments and unavailability of research reagents at an affordable price in India. Researchers in the university laboratories and other research institutions normally obtain antibodies and other kits that are used in the biological research from the foreign manufacturers. These reagents are expensive and often a scientist in India has to wait for a month or more to get those reagents in his/her laboratory. To alleviate these problems, we founded IMGENEX India, a R&D and manufacturing facility in Bhubaneswar. The goal was to utilize local talents to promote biotechnology in Orissa and India. At present, we have four scientists and another eleven support staff to develop polyclonal antibodies, tissue arrays, and other biological kits. The scientists were hired from Institute of Life Sciences and Central Institute for Fisheries and Aquaculture, both located at Bhubaneswar. Now the scientists in India do not have to wait for weeks and months to get a reagent from the USA or other countries. If the product is available with IMGENEX India, they can get the product within 3-4 days and paying in Indian Rupees. These products are also sold around the world through the parent company in San Diego. This brings much needed foreign currency to India.

Our long-term goal is to make IMGENEX-India a leader in the biotech industry in India. IMGENEX India scientists routinely present their scientific findings in meetings in India or abroad, such as, annual meetings of Indian Association of Cancer Research and Experimental Biology, USA. They collaborate with Utkal University, Institute of Life Sciences, and other local research institutes and hospitals. Recently, we have purchased land at the Infocity complex (an IDCO property) and we are building a State of the Art facility for biotechnology Research & Development to be completed in 2004. This will have a modern molecular biology, protein production, and antibody development laboratories. It will also have laboratories for developing high throughput assay systems. Some of the recent products developed by IMGENEX India are the antibodies against antibodies against SARS virus, which now being sold worldwide and have the potential of developing into diagnostic kits for SARS.

Contact Information:

	USA
	India

	Sujay Singh, Ph.D.

IMGENEX Corporation

11175 Flintkote Avenue

San Diego, CA- 92121

Tel: (858) 642-0978, Fax: (858) 642-0937

Email: ssingh@IMGENEX.com
Website: www.imgenex.com
	Nutan Prasad Rout, Ph.D.

IMGENEX India

N1/A14 Nayapalli

Bhubaneswar 751015

Orissa, India

Tel: (0674) 2556036, Fax: (0674) 2559357

Email: nrout@IMGENEX.com

Biotechnology for Development in Orissa – A Business Case Study

Amiya R. Nayak, PhD, MBA

Biotech Sector Development: Biotech offers new development opportunities in academic/industry sectors in Orissa such as: education/research, human healthcare, agriculture/veterinary, aqua/pisciculture, food/nutrition, environment/forestry, and consumer products. Biotech-based products and services are beneficial for human healthcare development, ag-food-nutrition platforms and bio-industries can stimulate regional economic development.

R&D Gap: Although there are emerging opportunities in biotech development in Orissa, there is a big gap in the interplay between science and business, particularly research technology and business development. Neither the regional nor external industries have invested in bio-industry development in Orissa. The gaps were created because of lack of tight networks between university-industry and government-private-public sector agencies.

Bio-Infrastructure: Recently, the Orissa State has been planning various biotech initiatives in education, research, human resources training, and establishment of a biotech park. The state should invest in bio-industry development in the region to promote biotech-based commercial development activities. While the state has initiated biotech education and research capacity building through infrastructure development in cooperation with and funding from the Department of Biotechnology, Government of India, the state should develop Orissa Biotech Networks to close the gaps in research technology and business development. The Orissa State has a number of universities, private technical institutions and research centers such as: Utkal University, The Institute of Life Sciences-DBT, RMRC-ICMR, RRL-CSIR, CIFA, CRRI-ICAR, OUAT and the recently announced AIIMS and NIS.

Bio-Industry: The biotech-industry development in Orissa can be leveraged through strategic collaborations with Indian and multi-national private sector biotech companies that may be interested in investments in Orissa by establishing their R&D, manufacturing and commercial operations in the proposed biotech park and related incubators. The recent discussions of the IDCO/Orissa Govt with the BCIL are a positive step in biotech sector and biotech-park development. The bio-industry development strategy should initially focus on low-tech/affordable and easy-to-use biotech (instead of high-tech biotech) in priority healthcare and agriculture sectors. Although Orissa region has a number of established centers involved in bioscience/biomedical/bioagriculture research, academic/intangible products in the form of high-caliber students, scientists and research papers have been produced. However, not a single biotech product has been locally developed and commercialized, or biotech firms spun-off from academia or started by local and outside business communities. Emergence of biotech policy, incentive structures, bio-incubators, governance and management systems can help in attracting bio-entrepreneurs and established firms that can create value to the growth in Orissa economy. The Government of Orissa had established public sector companies for the production of pharmaceutical drugs and cell culture-biologics by ODPL and OBPI, respectively.

