	Asha for Education
	7

Name of the organization: Vivekananda Teacher Training and Research Centre

 (A unit of Swami Vivekananda Youth Movement)
Date of establishment: 2006

Location
: Hosahalli, H D Kote Taluk, Mysore district

Description of area
Hosahalli is a tribal colony located on the fringes of the Bandipur National Park in Heggadevanakote taluk of Mysore District.

Contact person(s)
Mahesh. P
Address: Vivekananda Teacher Training and Research Centre

 Hosahalli, Beeramballi post, H.D.Kote taluk, Mysore district, Pin 571116, India
Phone number: +91-8228-269125, +91-9686666309

Number of students currently enrolled in the project: 67
Current male/female ratio: 3:5 (Male – 25 students, Female – 42 students)

Current teacher/student ratio: 1:11 (6 Full time staff)
Current tribal/non-tribal ratio: 1:6 (10 tribal students and 57 non tribal students)
Over all school attendance percentage: 85%
Medium of instruction: Kannada

Below are some general questions regarding the project. Since your commentary is valuable to us, please make your answers as detailed as possible.

Details on the school curriculum
Diploma in Education (D. Ed) is a two year course. The students are trained to be able to teach students in Lower Primary and Higher Primary schools. Their curriculum includes courses like Conceptual Basics of Education, Psychology in Modern Education, Principles of Curriculum Transaction, Content based Methodology of Teaching Kannada, English, Mathematics, Science and Social Science, Trends in Modern Education and Education Management and School Organization.

In addition to the above courses, the students also have to take up teaching practice and internship (3 months each) in the nearby schools. Other trainings like micro teaching, Chaitanya tharani (Teaching learning materials), Nali kali method of teaching, Personality Development programs, Citizenship training camp etc. are also a part of the curriculum. Exposure visits, regular sessions on sports, art & craft, music, computers and the National Service Scheme are part of the curriculum.

Long-term goals of the project (mention any changes you foresee)
Goal:
To create teachers in Karnataka who are open minded, competent, value based, research oriented and well versed with the learning skills of children in rural and tribal areas.
Objectives:
· To train our teachers to have a research oriented approach to solve the problems faced by students in primary education.

· To build teachers who can use modern technologies, be creative, value based, critically analyze and have good communication skills.

· To create tribal teachers who are role models for the tribal community.
Description of current school facilities (building, equipment etc)

The college presently has the following facilities:
· Well equipped library

· Resource room

· Computer lab

· Science laboratory

· Hostel Facility

· Classrooms

· Seminar hall

· Office

· Staffroom
What do you need to improve these facilities?

· We would like to add more useful books to our pupils and teachers in our library.

· We need computers for the improvement of Computer lab.

· We need furniture and books to improve our Resource room and a person to manage and develop it.
How do you think the school has improved in the last year?
· Art and Sports: Kaveri, a tribal girl student, participated in the National Level Adivasi (indigenous tribals) Sports Meet. She bagged the first place in 4*100 metre relay.

· Self assessment of staff and students has enhanced the efficiency of the both. They now know the areas they are weak in and have to work on.
What are the problems you have faced in the last year?

· Students admission and retention

· Financial problem of the students to pay the minimum fees.
How would you rate the overall effectiveness of this project over the past year? Please include information on pass rates for teacher certification exams.
We have been able to train teachers who have good knowledge and value based. Many of our students are now working in the Ashrama schools (schools which are exclusive for the tribal community). Last year (2010-11) the pass percentage has been 92%.
Please provide any information you have on what students have done after graduating from VTTRC (percentage teaching at tribal schools, etc.) and their feedback on VTTRC.
Out of the 143 students who have passed out in the years 2008, 2009 and 2010, 59 students are presently working in the education sector and 27 students of these 59 are teaching at the tribal schools (Ashrama schools and VTCL).

[image: image2.emf]Educational Sector

41%

Agriculture

13%

Business

3%

Unemployed

16%

Others

13%

Higher Education

8%

Vocational Training

2%

SVYM Projects

3%

Students employment distribution in various sectors

(Batches 2008, 2009 & 2010)

Please find the attached document which shows where the students are placed.
How much longer do you foresee requiring Asha funding, and for what purposes?
Funding from Asha has helped several tribal students with financial problems. 10 seats (out of 50) are reserved for students from the tribal community who are supported by Asha. In order to continue these services for the tribal community we request your consistent support.
Current expenditure details (detailed budget)
	Expenses

	Sl No
	Particulars
	Expenses

	1
	Personnel Cost – Full time staff
	9,09,552

	2
	Personnel Cost – Development Support Team*
	96,000

	3
	Personnel Cost – Part time staff**
	78,000

	4
	Curricular and Co-curricular activities
	92,907

	5
	Student Care Services
	2,90,700

	6
	Operational Cost
	2,56,586

	Total
	17,23,745

* - These expenses are reflected under the Development Support Team in the SVYM Balance sheet.

