[image: image1.jpg]i
VIDED
VOLUNTEERS
3


Volunteering/Interning at Video Volunteers

Volunteers have been critical to the growth of Video Volunteers and have made deep and lasting contributions to the organization. Many past volunteers are still involved. Almost all volunteering or interning opportunities are in our main office in Goa, India. In 2009-10, we are also sending volunteers to our program in Sao Paolo, Brazil. By interning with VV, you will get to learn about how to set up and run a community media program, and also about social entrepreneurship and running a small but growing non-profit. 

Types of skills we look for:

· Organizational/program management (background in international relations, nonprofit, etc.)

· Filmmaking

· Graphic design

· Communications/PR/writing

· Research

· Web design

· Business skills such as creating business plans, 

Places you can volunteer

· Goa, India – our main work place where nearly all the team is located

· Sao Paolo, Brazil –VV has just started a community video program in Sao Paolo, Brazil. If you intern here you would get to work directly in the community video program.

· New York – It is difficult to place people in NY as we only one part time staff member there and our board, and we operate out of a board members office where it is difficult for interns to work from. If you volunteer in NY, you will be operating largely independently, carrying out your work from home and being guided primarily via email, with perhaps occasional monthly meetings with New York-based VV team members.

· At a Community Video Unit full time – this is usually only if you speak Hindi, or if you are willing to pay for a translator, and also the costs are often a bit higher because you have to pay for a place to stay. Still, if you are interested in working at a CVU, please read the individual CVU descriptions and tell us which one you’d like to work at, and what specifically you want to work on, and we’ll contact them to see if it’s possible.

· Distance volunteering – are you not able to volunteer at any of these places? You may be able to do web-based work such as research, internet or graphic design, strategy consulting, etc. over email

· Other countries? -- We are not currently placing people in any other countries/cities besides those listed above. If you are going to a specific country and want to volunteer there, I suggest you look at ashoka.org or the Youtube Video Volunteers program, to identify NGOs in the country you are going to. It is generally not difficult for a filmmaker to find an NGO to make a film for if they are willing to bear all the costs on their own?

Typical length of stay: three months is the usual length of stay and is preferred. It takes a long time to train people, and if you stay for only a short period, the projects are usually less interesting because we have to give you less responsibility. Interns who stay for only a month or so say they feel that as soon as they got the hang of things, it was time to leave.

Sample of past projects interns have done:

· Wrote first draft of a toolkit on youth media and adolescent girls, for our partners the Global Fund for Children

· Created a brochure for Video Volunteers

· Created videos on Video Volunteers and individual CVUs

· Conducted audience research and surveys on channel 19 including focus groups, newsletters and interviews with senior people in the field of community media

· Drafted training manual chapters and modules on critical thinking and creativity for advanced Community Producers 

· Conducted market research with television stations regarding pricing points for stringers and freelance journalists to understand how VV could present CVU films via the mainstream media

· Did a research on best practices in program evaluation

· Was one of the lead program managers for a five-day Community Video Camp VV hosted in August 2009 with 150 participants from around India

· Conducted anthropological field research on a Tribal CVU for a Masters Thesis, and did an analysis of CVU films as anthropological films

 Procedure for applying and types of projects

It’s very informal. Please just fill out this form and send it back, and then we’ll have an email discussion about possible projects. We’ll make our best efforts to tell you what project you can work on as soon as you apply, but given that things change quickly, we may not be able to say what exact project you’ll be working on. But you will almost certainly be working on a specific, time-bound project that you run.  You can also suggest and design your own project based on your interests.

It is rarely possible for filmmakers to do direct training of Community Producers, unless they speak Hindi. We have full time trainers who train the Producers, and language is a major issue. Also, Video Volunteers does not have CVUs in Goa, so you will be working in an office environment. But almost all volunteers have the chance to interact with the CVUs and we make it a priority to ensure volunteers and interns get to see at least one CVU. 

