	[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
	7

	Project Name: Coaching Center Infrastructure Support
	
	Date: May. 10, 12

	
	Project Contact
	Asha Contact

	Name
	Bimal Khna
	Hitten Zaveri

	Address
	Purba Shridharpur

Raidighi, 24 Pargs(south)

West Bengal, India

	PO Box 204041

New Haven

CT 06520-4041

	Phone(s)
	+919733842964
	+ 1-203-764-2895

	Fax
	NA
	NA

	E-mail
	info@muktiweb.org
	hitten dot zaveri at yale dot edu

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.

Mukti

	2. When was the group established?

2003

	3. Briefly describe the motivation for starting this group.

The initial motivation for starting the group was the socio-economic upliftment of the Sunderbans region of West Bengal. Mukti was started by a Sunderban native who personally went through the hardships of growing up in this region. However, the vision of the organization has since expanded beyond this in subsequent years, as described further below.

	4. Briefly describe the aims of your group.

Mukti’s mission, aligned with its vision, is to implement projects and operate programs in India that:

•
are aimed at helping the underprivileged, illiterate and poor people

•
utilizes local human resources effectively thereby promoting employment and self-reliance among the local populace

•
are not detrimental to the environment

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

None

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

Education is one of the five wings that comprise Mukti activities. The other four are Culture, Ecology, Health, and Livelihood. The details of projects under each of these wings can be found on Mukti's website www.muktiweb.org.

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.

Mukti itself does not run any schools. Rather it works with the students and staff of local schools to improve the accessibility and quality of education. As part of its efforts to support local school students, Mukti runs eight coaching centers that are currently located in local school premises. The coaching centers are located in:

1) South Kankandighi Free Primary School

2) Jogendrapur

3) Babujan Sipai High School at Kankandighi (2 centers)

4) Purba Sridharpur

5) Baradanagar

6) Nagendrapur

7) Damkal

All the above 8 centers need its own infrastructure, but based on fund availability we will give priority to Purba Shridharpur, Nagendrapur and Jogendrapur.

	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.).

Formal (classes V to IX)

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

Conventional

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

47%

	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 majority of the students are the children of small farmers and daily laborers. The students would typically be involved in helping their parents in their occupation, and this places them at risk for school dropout.

	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.)?

Mukti provides textbooks to local school students at zero/nominal cost through its Book Bank project. Additionally, some students are selected for the sponsorship program, whereby the student is connected to a sponsor who pledges to support the student till the time the student finds employment. The sponsored students are automatically enrolled in the Book Bank project, are typically able to avail the coaching centers, and have their school fees, school uniform, etc. provided from the sponsorship program.

Mutki also organizes periodic health camps/check-ups for the community as a whole. The students, being in close contact with Mukti, are able to take advantage of these health initiatives. So far Mukti helped more that 20,000 student with their text book and more that 600 student with higher education scholarship through the TSS programme

	14. Does your school have:

Its own building(s):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No Number
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

	16. How many staff are employed at your schools?

Teachers

Other staff

	17. Average distance the children travel to attend your school 1-2 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.

in last five years 3570 studentes received this supplementary educational help to close their learning gap. Many students now are doing higher study and have got jobs. Over all literacy ratio has improved significantly (i.e., from 29-47 %).

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

Sponsors provide support to students enrolled in the sponsorship program till the time they find employment. There have been several success stories through the sponsorship program. Examples are:

1) Sponsored student now works at reputed firm as a computer engineer and is actively volunteering for the sponsorship program administration

2) literacy ration has gone up from 29 % to 47%

3) Student passed from our programme are coming back and helping our society.

4) The demand for the programme is now too much. There are a large number of students who compete with each other to get admission into our coaching programme.

	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.

There are no other similar coaching programmes. People on an individual basis do tutor some students in their home.

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

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

As explained above, Mukti works with students who are attending the local govt. schools. Mukti is providing supplementary education as well as working to improve the quality of education in the 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.

We solicit input from parents.

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

We are runing this coaching center programme with help from Asha last 7 years but we do not have our own infrastructure. We use local schools and private housing for our programme. Now programme is facing lots of problem because of the continued use of this space. We need our own small infrastucture to sustain this programme in the future. This appeal is to build at least 3 centers.

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

Asha is already doing great. Only suggestion is if few of the Asha volunteers can be trained to write project proposal to attract international education grants from various organization to India.

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
	Jhantu Maity
	
	2.
	Name
	Judhistry Halder

	
	Address
	Nagendrapur, Raidighi, 24 pargs south. WB
	
	
	Address
	Kankandighi Raidighi, 24 pargs south. WB

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Phone
	+919775222749
	
	
	Phone
	+919732521258

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
	Subimal Guria

	Address
	Purba Shridharpur,Raidighi, 24 pargs south. WB

	Phone
	+918768476157

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.

Asha for Education

Association of Indian Development (AID)
Government of India

Government of WB

CUTs International

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

	Year(s)
	Recurring costs
	Fixed costs

	

	This proposal is for building 3 coaching centers. We plan to build remainder of the 5 centers in next 2 years.     
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

30. Salary expenditure details:

	
	Number
	Salary Range

	Teachers
	24
	1700-2700

	Paid Staff
	36
	2000-8000

	Volunteer Staff
	40
	0

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

NA

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

800 students pay Rs 15 per month for 10 month in each year.

Total recovery from fees is Rs 1,20,000.

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

	Items
	Amount
	One time / Annual

	Land procurement for coaching centre (80000X3)
	240000
	One time

	Land registration (10000X3)
	30000
	One time

	Land development (20000X3)
	60000
	One time

	4 Rooms Kacha house build (75000X3)
	225000
	One time

	Furniture (30000X3)
	 90000
	One time

	Other administrative expense (15000X3)
	45000
	One time

	
	
	One time

	TOTAL (INR)
	690000
	One time

	USD $1= INR 49
	$14,082
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

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