Biotech Products/Services: Enclosed below are potential business opportunities in biotech products and services:

· Medical Biotech-Biopharmaceuticals, vaccines, diagnostics, bio-devices, biotech-OTC

· Agri Biotech-Plant biotech traits, biotech-seeds, bio-fertilizers, GM Foods, biotech crops

The GM food controversy during the super-cyclone in Orissa was unwarranted and was rather a public perception fiasco than science-based issue publicized by the national and international activist groups. The myth that the US is dumping unsafe GM food was a hype and PR spin rather than a science-based propaganda. The GM-foods, ag-biotech products and biomedicines that have undergone rigorous regulatory approvals and licensed for marketing are safe for use.

Biotech Strategy: The following are the key bio-strategies for biotech sector development in Orissa - local institutional networks management, government/private sector investments, human resources training, external biotech collaborations, promotion and marketing of biotech products/services, creation of bio-infrastructures/bio-incubators and effective collaborations through mission oriented government-public-private sector partnerships.

A 5-point biotech strategy is suggested through this case study on Orissa:

1. Integrate biotech into healthcare delivery systems, agro inputs, and food supply chains.

2. Identify priority biotech areas, and Orissa’s core competencies and resources (such as: bio-diversity, herbal medicine, agricultural infrastructure) to leverage local networks and link up with champions and external organizations

3. Promote marketing activities for the state (such as branding the region as - BioGenerator, BioZone, BioBelt, BioLand, BioCoast), and attract external investments in exchange of government support and competitive incentive systems

4. Develop bio-Incubators across the state regions, and create a biotech venture capital fund

5. Focus on affordable health biotech products and services for public healthcare development, consumption/commodity biotech for low-tech agriculture/foods systems, and applied R&D than basic discovery research

Orissa would benefit by creating a biotech network at the intersection of government, business, academia, regional organizations and external partners.

References: - Biotechnology for development in Orissa-A New Perspective. 2000. Amiya Nayak. Reference Orissa, second edition, Millennium Edition, Published by AN Tiwari, p 577-585.

-Biotechnology in Orissa, India. 1999. Amiya R. Nayak. Journal of the Orissa Society of Americas Souvenir Issue, page 176-179.

-Biotechnology in Orissa - Development and promotion of biotech industry and business opportunities in Orissa, India. Invest Orissa Symposium, June 30, 1997, Houston, TX, USA.
-Nature Biotechnology, June 1997, Asian Product Focus, Special issue. India at a half-century of independence-Healthcare modernization in India is providing opportunities for domestic and foreign companies to develop medical/biotech products. p7-11, by D. Miller and A. Nayak.
-Biotechnology Industry - R&D, Service and Business Opportunities in India. Amiya Nayak and Arun Goyal. Physiol. Mol. Biol. Plants, July 2001, Page 24-29, Neeraj Publisher, India.
-Biotech Industry and New Business Opportunities in India. 1999. Amiya Nayak, Asia-Pacific Biotech News, Special Issue, Singapore.
-Biotechnology in India, Amiya Nayak (Genetic Engineering News, March 1, 1999).

Amiya Nayak is a biotech management consultant, founder/managing director of Biotech Network Company (BioTechNet), USA, co-founder/advisor, Biotech Orissa, Bhubaneswar (www.BiotechOrissa.com), a pre-start-up and virtual biotech-incubator for and in Orissa, and a start-up private limited biotech company in Bhubaneswar. Dr. Nayak has consulted with WHO (Geneva), and various biotech organizations in academic/industrial sectors in USA/Europe/India. He is involved in biotech business management, bio-entrepreneurship, bio-intrapreneurship/corporate venturing and private-public sector biotech partnership with a focus on USA-India biotech ventures development. He is deeply interested in helping his home state of Orissa in America-Orissa biotech initiatives and Orissa biotech sector development. (Email: nayakamiya@hotmail.com, BiotechOrissa@yahoo.com)

Orissa : Outlines of Two Initiatives for Engendering Development

Binod B. Nayak

If development is to depend on popular participation, then there must be a system of popular rewards. There can be no effective advance if the masses of the people do not participate; man is not so constituted that he will bend his best energies for the enrichment of someone else. As literacy is economically efficient, so is social justice.

John Kenneth Galbraith

Economic Development in Perspective

Harvard University Press, 1962

Introduction: The two initiatives are as follows:

· A “Development Market Place for Orissa” Jointly Sponsored by the Non-Resident Oriyas (NROs), Governmental Institutions and the Private Sector,

· Establishment of Tool Banks for Increased Efficiency, Productivity and Growth in the Villages of Orissa.
Each of the initiatives has been structured to seek broad based participation of the beneficiaries. Both the initiatives demand innovation and entrepreneurship on the part of the participants. Through these initiatives the beneficiaries would be exposed to the workings of the market place and the private sector. Efficiency and competitive spirit of the participants would be enhanced.

Ideas contained in these initiatives should not be considered sacrosanct. They are tabled here for sharing with others. They should be debated, dissected, improved upon and adapted as one would see fit.