Cost involved, what to bring, and other info:

· VV has a guest house in our office, which you are may stay in for Rs. 2,500 per month. Please read the document on Interning in Goa for more information

· We have a cook in the office who charges Rs. 50 per meal

· We cannot pay people’s travel to Goa or give them stipends during the time they are here, but when you travel for work, your costs will be covered

· Volunteers must bring a laptop for work

· If you are making a film, you will need to bring your own equipment

· If you are volunteering full time at a CVU or in Sao Paolo Brazil you should expect higher costs than in Goa

· You can read about the experiences of past volunteers on the Video Volunteers blog

· Many volunteers stay engaged after their experience by blogging, researching and helping out at a distance. We try to build a community of past volunteers by bringing them together for events and brainstorming meetings when we come to their cities, and by sending them regular updates on our work

Information for new VV staff and volunteers
This document was prepared by former volunteer Morgan Currie and will be useful to you once you have finalized your trip
PART A: MOST IMPORTANT INFORMATION

Address and Directions
[image: image1.jpg]VV’s office is in Baga, Goa, a five minute walk from the beach and the tourist belt. The office is a 100 year old house on a hill in the forest, and Stalin and Jessica live right next door. It is a peaceful place far from the road with monkeys and peacocks and birds, but it is the country and so there are also mosquitos and lizards.

Postal Address:

Video Volunteers

House 600-1

Near New Baga Bridge 

Retreat House Road

Baga, Arpora, 403516

Tel: +91-99235-94636
Travel within Goa to the Office

Coming via train: trains from outside of Goa stop in three places in Goa, Thivim (North Goa Stop) or Margao or Vasco (South Goa Stop). Thivim is preferable so try to book a train that reaches Thivim. From Thivim station you take an auto, which is around Rs. 250, and it takes 35 minutes. From Margao a taxi is around Rs. 800 and takes 1 ½ hours. Tell the taxis to drop you on the New Baga Bridge.

Bus: it’s possible to take a public bus from Margao and Vasco stations. You take a bus to Panjim, and then to Calangute, and then to Baga Beach. Then you ask how to walk to the new baga bridge. It is long but cheap.

From Dabolim Airport: a taxi from Dabolim airport takes 1 hr 10 mins and Rs. 800. There is a pre-paid taxi counter inside the airport and you pay there. Tell the drivers you are going to Baga/Arpora, and to drop you exactly on the New Baga Bridge 

Walking from New Baga Bridge to office. When you’re on the bridge, look for the Poisson Rouge Restaurant. Directly to left of it is a small dirt lane where no cars can go, only bikes. Walk down that lane. You walk for about 1 ½ minutes and you come to a well. Look to your left, and you see steps. Walk up the sixty steps and we are in the two houses at the top. But, preferably, call from bridge and we’ll come get you.

VV Guest House

VV has the capacity for 3 volunteers at any one time to stay in the guesthouse which is part of the office, with single beds. You may be required to share a room. We ask that people have made the bed and put away their things by 9:30am so the room can be cleaned. Morning tea will be provided either by Arun, who takes care of the house, or by you making your own. We ask that volunteers contribute Rs. 2500 a month towards their stay. Enquire regarding availability.

There are serious water shortages in the area so please try to limit your showers to less than five minutes and don’t do laundry in the house.

Meals

Arun, the office’s cook and general savior, prepares lunch (but not dinner) every day for staff and volunteers who desire. It is Rs. 60 per meal, and he asks that you pay him at the beginning of the week based on the number of meals you expect to have.
Lunch is generally at Stalin and Jessica’s house which is right next door. Though volunteers have lunch at Stalin and Jessica’s house, we ask that you respect their privacy the rest of the time and use the areas around the office as your seating area. If you like drink wine or beer with dinner there are nearby liquour stores within walking distance.

Laundry

There is a laundry service a 15 minute walk from the house. If you drop it in the morning it is available later in the day the next day. It is Rs 10 per item. 
Applying for the right visa is very important. Write to VV separately about this.

Getting around Goa and Baga

You can walk to Baga for things like beer, restaurants, toiletries and super market. Most things are a 15 minute walk. You can rent scooters for around Rs. 200 a day for taking longer day trips.

Cell phone
Get a prepaid phone down the road in Calangute as soon as possible. The phone cost Rs. 1200 and an additional 500 Rs for 500 minutes. 

Accessing Money

The only ATMs in the area are at Calangute. Take out a sizable amount to avoid too many ATM fees. Very few businesses, and no restaurants take cards.