** - These expenses are reflected under Viveka Tribal Center for Learning in the SVYM Balance sheet.
Please give us details on the sources and amounts of funding the project receives

Percentage of funds currently sponsored by Asha: 12.9%

Budget Proposal for the year 2012 – 13:

No. of students
	Sl.No
	Year
	No. of Tribal students
	No. of Economically poor students

	1
	First year
	10
	3

	2
	Second year
	03
	4

	Total
	13
	7

	Grand Total
	20

	
	

	College fee for tribal and poor students

	Sl.No
	Year
	College fixed

fee
	From student
	From Government department
	Asha San Diego contribution per student
	No of students
	Requested from Asha San Diego

	1
	First year
	Rs.30,000
	Rs.5,000
	Rs.11,925
	Rs.13075
	13
	Rs.1,69,975

	2
	Second year
	Rs.17,000
	Rs.2,000
	Rs.11,925
	Rs.3,075
	07
	Rs.21,525

	Total
	20
	Rs.1,91,500

	Hostel fee for students

	Sl.No
	Year
	Hostel fixed

Fee Per month
	From student
	Asha San Diego contributionper student
	Total
	No of hostelers
	Requested from Asha San Diego

	1
	First year
	Rs.1,250
	Rs.500
	Rs.750
	Rs.1,250
	10
	Per month

 Rs.750 *10 months*10 students

 Rs.75,000

	2
	Second year
	Rs.1,250
	Rs.500
	Rs.750
	Rs.1,250
	04
	Per month Rs.750 *10 month*4students
Rs.30,000

	
	Total
	
	
	
	
	14
	Rs 1,05,000

	 Fund requested from Asha San Diego

	Sl.No
	Particulars
	Amount

	1
	College fee
	Rs.1,91,500

	2
	Hostel fee
	Rs.1,05,000

	
	Total
	Rs.2,96,500

Fees breakup 2012-13

First year D.Ed.

	Sl.No
	Particulars
	Amount

	1
	Tuition fee
	Rs.17,925

	2
	Education materials
	Rs.1,500

	3
	Uniform
	Rs.1,500

	4
	Value Adding sessions
	

	4 a
	Special guest sessions
	Rs.2,000

	4 b
	Personality development programs
	Rs.2,000

	4 c
	Exposure visits
	Rs.4,075

	4 d
	Spoken English
	Rs.1,000

	
	Total
	Rs.30,000

Fees breakup 2012-13
 Second year D.Ed.

	Sl.No
	Particulars
	Amount

	1
	Tuition fee
	Rs.11,825

	2
	Education materials
	Rs.1,500

	3 a
	Special guest sessions
	Rs.2,000

	3 b
	Personality development programs
	Rs.1,675

	
	Total
	Rs.17,000

Is there any other feedback you would like to provide to Asha?
We appreciate your consistent support to various educational projects of SVYM. Your flexibility and adaptability have supported us in carrying forward our activities with ease. Your focus on education of marginalized and vulnerable groups is very encouraging. VTTRC has been able to create teachers who are aware of the contemporary teaching methodologies which are contextually relevant. Your support has helped us cater to the needs of the local people.

The visits of volunteers have been a source of inspiration and have been catalysts in bringing new processes and innovations in the activities.

We request you to include a grant agreement with the reporting format and schedule to bring in a structured relationship. A tracking of the funding would also help avoid confusion regarding the project being supported.[image: image1.png]

Sl No�
Source of funds�
Amount�
% funding�
�
1�
Social Welfare Office - College Fee�
7,29,030�
42.3�
�
2�
Student Contribution�
3,82,123�
22.2�
�
3�
ASHA, San Diego�
2,22,391�
12.9�
�
4�
Other Donors�
20,000�
1.2�
�
5�
SVYM Contribution�
3,70,201�
21.5�
�
�
Total�
17,23,745�
100�
�

� EMBED opendocument.ChartDocument.1 ���

_169491384.unknown