A “Development Marketplace for Orissa” Jointly Sponsored by the NROs, Governmental Institutions and the Private Sector: The proposed initiative is patterned after “Development Marketplace” concept used by the World Bank during the last several years to fund innovative development projects on a very minimal allocation of funding. Please refer to a lucid paper on this subject, “World Bank’s Innovation Market” by Robert Chapman Wood and Gary Hamel that has been recently published in the “Best Practice” section in the November 2002 issue of Harvard Business Review. Please also refer to the following two websites that deal with this subject at length.

· www.developmentmarketplace.org
· www.developmentspace.com
The underlying idea is powerful and has proven its worth in practice at the World Bank. Now the Harvard Business Review has also embraced the idea as “best practice.” The development market place is in some sense a revolutionary idea where innovators and entrepreneurs come in contact with sponsors that are interested in funding projects on a shoestring. Because the amount of funding needed for a given project is comparatively small, trying out various innovative ideas is cost effective and the risks of funding such innovative ideas are minimal for the sponsors. Moreover, because the projects are presented under one roof, the funding agency or agencies can compare and contrast projects that they believe would have the maximum benefit. The marketplace allows for project diversity. The sponsors can fund projects “optimally” (in a portfolio of projects sense) and with a minimum of risk by funding projects across a project space. The sponsors of the project may be various Governmental Organizations, NRO organizations, corporations in the private sector from within and outside of Orissa or individuals who would be interested in sponsoring projects displayed at the market place. Bhubaneswar can be the venue of the development market place on a yearly basis.

The first major task is to spread the idea among the NGOs, NROs, Governmental Organizations, corporations in the private sector, various educational institutions and communities at large in order to ferment project ideas that can be crystallized and structured to be presented at the Development Marketplace to compete and seek funding by the sponsors. A set of criteria has to be developed to evaluate the projects and to be scored by the judges. Coming up with a set of criteria may be one of the most difficult tasks of this exercise. This is because, one is looking to fund projects that can be replicated easily by other villages or communities and has a synergistic impact well beyond the project itself. Please see the websites for many different project ideas that have been funded in the past by the World Bank and also by “Development Space.”

How would it Work? One can start with a budget of say 5 to 10 lakhs (about $10, 000 to $20,000) for the first year. It is envisioned that NRO organizations and individuals based on their previous interest in similar projects would be willing to contribute to such an effort. Corporations in and outside of Orissa can be contacted for sponsorship. Support of the State Government and its various arms would be crucial in sponsoring this event.

One would advertise the event in the Samaja, Sambada, Samaya, Dharitri, English dailies and the electronic media to solicit innovative projects from the NGOs, Governmental organizations, students, villagers, and citizens-at-large for presentation at the Development Marketplace at Bhubaneswar. Details of what to be expected of each participant would be communicated. A group of judges (drawn from the NROs, the Governmental Organizations, private corporations and universities -- these are tentative ideas) would be entrusted to evaluate and score each of the projects that are being exhibited. If in the first year, there are say 100 participants, the first 10 to 20 (10% to 20%) participants, ordered by total score, can be funded to the tune of Rs. 50,000 to Rs. 100,000 each. Some of the worthwhile projects at this marketplace that would be funded can be submitted later for competition at the “Development Market Place” sponsored by the World Bank.

What would be the Benefit of Such an Approach?

· The Development Marketplace can generate many novel projects from the grassroots level that may not be easily visualized by sponsoring agencies unfamiliar with ground realities of Orissa. The name of the game is to generate a pipeline of good project ideas and let the people (the direct beneficiaries) be excited about generating these ideas. Because these are their ideas they would take ownership of the ideas and defend it. The tendency by the beneficiaries to brand projects as “not their own,” but that of the sponsoring agency would be minimized.

· Projects brought to the market place would be projects generated by the people of Orissa. It would not be imposed on them from the outside. If an NGO or a village community thinks through a project before its presentation and is ready to field questions by the judges, that in itself a great achievement. The process would lead to better project design and preparation. Beneficiaries will learn by doing. Even if a project may not win any funding, such preparation is expected to lead to the success of the project in the long run. Successful projects are difficult to come by. This is partly because they are not usually thought through in detail.

· Being present at the market place can lead to a great deal of cross-fertilization among various sponsoring organizations and the participants. The participants would also learn from each other to incorporate ideas into their own project design. It can also generate worthwhile ideas for future projects.

· Any idea that would have a business potential may be adopted by the private sector invited to the market place for sponsoring such projects.

· There is a great need for innovators and entrepreneurs in Orissa. Risk taking is a trait that needs nurturing in any society. The development market place would nurture the idea of innovation and entrepreneurship in an user-friendly environment.

· Any project that is successful can be franchised and replicated in other parts of the state either by the private sector or the State Government.

