BALIA GRAM UNNAYAN SAMITY (BGUS)

Balia, Bahirkhand, Hooghly. West-Bengal

ASHA FOR EDUCATION PROGRAM FUNDED BY ASHA U. C.

SUSTAINABLE PLAN FOR PRE-PRIMARY EDUCATION PROGRAM

After last conference call with ‘ASHA URBANA CHAMPAIGN’, we critically evaluated our Pre-Primary Education Program, which is funded by ‘ASHA URBANA CHAMPAIGN’ to draw a Sustainable Plan for running the above program by Active Peoples participation, without any out-side support. For the purpose we arranged 10 village level mothers & Community meeting for need verification, critically evaluation of the program and prepared a sustainable plan for running the program in future. All the mothers & community people assembled at the meetings, actively participated in the decision making process & resolved that the need of the Pre-primary education program of Balia Gram Unnayan Samity to ensure (i) Qualitative Meaningful of Education (ii) To prevent drop-out from Education (iii) To ensure school going habit & interest in education of the children (iv) Behavioral changes of the parents for their child’s education (v) Parental Participation in educational Process, moreover to prepare the children for Primary & above Primary education, unanimously.

All the participants of the above meeting critically evaluated the above program & find out the weakness of the program as follows :- (i) One teacher for three age groups without any helper (ii) Mothers are directly involved to prepare Nutritious food for the children at school, sometimes they are not able to provide their times during the cropping & harvesting season because mothers are very busy for earning on that season. (iii) The children are not attending at school in time, when mothers are busy for their earning (iv) Low financial contribution from the community. The strength of the program are also discussed as follows :- (i) Teacher – Students ratio is 01 : 20 , and the relation among them are very good, (ii) All the Teachers are trained, experienced & Good rapport with the community people, (iii) Community people are also interested for the program as it is well organized & very effective program for education. They are satisfied to see the progress of the children (iv) All the students of the program are interested to attend the program spontaneously, (v) Specially the program is for economically back-ward students, (vi) Sufficient teaching, learning materials & recreational facilities, (vii) All the Units are well decorated & the environment is healthy for education.

Necessary steps will be taken by the Parents & the community people to convert the weakness into strengths & also good to excellent are as follows :- (i) Mother will assist the teacher during the off season, (ii) Try to identify senior aged members of the family who are not engage in earning process by the mother and involve her / him in the program also insist them to help the student for attending school in time, (iii) Insist the mothers & the community people to raise the local contribution as well as in kinds contribution for Nutrition, gradually, (iv) Within 5 years the expenditure for nutritious food will be provided by the mothers.

Fund requirement for running the program without any out side support for 200 children of 10 Units.

	Sl No.
	Particulars
	Amount in Rs.

	i.
	Staff Salary @ Rs. 600 /- X 12 X 10 =
	72,000 /-

	ii.
	Teaching Learning Materials @ Rs. 2,000 /- X 10 =
	20,000 /-

	iii.
	Recreational Facilities @ Rs. 500 /- X 10 =
	5,000 /-

	iv.
	Nutrition @ Rs. 1 /- X 200 X 230 days =
	46,000 /-

	v.
	Medical Check up @ Rs. 250 /- X 10 units =
	2,500 /-

	vi.
	Medicines
	6,000 /-

	vii.
	Miscellaneously Expenditure @ Rs. 500 /- X 10 units
	5,000 /-

	
	Total Fund required
	1,56,500 /-

	
	Less Community Contribution
	30,000 /-

	
	Required Fund

Or say
	1,26,500 /-

Rs. 1,26,000 /-

	Sustainable Plan for Collect Rs. 1,26,000 /- P.A. for running Pre-primary School of BGUS without any outside support.

We discussed the above mater relating to the sustainability of the program in the meetings & resolved that it is really tuff to BGUS & the community people to provide the above resources for running the program without any out side support. Also it is unexpected to a Funding Agency to provide such amount on a regular basis. But it is impossible to sustain the program within a very short period. It will take 3 to 5 years to sustain the program. During that time the participants requested ASHA to support BGUS for running the program. As the program is urgently required for qualitative improvement of education, the community people desired to utilize the existing SHG & SHG FEDERATION of BGUS for sustaining the program to undertaken agro-based venture as the economy of area depends on agriculture. BGUS SHG Federation has no sufficient fund to undertake the above venture. If they taken loan from Bank for that purpose they will be pay 12 % interest to Bank. BGUS SHG Federation is ready to pay 15 % to 20 % annually, if BGUS provides the required fund to undertake the venture without hampering the Capital Amount, for running the above education program. BGUS is not in a position to pay the amount to SHG Federation. If the required amount paid by ‘ASHA URBANA CHAMPAIGN’ as one time grant to SHG Federation through BGUS then only the program shall be sustained. The program proposed by SHG Federation is as follows :-

(i) In our area Potato is the cash –crop & the production of Potato is remarkable. There are so many Cold Storages for stocking the Potato & it requires gunny bags (Jute bag). During the off season the cost of one gunny bag is Rs. 9 to 10 /- but the value of the gunny bag is increased during the storage loading season it is Rs. 12 to 14 /- , sometimes it is more than Rs. 15 /- per packet. During that time businessman creates a crisis of gunny bag & increase its value. Poor farmers are bound to purchase the bags with high price for storing the Potato. If the SHG Federation under take this venture then the farmers will also be benefited become the SHG Federation will provide the bags to the farmers in a reasonable price. Side by side the SHG Federation will be able to pay the amount to BGUS for running the education program from the profit. We conduct a market survey about the matter & found that the above proposal is fit for the SHG Federation without taking high risk & it is short term business BGUS have infrastructure for storing the gunny bags and it will be used by SHG Federation with out any cost..

 1 st. Stage :- Profit & Loss A / c.

	Sl. No.
	Particulars
	Amount in Rs.

	
	Purchase Value of gunny bags

62,500 gunny bags will be purchased in the month of Nov. / Dec.

@ Rs. 9.60 /- X 62,500 bags
	6,00,000 /-

	
	It will be sold in the month of March

@ Rs. 11.60 /- X 62,500 =
	7,25,000 /-

	
	Profit p.a. (Rs. 7,25,000 – 6,00,000)
	1,25,000 /-

	
	Total Capital require for the above proposal
	6,00,000 /-

	
	SHG Federation able to provide
	1,00,000 /-

	
	Proposed Fund required
	5,00,000 /-

2 nd Stage :-

After selling the Jute bags the Capital fund will be utilize for other purposes through SHG & SHG Federation as per their plan for 7 to 8 months & it will earn minimum 8 % which is far low from Bank interest. And it will earn Rs. 28,000 /- for 7 months (Apr. to Oct.) without taking any risk. SHG Federation & SHG also be benefited from the fund as the interest rate will be less than Bank-interest.

Total profit Rs. 1,25,000 /- from sale of gunny bags will be provided to BGUS for running the education program per year by the BGUS SHG Federation. And the profit earns from 2 nd stage i.e. Rs. 28,000 /- will be utilize by the SHG Federation for their benefit. As a result of that the SHG Federation as well as SHGs will be benefited side by side the education program will also be sustained. It will take one year from the date of receive the fund for that purpose and no fund / out side support requires after that period for the Pre-Primary School of BGUS. So, we proposed Rs.5,00,000 /- as at a time grant to BGUS SHG Federation through BGUS for sustain the ASHA for EDUCATION program from ASHA URBANA CHAMPAIGN.

