	[image: image1.wmf]

	 Asha for EducationTM
Project Proposal Submission Form

	P.O. Box 322 • New York • NY 10040-0322
	www.ashanet.org

	Asha for Education
	Project Proposal Submission Form
	8

	Project Name: Replication of Sikshana Project in a second node in the Gujarat.
	
	Date: Feb. 14, 12

	
	Project Contact
	Asha Contact

	Name
	Mr.Ramesh J.Kasondra
	     

	Address
	A-18, Pushapdhan Banglows,

Link Road,

Near HDFC Bank,

Bharuch - 392 001

Gujarat - India

	     

	Phone(s)
	+91 9904402621
	     

	Fax
	02642-238364
	     

	E-mail
	trusteegvt@gmail.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.

Gram Vikas Trust

	

	2. When was the group established?

30th June'2001

	3. Briefly describe the motivation for starting this group.

"Gram Vikas Trust" came into existence as a result of the motivation and personal initiative of its founder, to better the socio-economic status of the underprivileged population. Hailing from a rural family, Founder was no stranger to hardships. Having overcome economic and social challenges, due to the backing and economic blessings from certain elder society leaders, Founder set out to do his best to make a positive difference in the lives of fellow underprivileged. concerns of few committed people to secure integrated development through people’s participation. The key areas identified for interventions were Child Rights, Education, Health and hygiene, Women empowerment and Sustainable livelihood opportunity. Our efforts resulted in long lasting association with Government and Quasi Government agencies as also the communities and groups with whom we have worked all these years.
We have come a long way after a small beginning in June, 2001 and in a span of 10 eventful years we have implemented a wide variety of projects covering activities like Child Rights for Change, Reproductive Child health care, Quality Education, watershed development, wasteland development, tribal development, low cost sanitation, alternate energy sources, self-help groups, projects for women up-liftment and employment generated training programmes,etc. In Bharuch and Narmada Districts of Gujarat. While implementing different developmental projects, our thrust has always been to secure peoples participation. At "GVT" we have always believed in the capacities and capabilities of the communities and have always strive to channel hidden and dormant energies of the people for the betterment of the societies at large.

	4. Briefly describe the aims of your group.

Gram Vikas Trust was initialed with a view to evolving information and making linkage between the villagers and government. We believed that knowledge would lead to awarness which lead to self development, action and empowerment.
Vision

We are committed to create strong and independent society without inequalities and discrimination, and where everybody enjoys equal opportunities.

Mission
To Foster Democratic & Equitable Living Environment, Where all Vulnerable people specially underprivileged, women and Children have to access to Education, Health, Sustainable Livelihood opportunity and essential infrastructure services irrespective of their economic and social status.

Goal

Over all Socio – Economic Development of underprivileged people specially women and children
.

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

No

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

Child Rights, Health Activities, Women Empowerment, Sustainable Livelihood and Vocational Training through active involvement of village level local groups.

Part II: Details about your educational project/s

	7. 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.

We are working in collaboration with the Government and not running our own schools. In the past we have made the MOU with the ICDS Department for creating and running aganwadi in the villages where such facilities not exist. We have constructed 8 balwadi and run them two years and than handed over to ICDS Depratment for the sustaiblae implmentation of the aganwadi in such villages. We believe in the partnership with the Government and we act as a catalyst where such gap should be feel and this model work very well for the sustainability of the programme.

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

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

 At present the education programme run by the Government with three different departments and there is no co-ordination and convergence.

 1. Pre-school Education (Anganwadi) – by Women & Child Welfare (ICDS)
 department

 2. Primary Education - by Education Department (District Panchayat)
 3. Adult Education (CEC centre) – by Adult Education Department

 Gram Vikas Trust has successfully done Shikshana Project (Integrated Education Program) in 15 schools and we are trying to expand Sikshana Project in another 30 schools.

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

 Conventional & Some Innovation through Parents - Teachers Participation to bring ownership among the community at large.

	11. What is the literacy rate in the local community?

According to 2001 census literacy rate are 69.66 % Male : 73.14 & Female : 52.80 %

	12. 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.

The proposed villages have 100 % tribal population and high rate of soil errosion lead to low production of crop in the agriculture.

We have a Support child Education programme through Asha for Education where 28 children has been supported since 2004 onwards and 9 (3 Male + 6 Female) such children got employment opportunity. (2 - Engineers, 2 - Computer Operator, 5 - Girl become a Teachers). They all are adopted from primary schools.

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

Gram Vikas Trust also working as a Mother NGO for implementing Reproductive Child Health Care in under served area and under this we regulalrly carry our school health check up programme in project villages. We also provide nutrition food to the aganwadi children. We also provide educational marerial such as school bags, note books, Campass and uniforms. We have created 15 Ramshop in primary schools where rural children get required stationary item and learn integrity concept from the child hood. The Ramshop voluntery manage by the school children without any lock and key.

	14. Does your school have:

Its own building(s):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No Number 30
Number and type of classrooms (e.g. Pukka):      

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

	15. How many children are currently enrolled in your school(s)?

Male 2452 Female 2295

Age Range 5 to 14

	16. How many staff are employed at your schools?

Teachers
165
Minimum Qualifications PTC, Bed, BSC
Other staff
 Nil

	17. Average distance the children travel to attend your school 2 - 3 KM

	18. 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 and employment possibilities.