Tool Banks for Increased Efficiency, Productivity and Growth in the Villages of Orissa: “ Man is a tool using animal … without tool he is nothing, with tool he is all.” said Thomas Carlyle. Just look at the gadgets we use in our daily life. Whether sophisticated tools like the parallel computers, the Hubble telescope, a oil tanker or tools as simple as a hammer, a screwdriver or a stethoscope, tools are extensions of our hands, the legs, the eyes, the ears and the mind. The tools I just mentioned are “hard tools.” Computer software such as a word processor, a program to invert matrices or draw graphics are soft tools. And at a still abstract level mathematics and statistics provide many abstract tools to solve problems at an abstract level. We lead a better life because we have better tools. Think about all the modern digital tools we use to make our life comfortable and enjoyable.

However, there is a great divide when it comes to access and the use of tools by an average individual in an industrialized country and his or her counterpart in India or for that matter in Orissa. The garage of an average American home has all kinds of tools for almost every eventuality that a homeowner faces in a day-to-day life. Even countries such as Taiwan, Korea and Thailand use tools more extensively and hence they are on a higher developmental plane than many other less developed countries.

In 1999, after the super cyclone in Orissa, when I was trying to cut down a tree at Jatni, my hometown, I had to take the help of my neighborhood carpenter. What I found out is that he does not even possess a good manual saw (one can’t think of a chain saw in this setting), a power drill or any kind of good quality “basic” equipment. Simply he can’t afford them. In fact the quality of the tools he uses is rather poor. Not just carpenters, construction workers, handy men, mechanics in repair shops toil hard without proper tools to complete their tasks with ingenuity – with proper tools they can do wonders – and can be more efficient and productive at the same time. Many a times doing simple projects at home we get stumped without proper tools and the projects languish indefinitely. Without good tools, a “basic level” of value addition by handy men, mechanics or construction workers is not possible.

Tool The Bank: It is in this context that the idea of a “tool bank” was conceived to provide access to good tools at the village level. Villagers need good tools to be efficient and productive. However, tools need capital investment. Villagers do not have easy access to capital for investing in tools. Private corporations have capital budgets for procurement of equipments that are expensed over many years. The role of the tool bank in a village would be to act as an “intermediary” to procure good quality tools and rent them out. As a result expensive tools can be shared inexpensively, they can be serviced properly and what is more they can be financed and expensed over a period of time. Whether it is a drill, a tiller or a wheelbarrow, the tool bank should be ready to provide these equipments for a rental fee.

The Financing of the Tool Bank: These banks or cooperatives can be started with a small amount of initial capital and can quickly become instruments of increased productivity and growth. The direct beneficiaries will be the shareholders in the bank. They would buy shares in the bank to capitalize the tool bank. As an example, if each share is initially valued at say Rs. 1 (one rupee), it will allow for a broader participation. Any villager can be a member of the cooperative by buying only 10 shares for Rs. 10 (ten rupees). Some villagers may decide to buy more shares say 100, 200, 300 etc. The sharing of the profit made by the bank (as dividends) would be based on the pro rata ownership shares held by the individuals.

Initially a capital injection by the NROs or the private sector in the form of a long-term loan or a grant would be helpful in gearing these banks to procure variety of tools of high quality. The tool bank can also borrow under its own name because, expensive capital equipments can be used as a collateral for borrowing. This approach would have some similarity with lease finance.

The bank would stock tools that would be needed the most by the villagers. Financial simulations show that with proper financial management, these banks can be self-sustaining from their rental income. What is more, they can even make a handsome profit. With increased profit the tools bank can lease, rent or buy more expensive capital equipments like tractors. At a later stage, the bank can also be a place to train apprentices to use various tools and in the process can create a market for itself in training villagers. This would have salutary impact in the area of human development. The village tool bank can even envision to rent computers, cell phones, TVs etc. It can transform itself to be a “technology center” in a village setting. Obviously, small villages have to start out small. Large villages can think of large tool banks.

Most of the profits generated by the cooperatives would be used for (a) repaying loans, (b) replacing worn out and lost tools and (c) creating a reserve for contingencies. It is possible that from time to time the tool banks would be able to distribute a portion of its profit as a dividend to its shareholders. As a result large shareholders will be compensated for their larger investment in the bank.

Conclusion: To conclude, a skilled laborer adds value and hence commands a higher compensation. The tool bank at the village level can help increase efficiency, productivity and the quality of value addition and hence can increase the per capita income of the community it serves. These banks can also become training centers and as a result become instruments of human development at the village level. With increased per capita income, the purchasing power of the villagers will be enhanced. This can help in increased access to better health care, nutrition and education. What is more the villagers will be able to have easier access to credit. It is possible that a properly implemented tool bank can become an instrument of the virtuous cycle of efficiency, productivity and growth in a village.
Adopt your Alma Mater; Make it Your Dream School

Mr. S. C. Choudhury
Vikas Charitable Trust (VECT)
Each one of us must Give Back something to the society, more so, those who are favorably placed by God and Society.

