[image: image1.wmf]
 Asha for Education, Seattle Chapter
 10
 23608, NE 45th Pl,

 Redmond, WA – 98053, U.S.A.

	Project Name: Education & Vocation for Special Children
	
	Date: 23/08/2006

	
	Project Contact Information
	Asha Contact

	Name
	V-Excel Educational Trust
	     

	Contact
	Ajita Panshikar
	

	Address
	Office: #1, Norton 2nd Street, Mandaveli, Chennai – 600 028, Tamil Nadu, India
	     

	Phone(s)
	+91 93421 64411
	     

	Fax
	-
	     

	E-mail
	ajita@v-excel.org
	     

 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.

V-Excel Educational Trust

	2. When was the group established?

August 2001

	3. Briefly describe the motivation for starting this group.

The organization has passion at its foundation - the passion of a young, intelligent, sensitive lady who studied and gained relevant experience in the United States, but always nursed a mission of setting up a professional school and training center catering to the needs of the mentally and developmentally challenged children in India.

She strongly feels that you have to give back to the society you grew up in and do something for your soul. Her research during her doctorate in education at Rutger’s University (New Jersey) was about India. She also taught at Kean University for a few years. From her regular study visits on available facilities and prevalent curriculum in schools for the disabled, she gathered that the need was essentially for a model school for mentally and developmentally challenged which had a multi-modal approach, where visual and tactile experiences had to be integrated into the method of instruction. The dearth of teacher training facilities for special education was also very evident. This calling was far too strong to neglect and hence she returned to India and started V-Excel Educational Trust.

	4. Briefly describe the aims of your group.

Vision –

We firmly believe that educated, literate and well-informed children are the building blocks of strong communities. We are committed to enriching the quality of education by ensuring right learning inputs to children across ability levels.

Mission –

Our mission is to make a difference in the world of disability. We believe in human potential and its expression. Our emphasis is on education and its accessibility, regardless of caste, creed, race, religion and ethnicity. We educate and empower children with special needs to lead dignified, successful lives in the mainstream society.

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

None. Our emphasis is on education and its accessibility, regardless of caste, creed, race, religion and ethnicity. Our mission above amply clarifies our stance.

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

A) We have a parents’ support group called Disha. During regular meetings held for these people, we have experts from different related fields come in to talk to the parents. This helps them resolve queries in their mind about issues such as allopathy/alternative medicines and their long term impact on their children, dietary influences etc.

B) We are actively conduct workshops in regular schools for enhancing teacher’s understanding of special needs and ensuring early intervention and mainstreaming through timely attention.
C) In Villipuram district of Tamil Nadu, we hold medical camps and help distribution of assistive devices/equipment for visually impaired, hearing impaired and locomotor impaired persons

	7. Does your organization have FCRA clearance from the Indian government? This is required for you to receive foreign funds.

 Yes. We do have FCRA clearance and a permanent registration number (075901092) under the Educational, Social section.

Part II: Details about your educational project/s

	8. 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.

The schools run by V-Excel include:

A) Kaleidoscope Learning Center (KLC) – Special school for children with Autism, Aspergers’ Syndrome, Attention Deficit (Hyperactivity) Disorder, Down’s Syndrome, Obsessive Compulsive Disorder, Mental Retardation etc.

B) Bridges Learning Academy (BLA) – School specifically catering to children with specific learning disabilities such as dyslexia and dysgraphia. Extra attention is also given to Slow Learners
C) V-Excel Remedial Center (VRC) – This group is involved in remediation for regular children with learning difficulties, and is working on school readiness for autistic, and other developmentally challenged children.

All the above are located in our Mandaveli Center in Chennai. The fund requested for cuts across these three groups and is necessary for therapy needs for their comprehensive and effective training. Therapies include Occupational Therapy, Sensory Integration, Speech and communication therapy, Art, Music, Yoga and Montessori therapy.

	9. Location of school/s FORMCHECKBOX
 Urban FORMCHECKBOX
 Rural FORMCHECKBOX
 Other       (We are a part of the Indian Govt.’s Sarva Shiksha Abhyan (SSA) project in 9 blocks of a rural distrct of Tamil Nadu)

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

Special Education is provided to the children who are mentally and developmentally challenged. Unlike in school education, the teacher-student ratio is very high (1:3) as focus is on individual attention. It comprises of basic academics depending on the child’s mental capability, pre-vocational training and exposure to vocational services, wherever possible.

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

We have a holistic approach for training children with developmental challenges. While most teaching is with the use of educational aids and therapies (mentioned in pt. 8 above), conventional teaching methods are very rarely deployed. However for learning disabled children rejected from a regular school system and taking the National Open Schooling route, we use suitable curriculum as a basis for teaching. This is coupled with other confidence and skill building activities.

