

END OF INTERNSHIP PRESENTATION

Kelvin Ching
Lingnan University

ABOUT MYSELF

- ◉ 2nd Time to PRIA
- ◉ Went to UK & Europe last year
- ◉ Major in Psychology, Minor in Philosophy, also studying Sociology
- ◉ Graduate next year

MY LAST TIME TO PRIA

- ◉ Visited BPSMV only
- ◉ How CE incentives are given and taken

AGENDA

- ⦿ Background of Visit & Research (5 mins)
- ⦿ Research Findings (20 mins)
 - BPSMV (10 mins)
 - DEI (10 mins)
- ⦿ Personal Reflection (5 mins)

THIS VISIT

- ⦿ Two companion
- ⦿ New research on University-Community Relations (UCR)
- ⦿ More school visits (BPSMV again & DEI)

MY PART

- ◉ Overview of CE activities
 - Vision of Institution
 - Nature of activities (Illustrative Forms of CE)
 - Brief Evaluation with respect to UCR

METHODOLOGY

1. Interview with School Management Staff
2. Field Observation
3. Interview with Community Members
4. Interview with Students

FINDINGS

SCHOOLS UNDER BPSMV

UNITS REVIEWED (RED = CE)

- ◉ Vice Chancellor's Office
- ◉ Student Welfare Office
- ◉ Language Centre
- ◉ Social Work Department
- ◉ Economics Department
- ◉ Ayurveda Department and Clinics
- ◉ CSUIR
- ◉ English Department
- ◉ Law Department
- ◉ Polytechnic Institute

FOCI OF BPSMV

- ◉ Women Empowerment through Community Engagement
 - Contribute to social development to gain Trust
- ◉ Relationship with Communities
 - Awareness of Needs and Opportunities in communities
- ◉ Employability
 - Contribute to Society
 - Enter Social System
 - Financial Independence

ILLUSTRATIVE FORMS OF ENGAGEMENT

1. Service
2. Research
3. Knowledge Exchange
4. University Courses
5. Practical Training
6. Student Initiative

From PRIA's Occasional Paper

PROJECTS

Department	Project(s)	Form of Engagement
Language Centre	Training Local School Teachers	1/4
Social Work	SHG, Sanitation	1,3,6
Economics	Research on SHG	2
Ayurveda	Clinic	1
	Medical Camp	1
	Questionnaire	5
Law	Promotion of Rights	3

INSTITUTIONALIZATION

- ◉ CSUIR
- ◉ Role of Centre = Coordinator
- ◉ Different type of courses offered (Certificate of Proficiency)
- ◉ Gather resources from multiple providers
 - Involves multiple sectors (Govt, Business)
 - Facilitate effective allocation of social resources.

COMMUNITY NEEDS

- ⊙ Lack of information about government policies
- ⊙ Lack of resources
- ⊙ Lack of awareness of rights
- ⊙ Cultural taboos
- ⊙ Low employability, especially for the illiterate and the unskilled

COMMUNITY INVOLVEMENT

- ◉ Policy Makers Involvement Possible
- ◉ Community in Equal Partnership
 - Occasional giving
 - Active in communication
- ◉ Role of Students Significant
 - Labour
 - Continuity
 - Relationship Building
 - Conversion
- ◉ Social Sector Mobilize
 - Social resources utilized

UNIVERSITY CHALLENGES

- ◉ Resources
- ◉ Project Continuity
- ◉ Lack of Exposure
 - Due to its Rural Location
- ◉ Most challenges overcome by CSUIR

SUMMARY ON BPSMV

- ◉ Information and Resources are offered
- ◉ Identify needs → Customize solutions
- ◉ Student initiatives
- ◉ Institutionalization addresses institutional needs
- ◉ Equal Partnership

- ◉ Projects involving students are more sustainable.

SUGGESTIONS

◉ Feedback system

- Systemized mechanism of handling feedback from past participants
- Also involve students
- Peer teaching

DEI STRUCTURE

FOCI OF DEI

- ◉ Complete Man

- Intellect
- Morality
- Simple Lifestyle

- ◉ Encourages Labour and Student Initiatives

UNITS VISITED

- ◉ Registrar
- ◉ Music
- ◉ Drawing and Textile
- ◉ Economics
- ◉ Life-long Learning & Extension
- ◉ Home Sciences
- ◉ Commerce
- ◉ NSS Coordinator
- ◉ Community College
- ◉ Applied Rural Technologies
- ◉ Engineering
- ◉ Multimedia & English

PROJECTS

Department	Project	Type	FoE
NSS Coordinator	Medical Camp	Service	1
	Children Education	Service	1
	Social Awareness	Service	3
LLL	Village Adaptation	Service	1
Drawing & Textile	Producing Uniform	Work-based training	1,4
	Textile Course	Distance Learning	4
Home Science	Food Preservation	WBT	1,3
Business	Business Clinic	WBT	3
Multimedia & English	Language Lab	Service	4
	Learning Software	Distance Learning	3
Engineering	Village Internet	Service	1

COMMUNITY NEEDS

- ◉ Income, Financial Independence
 - Reduce waste
 - Generate profit
 - Make use of government schemes
 - Employability

COMMUNITY INVOLVEMENT

- ◉ Engaged as families
 - Educational facilities in medical camps → allows parents to come with children
- ◉ Social Resources Utilized
- ◉ Students as Labour
 - Students practice their skills
- ◉ Skills incorporated
 - Sustainable

CHALLENGES

- ⊙ Lack of innovation from students
 - Most projects are designed and led by teachers
 - Objective not met
- ⊙ Gives more than takes
 - Communities are too weak to offer anything at the moment.
 - Situation may improve once villages are empowered.
- ⊙ Nonetheless, projects sustainable.

SUMMARY ON DEI

- ◉ Skill and Resources are offered
- ◉ Identify needs → Customize solutions
- ◉ Units work as one
 - Without coordinator or institution
 - All departments share same vision and cooperate well

- ◉ Lack of student initiatives
- ◉ Less equal partnership

SUGGESTIONS

- ⊙ Allow students to take up leading role
 - Student involvement enhances sustainability
- ⊙ Allow community members to contribute
 - Stitching course & Food preservation are good work. (Questionnaire & peer teaching).
 - Involves a third party (e.g. Institutionalization, BPSMV meeting village heads)

PERSONAL REFLECTION

- ◉ More interaction → More sociable
- ◉ Coordinating 2 researches → More thoughtful
- ◉ Exercise our beliefs and believe in what we do

RECAP

- ◉ Various projects in BPSMV and DEI
- ◉ Students' active participation enhances the engagement quality of CE projects
- ◉ UCR more than dialectic

QUESTIONS?

PRESENTATION OF SOUVENIRS

THANK YOU & HOPE
TO SEE YOU AGAIN