The Sikshana Project we have started in 15 Schools in the year 2010-11 and we have just competed 2nd year. The performance of the project result are very good.

Sikshana Language and Arithmetic Assessment (based on ASER)

Taluk
No. of Schools
No. of Students
Gujarati (Level 2) Math (2 Digit Division)

 Start End Start End
 15 2330 68 % - 92 % 59 % 88 %

State Rural Avg. 2010
 65%
 42%

National Rural Avg. 2010
 76%
 57%
We have a integrated approach in our programme with child centre and each and every children monitor regulalry for future their employment.

	19. Do you help your students with their future education efforts after they have passed out of your school?

As we are not running our own school but we work in collaboration with Education Department. Those students who passed out from our project area we help them to enrolled in higher education, in vocational training, in ITI and Apprentis placement in industries and than help them to get employment.

	20. 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.

Not relevant as we are working with the Government Schools.

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

Not relevant as we are working with the Government Schools. We provide innovation and various teaching method as well as regular meeting of parents - teachers and school management committee.

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

We are working with the Government school and we try to enrolled 100 % eligible children in schools.

	23. 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.

At village level we have formed school management committee and we provide regular training to them. School management committee and teachers together make school development plan for the year. To implement one year plan school managmeent committee and teachers meet regulalrly. Every year school improvement one grade higher than the last year. i.e. If a school in the D grade this year than school development plan focus how this school will come in C grade within a one year span.

	24. What are your expansion plans for the future (e.g. adding more classes or schools)?

 We have taken up Sikshana project in 2010-11 for 15 schools and after two years result show very positive in improvement of learning level of children. This is first time in Gujarat we launch Sikshan project and we plan to expand 50 schools in the year 2012-12 and 100 schools in 2013-14. We have plan to cover more than 500 school in span of next five years.

	25. Do you have any suggestions on how Asha can be a positive influence in changing the education scenario in India?

We should work with the Public School and this improve quality of education through Public Private Partnership. Asha For Education through their support to grass root organisation realy influence in changing the education in india. In past we have a experience in Aganwadi and through support of asha for education such villages have 100 % enrollement in primary schools and 0 % drop out rate.

26. If possible, please provide us with the contact information of two individuals from your community who can describe the impact of your program.

	1
	Name
	Mr.Karangiri Goswami
	
	2.
	Name
	Mr.Pradeepsinh Rana

	
	Address
	BRC Bhavan

At & Post : Vagra

District : Bharuch

	
	
	Address
	Primary School Principal

At & Post : Jageswhar

Taluka : Vagra

District : Bharuch

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Phone
	+91 9925224320
	
	
	Phone
	+91 9824565320

27. 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
	Mr.Brijesh Shah

	Address
	Programme Manager

Gram Vikas Trust

T4, Yash Kamal Complex

Above Kotak Mahindra Bank

Shravan Chokdi

Bharuch - 392 001

	Phone
	+91 8128656001

Part III: Financial Details

Please feel free to attach any information such as annual reports, budgets etc.
	28. 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.

1. Child Rights Project - Save the Children

2. Girl Child Education - VDC London & Globle Giving

3. Mother NGO Project - Government of India

4. Vocational Training - NCRI & Kherwadi Welfare Society, Bombay

5. Support Child Education - Asha for Education -Dollas

6. Women Empowerment (SHGs) - NABARD

7. Sikshana Project - 15 Schools Vibha USA 5 Schools VDC London

8. Individule donors

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

	Year(s)
	Recurring costs
	Fixed costs

	2012-13
	18,03,000 (For 30 Schools)
	     

	2013-14
	18,03,000 (For 30 Schools)
	     

	2014-15
	18,03,000 (For 30 Schools)
	     

	     
	Note : Rs.60,100/- per school per year.
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

30. Salary expenditure details:

	
	Number
	Salary Range

	Teachers
	30
	1000 to 1500 (Para Teachers)

	Paid Staff
	Nil
	     

	Volunteer Staff
	02
	5000 to 7500 (Mentors)

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

No Fixed Cost in schools from our side. Whatecer requirement will be got from the SSA budget from Government under RTE provision.

	32. How many of your students pay school fees? Please provide details.

Not Relevant

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

	Items
	Amount
	One time / Annual

	Writing Sheets
	3000
	     

	Library
	3000
	     

	Competitions
	1000
	     

	Scholarships
	3600
	     

	Spot Prizes
	2000
	     

	Teacher Training
	5000
	     

	Exams / Assessments
	3000
	     

	Ram Shop (Stationary item)
	1500
	     

	Educational Tours
	3500
	     

	Para Teachers
	9000
	     

	Sports / Music
	3000
	     

	Teaching Aid
	3000
	     

	School Defined Initiative
	5000
	     

	Mentoring & Monitoring
	12000
	     

	Admin
	2500
	     

	Total Amount Rs. (Per School / one time per year
	60100/-
	     

[image: image2.wmf]_1033243658.doc
[image: image1..pict]