	12. What is the literacy rate in your local community?

The Education Department in Tamil Nadu indicates a student literacy rate of 79.16 per cent. The male literacy rate stands at 87 per cent, and the female literacy rate at 71 per cent. (Source: The Hindu, 11th July 2004)

	13. 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.

Most of our children in urban center (over 80% of the 200 plus children) come from middle-income families. They are primarily single income households given that the mother has to devote time to their special child. Parents are generally graduates and have moderate earning of Rs. 5,000 – Rs. 20,000/- per month. We have a few cases where the child is either sponsored or education is subsidized.

In our rural project, where we cater to 2400 children, practically all the families have below Rs. 5000/- earning and the special education is offered free to them. The average age group of children we work with is 4-14 years. None of them are employed as of now, but we have started giving vocational exposure to some.

	14. What is the admission criteria for the students to join your school? How many children attend your school currently? What is your boy:girl ratio? What is your teacher:student ratio?

 Given that we work in the area of development disabilities, we carry out an informal assessment of every child admitted. The accountability of outcomes and associated resource need is very intense and hence the number that can be admitted is kept limited. The average teacher-student ratio is 1:3. Presently we service more than 200 children in our Chennai Center and cater to over 2400 children with special needs in rural area of Villipuram district of Tamil Nadu.

 The boy:girl ratio is approximately 3:1, primarily because many of the conditions of mental developmental challenges we deal with have higher incidence among boys than among girls.

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

Comprehensive education for special children includes therapies explained above and various developmental activities. However, we run a day school and the parents take care of their children’s food, clothing and healthcare needs.

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

 Unlike the popular belief, education is extremely crucial for children with mental or developmental challenges. Our key emphasis is on practical skills required for the child’s independent functioning and movement in the community. Without these, societal acceptance becomes difficult and the child and its family suffer psychologically and economically too in the longer run.

 Our aim is to empower these special children through appropriate education such that they can live dignified and successful lives as a part of the mainstream.

	17. Does your school have:

Its own building(s):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No Number       It is a rented space (not owned)
Number and type of classrooms (e.g. Pukka): 18

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

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

The majority lies in the age group of 4 years to 14 years

	19. How many staff are employed at your schools?
Teachers
55
Minimum Qualifications  Graduation (except for support staff) 
Other staff
 28

	20. Average distance the children travel to attend your school  4-5 km 

	21. 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?

School has been in existence for less than 5 years, but we have begun working on their possible vocational options.

	22. Do you help your students with their future education efforts after they have passed out of your school? If so please describe your efforts.

Have not encountered for older children but for the younger ones we have mainstreamed children, we co-ordinate with the school to ensure that the child gets appropriate inputs and is not regressing in that school and peer environment.

	23. 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.

Being an urban center, there are many schools in the area, but no special schools with the kind of services we offer. In the rural areas where we work, only government or municipal schools are available. Out there, either the special children are not sent to school or they are part of regular schools with little special attention.

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

Yes, our program is very comprehensive. A lot of emphasis is given to the development of the whole child; we do not confine ourselves to its disability area. We believe in honing appropriate behaviour and our training takes this into account.

We cover the range - from practical skills and academics to therapies for every child; from NIOS preparation for learning disabled children to pre-vocational services wherever relevant. A number of extra curricular activities are also introduced to help build confidence.

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

Firstly, special schools do not exist in the vicinity. Government schools do not have similar facilities as in our school. Also expertise in working in special education gives us an edge and we have earned a name as a quality service provider.

	26. 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.

 Parents of special children are under tremendous psychological pressure. When the child is with us, we feel that the parents need respite and should be able to do something they would like to spend their time on. Also, they are then better disposed to take care of the child for the balance part of the day (pre and post school hours). So consciously, we do not encourage direct involvement in working with children.

	27. 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?

We have increased our coverage from 10 children (in 2002) to over 200 children in urban areas and 2400 in rural areas in a matter of four years. Over the next five years, we hope to double our reach across the range of services offered and also intensify the therapies being provided. We shall be forerunners in the holistic coverage of all aspects of development of special children from education to vocation.

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

 1. V-Excel has a sister concern called Academic Concepts based at New Jersey. Dr. Vasudha had started this not-for profit organization before leaving USA. This concern supports V-Excel’s work in Chennai.

 2. We are a set of professionals who come from varied backgrounds. This helps us in objectively developing programs and conducting our activities competently. Our goal is to ensure that special children get the best possible inputs for a dignified living in the society.

 3. We are transparent in our accounts and the same are posted on our website www.v-excel.org. While the website elaborates the nature of our work, our newsletter ‘Strides’ will give you an overview of our ongoing activities.