The school system in Orissa, from which we have all come, is in shambles. The quality of education, the infrastructure and achievement of the students is going down hill rapidly. The Vision
 2020 of School and Mass Education diagnosed the separation of Community from the School as the main reason. Realizing that it cannot find resources needed to develop desired quality of education and that it does not have the expertise to handle it, the Orissa Government has notified School Adoption Programme in 2001 under which individuals and corporates can take up various types of work in the schools like Laboratory, Library, Computer Centre or develop the school as a whole by signing an agreement with the Director.

In 3 such schools this scheme has been implemented.

I call upon you, NROs to Adopt 500 Primary / Secondary Schools of your choice, and set up IT/Computer Centre in those Schools. The centre would have 4 working computers, one instructor and backup solar electricity supply. These computers come at throw away prices and are importable tax free. The OSA can transport at subsidized cost from port city to Orissa. The cost of Solar System is US $ 500/- and an instructor comes at US $ 30/- a month. The running cost would come from the students fees.

Please select your Alma Mater; model it according to your imagination, creativity, expertise and enterprise.

At the cost of a pizza a month, quality can be improved in a primary school. What exactly required is your involvement in the school and work as a CATALYST to bring the community back into the school, which has presently shied away from the school.

The rural Indian people are now willing to pay the cost of education of their children, if they are assured of getting better education. The involvement of successful NRIs in an entrepreneur mode would re-convince the parents and motivate them to take care of the education of their children.

This large scale Adoption of Schools by NRIs would of course need full backing of the Government at the highest level; and the Government is now willing. Its our opportunity to change the face of Orissa.

Lets all say HUM HONGE KAMYAB.

For further information contact : scchoudhury@yahoo.com.

[image: image3.png]

The Rotary Foundation Projects

Rtn. Paresh C. Dash

3-H GRANT PROJECT # 99-11

ROTARY CLUB OF BHUBANESWAR

ROTARY CLUB OF BRIGHTON

R.I.DIST. 3260 INDIA

R.I.DIST 7120, USA

[image: image1.wmf].

Project cost is $ 331,074, approx. Rs. 1.5 crores

Major Up-gradation of Blood Bank at Capital Hospital, Municipal Hospital and Mobile van, Bhubaneswar and an Awareness Program on Health, Hygiene, Sanitation & Literacy in 20 Identified centers.

Project Objectives

1. Improving Blood collection through voluntary donors from 8000 to 16000 units in 3 yeas and 32000 units in 10 years.

2. Improve safe blood supply position.

3. Computerization of list of donors and potential donors.

4. Identify vulnerable patients through blood tests of AIDS, HIV etc., for appropriate remedial measures.

5. Adopting modern Blood Banking practices.

6. Air Conditioned Mobile Unit in two compartments for Blood Collection, Emergency Blood Transfusion, Refrigerator for storage and transportation of Blood and facility of Audio Visual Presentation together with Public Address system.

7. Improved HEALTH, BYGIENE, SANITATION AND LITERACY through Awareness drive in conjunction with Govt. Programs and agencies – targeting approximately 200000 population through 20 community centers over a period of 3 years.

8. The Awareness program to propagate and impart education in Health, Hygiene and Literacy through interaction between the Community and the project personnel (Rotary Club of Bhubaneswar) with the active assistance of the resources & facilities available with Govt. Depts., UNICEF etc.

9. Improve the Quality of life in the adopted areas.

Modernization of Blood Banks – Bhubaneswar

(Apherisis For The First Time In Orissa)
Municipal Hospital Red Cross Blood Bank :- The B lood Bank has been equipped fully with Cell separator, Blood Donation Couch, Refrigerated Centrifuge, Elisa Plate reader, Washer & Printer, Platelet Agitator and Incubator, Automatic Shaker & Weighing Machine, Die Electric Tube Sealer, Cell Counter, Access Management System.

Capital Hospital Red Cross Blood Bank:- It has been equipped with Cell Separator, Blood Donation Couch, Platelet Agitator and Incubator, Automatic Shaker & weighing machine and Die Electric Tube Sealer.

Arrangements have been made for Training and orientation of Medical Officers and Lab. Technicians for operation & upkeep of these specialized equipments, which are covered by 5 years Warranty.

Status:

· Capital Hospital Blood Bank is running satisfactorily.

· Qualified Tech. Supervisors have been appointed on contractual basis for 1 year by both the Blood Banks.

· A live demonstration and central inspection for issue of Aphresis License completed on 4th Aug. 2003

· All the requirements for issue of Apheresis license to both the blood banks are now fulfilled.

· Visit of Central Team for final issue of Aphresis License expected by this month end.

· Dr. Rajadakshya, Professor & H.O.D., Transfusion Medicine, TATA Memorial Hospital, Mumbai will be coming on 15th January for the Workshop-cum-Seminar for Continued Medical Education.

Voluntary Blood Donation Camps :

· Blood Donation Camps are being organized regularly in various institutions support to Voluntary Blood Donation Association.

· It has now branches all over the state.

