[image: image1.wmf]

Asha for Education

Silicon Valley Chapter

P.O. Box 641741

San Jose, CA 95164-1741

STEP II – Asha-SV New Project Proposal

	Project Name:  ASHA NARTAP    
	Date Received:      

	Referred By:  Monalisa Bora    
	02/03/2003

	
	Project Contact Information
	Asha Contact

	Name
	Assam Center for Rural Development
	Monalisa Bora

	Contact
	Bolin Bordoloi , Pradeep Changkakati , Sunita Changkakati
	

	Address
	  Indrakanta Bhawan

 Kanaklata Path

 P.O Ulubari

 Guwahati - 781008

 Assam

 INDIA

    

	1516 Emperor Way

Sunnyvale

CA 94087

USA

	Phone(s)
	 091-361-2632672 / 2602320    
	 408-736-2315    

	Fax
	091-361-2262713
	 408-522-8041    

	E-mail
	  Bolin@gwy.tatatea.co.in     
	 monalisa.bora@actel.com    

Part I: Information about your group/organization

Please feel free to attach any additional sheets and/or information such as brochures, press reports etc.
	1. Name of the group/organization requesting funds.

 Assam Center for Rural Development (ACRD)   

	2. When was the group established?

  The organization was registered under Societies Registration Act XXI(1860) on December 4, 1995.

    

	3. Briefly describe the motivation for starting this group.

An association of eminent citizens of Assam resolved to render services for upliftment of the rural poor on realizing that the current conflict situation in this part of the country is drifting away the new generation from the mainstream leading to a broken civil society. (See attached for more details)

    

	4. Name the key people running the organization and describe their background

Dr. Sunita Changkakati – Gender Specialist and Coordinator of Programs, ACRD

Bolin Bordoloi – Full time employee of Tata Tea and current president of ACRD (Honorary)

Pradipta Changkakati – Full time engineer working for Assam Government and chief executive of ACRD (Honorary)

(See attached for more details)

	5. Briefly describe the aims of your group.

The main ideology of the organization is to work for social justice, rural development, upholding human dignity and render humanitarian service irrespective of caste, creed, religion or language. (See attached for more details)

	6. Does your group have any religious or political affiliation? If yes, please describe the type of affiliation and the reason for it.

ACRD has no religious or political affiliation. However, the elder brother of Mr. Bolin Bordoloi is a state MLA serving his first term. Also, their father Bharat Ratna and Lokapriya Late Gopinath Bordoloi was Assam's first premier after independence. The Bordolois command considerable and genuine respect in entire Assam for their role during India's independence movement, service to the community and motivation to bring the Assamese youth back into the mainstream. 

	7. What non education-related community development activities is your group involved in?

 (See attached for details)    

	8. Does your organization have FCRA (Foreign Contribution Regulation Act of 1976) clearance from the Indian government? This is required for you to receive foreign funds. If yes, please provide FCRA details. If no, have you applied for Prior Permission (one time acceptance of foreign funds)? If yes, when was the application submitted?

 Yes.

Registered under Foreign Contribution (Regulation) Act, 1976

Registration No. 020780074

Issued by Ministry of Home Affairs, Govt. of India vide letter

 No. II/21022/62(05)/2002 - FCRA - III dated March 14, 2002.

Part II: Details about your educational project/s

	1. List the school/s run by your group, and their locations. If you are requesting funds for only a few of several schools, please specify which one/s.

ACRD does not run any schools of its own. It is only helping ASHA identify schools which need immediate attention in Assam's Kamrup district. Presently, two schools have been identified. The school visited by me is the Nartap High School in Sonapur, about 40kms from Guwahati.   

	2. Who owns the school legally? Is it the organization or trustees or an individual. Please provide details.

 Nartap High School is a “venture”school. It is run entirely by the local agricultural community and is dependent on the scarce resources generated by them. Occasionally, local MLA’s and MP’s provide funds, especially during electioneering. According to ACRD, “venture” schools are a concept very unique to Assam. Local communities start schools in the hope that in 10-15 years they will be recognized as a government school bringing in considerable prestige for the community and especially to the teachers who teach for free (!!), except occasional honorarium during Bihu and Durga Puja (two main festivals of Assam). At present, Nartap receives Rs. 9,600 from the government as ad hoc grant and Rs. 4,500 from the Inspector of Schools as fees for contingency (annually). The funding history of Nartap is as follows:

· Oil India Limited, Noonmati (Guwahati): Rs. 52,000.00 (1994)

· Congress (I) Election Fund : Rs. 50,000.00 (1996)

· Member of Parliament fund (AGP) : Rs. 30,000.00 (1997)

· Member of Legislative Assembly (AGP) : Rs. 50,000.00 (1998)

	3. Location of school/s FORMCHECKBOX
 Urban FORMCHECKBOX
 Rural FORMCHECKBOX
 Other      

	4. Specify the type of education provided (e.g. basic literacy, vocational training etc.).

 Basic Literacy - class VIII to X. Follows State Education Board of Assam (SEBA) syllabus.    