	29. Do you have any suggestions for us?

Developmental disabilities, unlike physical disabilities, are a relatively low focus area in our country. These are hidden disorders and do not manifest themselves as evidently, but adversely affect families and their productivity in a significant manner. Education, practical living skills and independence of such mentally challenged children are hence extremely crucial but are not presently well-supported causes. We therefore urge you to keep this point in mind while evaluating our proposal.

Needless to say, we are open to a critically examination of the range of our services and the quality of our work in this area.

30. 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
	Mrs. Mangala Harinarain
	
	2. Name
	Mr. Vaidyanathan

	Address
	1020, Wyndiammer Circle
	
	Address
	American Consulate General

	
	Foster City
	
	
	220, Mount Road,

	
	CA 94404, USA
	
	
	Chennai – 600 006, India

	Phone
	001 650 573 5158
	
	Phone
	+ 91 98410 48871

31. 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
	Ajita Panshikar (V.P – Strategic Development)

	Address
	#1, Norton 2nd Street, Mandaveli,

	
	Chennai – 600 028

	Phone
	+91 93421 64411

Part III: Financial Details

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

These are all accessible on the website www.v-excel.org from our year of inception. However, if you would like to have hard copies of the report, we can organize for it.
	32. 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.

The services we offer are all extremely resource intensive. We have a high teacher:student ratio and specialized therapies, all necessitating significant investment in manpower. We therefore charge fees to students availing of the programs. This is one of the sources of our group’s activities and accounts for over 2/3rd of our regular requirement. We anticipate this proportion to continue.

However, this is insufficient to cater to our operations and developmental activities, and we have to rely on external funds. This includes one-off donations by friends and well-wishers as well as some corporates, which vary each year. An ongoing time-bound support by Tata Trust has been extended for past four quarters, of which the last quarter is due. Post that we have only ad-hoc contributions to bank upon. Hence support from funders will be extremely useful to keep us serving the cause of education for special children.

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

** Break-up of Budget provided in the Annexure at the end of this proposal

	Year(s)
	Recurring costs
	Fixed costs

	2006-07
	Rs. 9,758,000
	Rs. 515,000

	2007-08
	Rs. 12,578,000
	Rs. 630,000

	2008-09
	Rs. 16,387,000
	Rs. 890,000

34. Salary expenditure details:
	
	Number
	Salary Range

	Teachers
	43
	Rs. 2000 – Rs. 4000

	Paid Staff
	28
	Rs. 1000 – Rs. 15000

	Volunteer Staff
	12
	Rs. 500 – Rs. 1200

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

Infrastructure expansion and development are prime focus for us in the next few years. This is because we realize that to extend our reach we must have more space at hand as any activity, be it providing separate therapy rooms or be it adding more classrooms or be it vocational services requires a proper designated area. Besides space, we will require educational aids, equipment, furniture, computers etc. will be necessary. We therefore anticipate a total spend of Rs. 30 lakhs or so over the next three years.

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

Of the total of 2600 children catered by us across urban and rural areas, the 2400 children in rural areas are not charged any fees. Even in the urban center, we have about 5% who cannot pay fees. Whenever possible, we try to get sponsorship for them.

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

	Items
	Amount
	One time / Annual

	Sponsorship for 20 special children
Includes (a) practical skills and academic education (b) therapies such as – occupational, speech, music)

@ Rs. 30,000/- per annum per child

	· Rs.600,000/-
	Annual support

Apart from the above specific requirements, we find ourselves constrained due to non-availability of a dedicated Development Partner who can actually ensure that financial hurdles do not come in the way of good work that we are confident of delivering.

We earnestly request you to collaborate with V-Excel Educational Trust and help enhance facilities and services to the mentally and developmentally challenged children. ASHA has a number of chapters and we hope you can help us as a group committed to the cause of education.

ANNEXURE
THREE YEAR BUDGET : V-EXCEL EDUCATIONAL TRUST
	
	
	
	

	Expense Head
	2006-07
	2007-08
	2008-09

	
	
	
	

	Recurring -
	9,758,000
	12,578,000
	16,387,000

	
	
	
	

	Salary
	4,555,000
	5,466,000
	6,832,000

	Rent
	924,000
	1,201,000
	1,559,000

	Administrative costs
	4,229,000
	5,841,000
	7,896,000

	Miscellaneous
	50,000
	70,000
	100,000

	
	
	
	

	
	
	
	

	Fixed -
	515,000
	630,000
	890,000

	
	
	
	

	Furnitute/fittings
	250,000
	300,000
	400,000

	Therapy Items
	150,000
	150,000
	180,000

	Resource Material
	15,000
	30,000
	60,000

	Computer & Related
	100,000
	150,000
	250,000

	
	
	
	

	
	
	
	

	
	
	
	

	Total Expenses
	10,788,000
	13,838,000
	18,167,000

	
	
	
	

[image: image1.wmf]