Internet 

There is broadband wireless internet in the office. It is slow, and not very good for watching videos online so you may want to watch videos related to our work before you come

Safety

Goa is pretty safe but it is a tourist place with large groups of young Indian men so there can be a lot of cat-calling and that kind of unpleasantness. Take the number of the police station to put in your cell phone. Also put the number of the taxi services VV uses – there are many – into your phone so that after a night out you can always take a taxi back, instead of a scooter after a few too many drinks.

Avoid going down the pathway shortcut to the beach after dark.

Part B: FOR INTERNATIONAL VOLUNTEERS – FLYING TO GOA FROM ABRAOD

Bombay is the closest international airport to Goa. Jessica gets her flights to India via kayak.com, and finds the direct NYC-Bombay Air India flight the cheapest. Qatar airways flies direct to Goa from various points in the US and Europe via Doha, and is now Stalin and Jessica’s preferred way to travel.

If flying into Bombay, to get from Bombay to Goa one can fly for usually less than $100, which can be booked online at yatra.com. or you can take an overnight bus from Bombay which is the cheapest way to go and doesn’t require booking. The overnight bus has beds, but most people don’t sleep. Train is more comfortable and pleasant but is usually only available if you book at least 3 weeks in advance. Most flights from abroad arrive in the middle of the night in Bombay, and the earliest flights to Goa are around 6am. So you can either stay up all night in the airport, or stay in a hotel. There are no nice cheap airport hotels in either Bombay or delhi. hotel bookings can be made at the hotel desk in the airport. Cheapest is around $50 and they will give you a driver to drop you and pick you up in the morning. But they are pretty gritty rooms. 

The domestic and international airports are in two different places, so you must allow significant time to transfer between the two airports. You need a print out of your domestic ticket to enter the airport.

Volunteers flying in the first time should tell us their flight info and we’ll have a taxi pick you up at the airport and take you up to the house.

Visa

Apply for your Visa at least two weeks in advance, unless you're in NY, Houston, DC, San Francisco, or Chicago where you can apply in person and receive a visa same or next day. You'll need a photo, a passport, a proof of address, payment ($73 for a tourist visa), and a Visa form. Go here for more info: http://www.indian-visa.com/ Very important: Ask Stalin and Jessica about what kind of visa to get and how to explain at the embassy what you’ll be doing here.

PART C: PREPARING FOR YOUR TRIP

Items to Bring

Here is a handy list of items to bring with you to India, especially if you plan independent travel:

bandages

alcohol swabs

hand santizer

liquid soap

anti-histamine for allergies

pepto-bismol

bandage rolls

cough lozenges

current converter and plug adapters

hydrocortisone cream

insect repellent (DEET and non-DEET)

emergen-C

scissors

Cipro or pills for digestion

sunscreen

sunglasses

contact lens solution

thermometer

tweezers

fingernail clippers

vitamins

pollution mask

earplugs

sleep mask

chain and lock

tampons

bathing suit

towel

computer thumb drive or zip drive

Hindi language books

Dress/behavior

Goa is the most touristy place in india. Shorts, t-shirts, bathing suits, sundresses are fine. You don’t need to be modest. Everywhere else in india, and especially when you go to a CVU or to any slum/village area you must be conservative. Women should wear long skirts, long sleeves, and often wear a scarf on top of their tops. No smoking or drinking in the slums or villages. If you will be in the field a long time, consider getting a salwar kameez or other Indian dress. Please remember that when you go on a shoot or to a screening with a community producer you are a guest of the host NGO. Don’t invite guests for the screenings or on the shoots. Remember that you stand out. People in the community will talk to the Producers for weeks about the foreigners who accompanied them. So please be respectful.

Resources to check out before you go:
Books:

May You Be the Mother of 100 Sons

Freedom at Midnight

Bombay Maximum City

Participatory Video by Shirley A. White

Shantaram

How to change the world, David Bornstein

Lonely Planet 

Websites:

ch19.org - watch all the videos and read the blog

http://www.pbs.org/mediashift/ find Jessica’s blog on mediashift idealab

http://hub.witness.org/

http://rising.globalvoicesonline.org/

http://globalvoicesonline.org/

http://www.tacticaltech.org/

http://themedium.blogs.nytimes.com/
watch community/participatory/youth videos by other orgs on listenup.org, c4c.org, insightshare.org

Films:

BBC's The Story of India

Gandhi

For people coming from universities, we are always extremely grateful for any article photocopies, books, resources or documentary films that you are able to provide for the office.