	5. Please tell us about your teaching techniques (conventional vs. alternative).

 Conventional    

	6. What is the literacy rate in your local community? Please give a breakdown between boys and girls if possible.

 
 20%. At present, the high school has 220 students with a girl to boy ratio of 13:9    

	7. Describe the socio-economic background of the children and their parents (e.g. education, occupational). If any of your students are employed, please tell us about that as well.

  Students belong to poor cultivator families-people living below poverty line. Besides attending school, they help their parents at home and in farm fields. The predominantly farming community comprises of about 250 families. They belong mostly (~90%) to the Karbi tribe which is recognized as a Scheduled Tribe. The remaining 10% belong to Scheduled Castes, other backward communities and "general category".    

	8. What is the admission criteria for the students to join your school? Have you ever turned away students? If so, why? How many children attend your school currently? How many teachers do you have? How many full time students? How many part time teachers? How much is the fees? Is there an admission one time fee?Do you have parent teacher meetings (parent involvement)?

Students have to pass the 7th grade. Since it is the only high school serving the area, interested students are not turned away. In fact, students from as far as 15km away (villages form Meghalaya border) attend. 220 full-time students attend the school. 10 full-time teachers (4 women), average age ~35 years, all of them with Bachelors’ degree (including 2 with Masters’ degree) and belonging to the local community. They do not get any salary due to lack of funds. The students pay Rs. 10 as monthly fee.

	9. In addition to education, does your group provide any other services to the children in your schools (e.g. food, health care, clothing, etc.)?

  As mentioned in question #1, ACRD does not have any education based projects or services. This is its first involvement in the education sector.   

	10. How do you perceive that education will improve the lives of the children in your village?

 The children attending the school are from poor agricultural families. A well-rounded education will not only help in getting them and their families out of the circle of poverty, but also will bring a sense of hope and positivity to their villages. Everyone now aspires for a better life. Education will show them how to make their dreams a reality.

	11. Does your school have:

Its own building(s):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No Number 1
Number and type of classrooms (e.g. Pukka):  One big hall partitioned into 3 class rooms (semi-permanent)    

Yes No

Yes No

Yes No
Toilets

 FORMCHECKBOX
 FORMCHECKBOX

 Playground
 FORMCHECKBOX
 FORMCHECKBOX

Toys

 FORMCHECKBOX
 FORMCHECKBOX

Chairs & Tables
 FORMCHECKBOX
 FORMCHECKBOX

Blackboard
 FORMCHECKBOX
 FORMCHECKBOX

Library
 FORMCHECKBOX
 FORMCHECKBOX

Drinking water
 FORMCHECKBOX
 FORMCHECKBOX

Electricity
 FORMCHECKBOX
 FORMCHECKBOX

Computers
 FORMCHECKBOX
 FORMCHECKBOX

Laboratory

 FORMCHECKBOX
 FORMCHECKBOX

 Teaching aids (e.g. books/slates)
 FORMCHECKBOX
 FORMCHECKBOX

	12. What is the age group of the children currently enrolled in your school(s)?

The ages range from 13-18 years with average age of 15½ years.

	13. How many staff are employed at your schools?

Teachers
 10    
Minimum Qualifications  Bachelors' degree    
Other staff
      

	14. Average distance the children travel to attend your school More than 60% of the students have to travel about 4-5 kms. Some children have to walk even upto 15-16 km from the neighboring areas.

	15. Please answer this if your school has existed for atleast 5 years. How many children have gone through your program in the past five years and what are they doing currently? Please tell us about their future education possibilities. How would you visualize their future employment possibilities?

 Detailed information not available yet. However, based on my brief discussion with the parents and teachers, the pass % from the school can range anywhere from 5% (2002) to 50% (2001). Some students have gone on to become dentists, doctors and teachers. Everyone believes that if the financial burden is eased, then better results can be expected from the school.   

	16. Do you help your students with their future education efforts after they have completed school? If so please describe your efforts.