Mobile Van:

· The ownership of the mobile van has been transferred in the name of “Rotary Community Service Project”. A Society of Rotary Club of Bhubaneswar forming for Community Service Project on 12th March 2003.
· The Mobile Van Program is running satisfactorily. It goes to the Awareness Centers and other Slum Areas on regular basis once a month as per pre planned schedule.

Awareness Program: The Awareness program is being conducted regularly and rccs are being involved - 18 RCC are registered and 2 RCC have applied for re-registration.

Literacy :

· 600 persons has been made literate through our Literacy Program.
· 10 Literacy centers are presently in operation.
· Six Mobile Library at 5 literacy Centers has increased the readership from 220 to 300.
· Each regular reader is being motivated to introduce at least one more reader.
· More number of people are showing interest in using the mobile library and continue to read and learn.
· Formation of the “ Learning Society” through these mobile libraries is already in the process of development.

Health, Hygiene & Sanitation :

92 Voluntary Community Health Workers has been trained on FIRST AID from different Awareness Centers through 3-H Grant Project for selected participants of +2 qualification at Rotary Bhawan with Certificate from St. John Ambulance. They gave an undertaking to work as honorary “ Community Health Worker” and spearhead the continued program /.m on Health, Hygiene & Sanitation in their own areas for improving the quality of Life in the Community after the training by visiting each house hold and interacting with the habitants. A First Aid kit has been given to each beneficiary, which made him or her fully operational the moment they were back in their communities.

Mega Health Check up camp was organized at Pallashpalli RCC on 23rd March 2003. A total No. of 236 patients of different diseases were treated, counseled and distributed free medicines.

MATCHING GRANT PROJECT 15768

ROTARY CLUB OF BHUBANESWAR
ROTARY CLUB OF MUENSTER, ST. MAURITZ

R.I.DIST. 3260 INDIA

R.I.DIST 1870, GERMANY

APPROVED BUDGET – 24000 U.S. DOLLAR (Rs. 11,28,000.00)

Project Objective:

To help provide 20 Low Cost Shelters, 20 Toilet Blocks and 15 Septic Tank & soak Pits with safe water and sanitation for cyclone victims in Bhubaneswar, India.

Project Status

19 Low cost shelter, 17 Toilet Blocks & 15 Septic tanks were completed & handed over on 17th Feb. 2003 to the beneficiaries by our International Cosponsors Rtn. Prof. Dr. Reinhard Fricke, Project Contact, Rotary Club of St. Mauritz, Muenster, R.I.Dist 1870, Germany & Mrs. PP IWC Wldtraut Fricke, Rtn. Prof. Dr. Klaus Niederdrenk, Mrs. IWC Jutta Niederdrenk, Mrs. IWC Brigittee Osthues, Rtn. Franz Humpert. A certificate of ownership was given to each beneficiary.

20th Low Cost Shelter completed and handed over.

3 Toilet Block could not be constructed due to locational problems.

35000 liter Overhead water tank completed on May 2003.

Over Spent Rs. 9384.00

Installation of Pump & Distribution Pipe to be done. Delayed due to non availability of Electric Supply.

MATCHING GRANT PROJECT 16019

ROTARY CLUB OF BHUBANESWAR

ROTARY CLUB OF BRIGHTON

R.I.DIST. 3260 INDIA

R.I.DIST 7120, USA

APPROVED BUDGET – 75000 U.S. DOLLAR (RS. 35,50,000.00)

Project Objective:

To help repair buildings & Water Wells, Install Toilet Blocks & provide Medical Check ups & a Hygiene Awareness Program for nearby Residents at 14 Community Centers damaged by a super cyclone in Bhubaneswar, India.

Project Status:

· RCC formed and functioning all 14 Community Center.

· Work for rebuilding and repair of 7 Community centers with Toilet Blocks and water tanks has been completed.

· Repair work of Community Center at Kateni is continuing.

· New Center at Nayapally as an alternate to Sabarsahi. Work to be started.

· Furniture, Black Board, Almirah etc., provided to all completed Centeres.

· Literacy Classes are running at Pallashpally & Kateni.

· Health Check up Camps are being organized in the Center.

MATCHING GRANT PROJECT 21165

(ROTARY TASWEL DIAGNOSTICS CENTER)

ROTARY CLUB OF BHUBANESWAR

ROTARY CLUB OF BRIGHTON

R.I.DIST. 3260 INDIA

R.I.DIST 7120, USA

APPROVED BUDGET – 24850 U.S. DOLLAR

Project objective :

· To set up an integrated diagnostic center of excellence to provide fairly wide range of Diagnostic Practices in accepted International norms for the Citizens of the Capital City of Bhuabaneswar having a population close to a million at affordable cost at reasonable cost.

· To make available specialized diagnostic & periodic check-up facility required for haemoglobinopathies patients for diagnosis of Thalassaemia & Sickle Cell Anemia.

· To provide Day care facility including Blood Transfusion / Iron chelation to Thlassaemic.