PART D: MORGAN’S RECOMMENDATIONS ON FUN THINGS TO SEE AND DO IN GOA AND BOMBAY
Goa
Food - these are my favorites, highly recommend them all: Case Portuguesa, for delicious, traditional Portuguese food in an old Goan home on Baga road. German Bakery, over the hill in Anjuna, a place you can hang out all day with the neo-tribal European vagabond crowd, eat salads and drink fresh juices and Kombucha. Lila Cafe, the best coffee in Goa and great German fare as well, open for breakfast until 6pm, free wifi. Mona Lisa Angel Heart, the best beach shack on Baga, go for the Goan prawn curry or the fish stew. Thalassa, serves Greek food on a romantic hilltop overlooking Vagator beach. Le Plage, a French eatery 40 minutes away on Aswem beach, pricey but considered some of the best food in Goa and an excuse to run around on an uncluttered beach all day; Om Cafe in Anjuna, same owner as Le Poisson Rouge, gorgeous Mediterranean atmosphere of a Cote-d-Azur cafe, perched right up at the water.

Yoga: Brahmani yoga. 500 Rs for one session or 350 Rs if you get the 10 session package. Very expensive for India, but the courses are rigorous and the individual attention is impressive.

Shopping: Literati in Calangute, one of my favorite bookstores in the world, in an old house with couches and serves coffee and quiche. Rangeela, a clothing boutique in Calangute, sells cotton scarves, well-made leather sandals, and jewelry by local designers. Saturday night market, an overwhelming number of vendors selling neo-tribal couture, typical Goan street-shack shwag, boutique designer goods, international assortment of food, and wine and beer.

Other tips: Inox is the multiplex theater in Panjim. Panjim itself is worth a visit, to walk around the old Portuguese era streets and churches. Over the weekend, rent a bike and go two hours south to Agonda, one of Goa's most pristine, quiet beaches, where you can rent a coco hut on the beach for 300-1000 Rs. 

Bombay
If you fly into India through Mumbai, I highly recommend staying a few days before heading to Goa. Mumbai is a fascinating introduction to India and offers plenty distractions for a two night stay. And this way you can avoid the overnight lay-over at the Mumbai airport. 

If you are coming from Bombay, the train is a nice way to go. You can sleep quite easily on the padded bunks or stay awake and watch the tropical Indian landscape. Men selling chai, coffee, water, and pretty decent food constantly walk by - try something. Get off at the first stop in Goa, Tivin or Margao.

Here are a few suggestions for spending days in Bombay. 

Lodging: I stayed at the Bentley in Colaba, the tourist-heavy neighborhood near the Taj Mahal Hotel. The Bentley was cheap enough, spare and clean, on an old tree-lined street around the corner from some great restaurants, and the staff was helpful. 

Food: Bombay food is knock out and reason enough to hang out for a while. Here were my favorites: Swati Snacks serves a variety of upscale street-style food (248 Karai Estate, Tardeo Rd, Tardeo) and concocts homemade ice cream. Britannia is a wildly delicious Parsee restaurant near the city's government buildings; order a mutton dish, paratis, and their silky greek yogurt dessert. Indigo Deli is an elegant Italian cafe in Colaba and open for breakfast lunch and dinner; it offers fresh baked goods and splendid brunch (Pheroze Bldg, Shivaji Marg).

Fun: You could check out the famous Taj Mahal Hotel lobby and relax on the plush couches in the AC. Nearby is the Gateway to India where you can take a cool, one-hour ferry ride to Elephanta island, where you'll dodge scavenging monkeys and stare at enormous, intricate Hindu rock carvings. Walk on Chowpatty beach during sunset. Bargain with vendors for sweet deals in clothes and jewelry at the Colaba street market, or for antiques and oddities at Chor Bazaar. Buy yourself a trendy kurta at Fabindia, India's answer to Banana Republic. Watch a Bollywood film at Regal Cinema. Rub shoulders with the young and hip at Zenzi Bar in the Bandra neighborhood. See India's impressive contribution to modernism at the National Gallery of Modern art. Take a stroll by the magnificent gothic architecture on the University of Mumbai campus.
[image: image2.jpg]