 Information not available    

	17. Do the students who have studies or graduated get involved in the school afterwards and help the next batch?

Information not available

	18. Are there any other schools (Kindergarten/Balwadi, Elementary school, High school) in the area? If so, please list the schools and the range of classes each of them offers.

 There are 15 lower primary (class I to IV), 4 middle (class V to VII) and only 1 high (class VIII to X) school in the area.    

	19. Is your program different from that provided at these schools? Please explain.

 Nartap is the only high school in the area.    

	20. Why are the children in your school/s not attending government/other schools in the local area?

 Such schools don't exist    

	21. Do you try to involve the parents of the children in the running of the school (e.g. in setting the syllabus etc.)? Please specify.

 The State Education Board of Assam (SEBA)'s syllabus is followed in Nartap High School.    

	22. What are your expansion plans for the future (e.g. adding more classes or schools)? How do you see your school impacting the village five years from now?

 The basic infrastructure of the school needs immediate attention. The building is 5 years old and is made of local building materials like wooden post, bamboo walls, earthen floors etc. There are 3 classrooms and an office room. The space is not adequate to accommodate all the classes (from Class VIII to X). Temporary partition walls are erected to make more rooms to accommodate all the classes. 220 students are being crammed into three partitioned class rooms with an inadequate number of desks and chairs. Sometimes classes are also held in the open air. The school has black boards, but in disrepair. There are no toilet facilities for the students. Safe drinking water is also lacking (hand pump no longer works). The students from Meghalaya border stay as paying guests with the local residents. However there is a lot of space for the children to play with a playing field. 

	23. Any additional details you would like to provide to us.

24. If possible, please provide us with the contact information of two individuals from your community(not related to the school) who can describe the impact of your program.

	1. Name
	 Mahendra Deka    
	
	2. Name
	     

	Address
	 Not available    
	
	Address
	     

	
	     
	
	
	     

	
	     
	
	
	     

	
	     
	
	
	     

	Phone
	     
	
	Phone
	     

25. Asha for Education requires reports from its projects every six months to continue funding. Please provide the contact information for the person from your group who will be responsible for these reports.

	Name
	 Pradipta Pran Changkakati    

	Address
	  Indrakanta Bhawan

 Kanaklata Path

 P.O Ulubari

 

	
	Guwahati - 781008

 Assam

 INDIA

	Phone
	 091-361-2632672 / 2602320    

Part III: Financial Details

Please feel free to attach any information such as annual reports, budgets etc.
	1. What sources fund your group’s activities at present? List the sources and the current and future funding from each of them. If these funds are meant for a specific part of your group’s activities, please describe those restrictions.

  A few agencies who have funded ACRD's activities in the past are:

· Rashtriya Gramin Vikas Nidhi
· North Eastern Development Financial Corporation (NEDFi)
· Assam Livestock and Poultry Development Corporation Ltd (ALPCO)
· Council for Advancement of Peoples' Participation and Rural Technology (CAPART) , Govt. of India

· UNICEF
· Indo German Social Service Society (IGSSS)
· TATA TEA

· Please see write-up on ACRD for details.     

2. Please provide us with details of your projected budget for the next 3 years:

	Year(s)
	Recurring costs
	Fixed costs

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

3. Salary expenditure details:

	
	Number
	Salary Range

	Teachers
	 10    
	 Unpaid - work for free    

	Paid Staff
	  0   
	     

	Volunteer Staff
	  0   
	     

	4. Please provide details of the fixed costs of your school/s for the next three years.

 Teachers' need to be paid some sort of salary, even though Nartap has made no request for it. ASHA can determine what would be starting salary for the teachers and adjust it in the future based on feedback from the headmaster or ASHA volunteers.    

6. What amount are you requesting from Asha, and for what specific purpose?

	Line Item
	Amount
	One time / Annual

	 Addition of one classroom    
	 Rs. 100,000.00    
	 One time    

	 Addition of a common room for students    
	 Rs. 80,000.00    
	 One time    

	 Hostel for non-resident students from Meghalaya   
	 Rs. 100,000.00    
	 One time    

	 Permanent wall marking school boundary    
	 Rs. 50,000.00    
	 One time    

	 Furniture for office and teachers' commom room  
	 Rs. 20,000.00    
	 One time    

	 Electrification of the school facilities    
	 Rs. 30,000.00    
	 One time    

	 Establish a school library and other miscellaneous facilities for the students  
	 Rs. 100,000.00    
	 One time    

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

Netika Raval
Asha-SV Confidential
11 of 10

[image: image1.wmf]