· To provide out reach services for counseling for prevention and care of hemolytic anemia patients.

· Improved Health, Hygiene, Sanitation and literacy through awareness drive.

· Motivation and Support to the District level associations and bringing them to the main stream of battle against genetic diseases.

· To Compile a comprehensive database of epidemiology data for all districts of the state through mass Thalassaemia screening.

· Motivation and support to District level health Association.

· Co-ordinating District levels Community Health Development activity through State Red cross Branch.

· Participating with Government agencies, Official bodies to implement Health programs of prevention and public education program.

Project Status:

Project is sanctioned by rotary international and project implementation is waiting for fund disbursement.

An IIT for Orissa

Dr. Chitta Baral

Recently with the announcement of the Prime Minister regarding the plans to establish a number of additional Indian Institutes of Technology (IIT) in India, different states have started their efforts to make a case for such an institution to be set up in their respective states. The announcement has created much interest among the NRO community given that a significant number of them are engaged in academia in different parts of the world. As such a debate is on as to how the NRO community can assist in the efforts of all concerned including the Government to help strengthen the case for an IIT to be set up in Orissa.

The presentation is intended to brief NROs and others interested regarding the efforts underway and approaches being considered in order to elicit suggestions and contributions from all those who may be interested in being part of this process.

Agamee Orissa-A People’s Movement

A concept note

Sri Sudarsan Das

Agamee Orissa is not an NGO; it is a movement to meet challenges posed by perpetual poverty and backwardness of Orissa.. It strives to evolve a broad-based platform of people’s movements, social organizations, mass organizations, NGOs and individuals, who oppose division of society on communal line and market driven globalisation process. It believes that the present path of development has been unable to address the issues of marginalisation and backwardness of the people of the state and hence there is need of alternative road map of the development of the state. Agamee Odissa, while putting its continuous effort to evolve alternative road maps for the development of the state will also initiate alternative socio-economic and political processes to build up sensitive, caring and pro-active civil society. There are many organizations, groups and innumerable number of individuals who are already in the process and doing considerable work in different fields, which are of course localized in time and place. Agamee Odissa, while owning their work will strive towards integrating them with state’s perspective, providing them wider visibility and helping them creating greater impact.

Membership to Agamee Orissa is voluntary and is open to any organization or individual who shares its ideas.

The movement derives its objectives from aspirations of its constituent individuals and organisations. Members are encouraged to contribute to these objectives as per their capacity and influence.

1. Agamee Orissa will bring all resistance movements and pro-active actions against policy decisions detrimental to the interests of poor under one umbrella for wider visibility and convergence. Though such movements are numerous, they have limited impact and visibility as they are localized.

2. Agamee Odissa will search for like minded organizations and individuals working in different field and create a database of them. They will be constantly networked and involved in different type of activities, in a manner that they identify themselves with a process having state perspective and start owning that in the long run.

3. Agamee Orissa will develop alternative people’s policy on different sectors and undertake advocacy to protect interest of the people. Documents at various levels will be brought out in simple language so that members of civil society can understand the issues at stake and can participate meaningfully in the process of policy formulation. In the long run this will help in building better understanding of the situation on the part of the community for it’s pro-active actions.

4. One of the major reasons as to why our people lack confidence is lack of knowledge of the wealth or resources we have around us. A resource mapping, figuring out even every panchayat will help the people know about the wealth they posses. While documenting the resource base around the people for their knowledge, initiative for people’s planning will be taken up for sustainable utilization of these resources livelihood of the people.

5. Laboratory experiments plays vital role in building confidence. There are people and organizations who are creating alternatives in various sectors in livelihood opportunities in particular and development in general. Agamee Orissa will facilitate to create such models in various sector, which can be replicated by civil society and instill confidence among people.

Mission Mode Approach for Critical Problems

Dhanada K. Mishra

Being a recently relocated NRO back to Orissa, one has a mixed bag of feelings. The critical problems that we face all around makes one wonder about our future and at the same time, the challenges of these problems and the potential to be a part of the solution contributing directly and actively in the field makes for some exciting prospects. Having been involved with a number of grassroots development project through one’s association with Sustainable Economic and Educational Development Society (SEEDS, www.seedsnet.org) and Association for India’s Development (AID, www.aidindia.org), the following is an attempt to present ideas that can be pursued in a mission mode approach with resources mobilised by NROs and highest level support provided by the state government preferably Chief Minister’s office. The motivation of this approach is that in order to make an impact on a really large scale, successful individual small scale efforts need to be scaled up with the active support for the same from the government, which need not include financial support.
Harnessing the NROs

A more pro-active needs to be adopted to harness the positive energy that exists among the NRO/NRI communities abroad as well as Oriyas living outside of state in India. These energies can be channeled in to various sectors such as venture capital to finance private sector industry, education, tourism, disaster mitigation, healthcare etc. Often the NRO community is peeved at the lack of recognition of their contribution and the lack of transparent systems and processes from our side to facilitate the proper use of their potential contribution. In this context, the workshop being organised by OSA can be instrumental in generating some concrete actions, which can hopefully demonstrate solutions to critical problems facing the state.

Projects

With Sam Pitroda’s successful mission mode approach to India’s multifarious problems as a model, it is suggested that a few critical problems of Orissa are to be prioritised and taken up directly by establishment of ‘missions’ to implement solutions. The objectives would be mainly to demonstrate that it is possible to solve some of our most seemingly intractable problems and create a ‘Can Do’ attitude among the people. The criteria being they be mass impact, technology driven, self-supporting, leverage government support. Some of the project ideas for discussion are as follows:

Handicrafts Upgrade and Marketing

Association for India’s Development is currently implementing a project to work with artisans of Orissa (preferably tribal) to develop improved traditional hand-crafted products giving them design inputs and small hand tools for greater productivity. The design inputs are geared to make the traditional products more attractive, better packaged and labelled, better designed for the urban and export market. The project also involves providing assistance with marketing both in the domestic and export markets. Such efforts have great potential to augment rural economies with value added income generation. The project itself can also be financially self-supporting from the resources generated from proper marketing of the produce.

Municipality Waste Management

This vexing problem of collection and disposal of municipality waste has a simple, local, low-cost, tried and tested solution. The anaerobic-compost project of Vikas to convert municipality waste in to bio-fertiliser is a classic technology (being currently practiced in Paradip, Berhampur and in a very small scale in Bhubaneswar), which can make big difference to this problem. All it needs is support in form of encouragement of farmers within 10-20 km radius of Bhubaneswar to use the fertiliser exclusively by providing subsidy or withdrawing subsidised chemical fertiliser from this region. Such a step will help create a zone of organic agriculture the produce from which has a very high demand and value in the international market. The project is eminently self-supporting, can create employment and generate wealth out of waste. The project is also scalable in the sense that if successful it can be replicated in other towns of Orissa.

Education - Technology Facilitated Learning

With use of low cost hardware (used computer) and Linux based affordable computing software (using our abundantly available IT trained manpower and resources available on the net), we have the potential to bring education to the poorest of the poor and make it fun the way STD booths could become a truly mass phenomenon. The vision here would be to convert every STD booth in to a Cyber booth with computer based education for primary school age children, which will use freeware off the internet. This approach has a much better chance of success in the guaranteed primary school education being implemented by the government is a good candidate for this approach.

Agri-business – Tissue Culture Banana

Everybody talks about how Orissa is completely dependent on Andhra for all of its agricultural produce – a primary example is that of the humble banana. It is estimated that Orissa imports about 20 crore rupees worth of banana from Andhra each year. Every time there is a transport problem between Andhra and Orissa, there is shortage of all essential agri-commodity such as banana, fish, eggs are in shortage in Orissa markets. With use of tissue culture banana and the SHG network of farmers, it is possible to address this situation. A small-scale effort has been made by Association for India’s Development (AID) through its partner NGOs. A number of them have taken up experimental plantations through kitchen gardens of their member SHGS. If successful this has the potential to transform the situation at least with regard to banana in a short span of time. It can generate much needed income for the beneficiary, NGO as well as the funding agency and not to forget the entrepreneur who supplies Tissue culture plants in a large scale. This can mirror the milk revolution ushered in by OMFED.
High Quality Lower Cost Building Technology

Interlocking blocks using a manual press has many advantages over conventional clay bricks, hollow concrete blocks, laterite blocks and other alternative building materials. In Orissa’s context for both low cost urban and rural housing in disaster prone areas. The interlocking blocks have higher compressive strength (2.5 times the standard burnt clay brick), higher lateral strength, lower cost (30% cheaper per unit wall area), eco friendly in the sense they do not use wood or coal for firing, and provision for reinforcement through inner hollow chambers using bamboo or waste rebars etc. The blocks can be produced using fairly low-tech equipment in villages or on site in urban building projects. Fly ash can be productively incorporated in to the mix to reduce cost, improve durability and reduce the environmental impact of the industrial waste. These blocks are already in use for some building activities including cyclone resistant housing. This can be taken up in a larger scale to generate employment, economic activity, create better quality housing stock and save money for the economy.

SHG network for income generation

The massive network of SHGs provides us with an unprecedented opportunity of accessing people as primary producers, consumers, workers and citizens who mostly belong to the economically backward sections of the society. Micro-credit for innovative micro-enterprise such as Tissue Culture banana has the potential to transform a large section of our society. Most SHGs are in need of low interest loans (up to 12% interest) and have very good record of loan recovery. This channel could be formalised and used as an investment option for NROs and other potential investors, which besides providing people with much needed capital, releases them from the clutches of moneylenders. The model is self-supporting and scalable.

� EMBED MS_ClipArt_Gallery ���

� Email: binodnayak@hotmail.com

PAGE

[image: image4.wmf]_1126440189

_1040108660

