Grameen Shikkha

Grameen Bank Bhaban

Mirpur-2, Dhaka-1216

Grameen Shikkha and Its Programs

Grameen Shikkha, a sister organization in the Grameen family of companies, was established in 1997. Registered both with the Office of the Registrar, Joint Stock Companies and the NGO Affairs Bureau of the Government of Bangladesh. The main target demography of Grameen Shikkha services and outreach are poor rural adolescent girls, women and children preferably in Grameen Bank operational areas.

Vision of Grameen Shikkha

Spread of education for the development of society in general and for improvement of life standards of poor women and children in particular and thus creation of a society free of illiteracy and poverty.

The mission objectives of Grameen Shikkha are as follows:
· To promote mass education through formal and non-formal methods.

· To organize facilities for education and training.

· To provide financial support in the form of loans and grants for the purpose of education.

· To promote new and appropriate technologies such as satellite, Internet, distance learning methods etc. as well as innovate ideas and methods for development of education with a view to alleviating illiteracy.

· To conduct research and undertake experimentation in the field of education.

In compliance with its vision and mission objectives, Grameen Shikkha intends to continue, gradually expand and undertake the following activities in the rural areas of Bangladesh:

· Promotion of early childhood care and development.

· Pre-primary education program for underprivileged children with a view to promoting primary education in rural areas.

· Literacy program for illiterate women and adolescent girls with continuing education programs.

· Skills training for poor women and adolescent girls on income generating activities.

· Awareness raising programs on various issues like health, human rights, gender equity etc.

· Use of appropriate information and communication technologies for implementation of its education programs as well as promotion of ICT for the mass people of Bangladesh.

· Innovate ideas and methods for development of education with a view to alleviating illiteracy and poverty.

Programs of Grameen Shikkha

To achieve the above objectives Grameen Shikkha has been conducting the following programs:

· Life Oriented Education Program for poor rural women and adolescent girls.

· Skills training for LOEP learners.

· Pre- school Program for poor rural children.

· Child Development Center Program for poor rural children.

· Early Childhood Development Program (ECD advocacy and caregiver training).

· Arsenic Mitigation Program.

· Scholarship Management Program

Grameen Shikkha Scholarship Management Programme

Every year not only a good number of meritorious boys and girls in the rural areas of Bangladesh are deprived of higher education, but many of them are also compelled to discontinue their education half way through, for lack of money. Besides, many talented rural boys and girls cannot develop their skill in cultural and sport events only for lack of support. Some patronage and financial support can do wonders for them.

Grameen Shikkha, a member of Grameen family of companies, has introduced a scholarship management programme to nurture the talents of these boys and girls. Main objectives of the programme are:

· Ensure school education of poor rural boys and girls.

· Assist these students advance toward higher and IT education.

· Find out poor rural boys and girls who have talents in cultural activities and support them to develop their talents.

Scholarship Management Programme

Activities of the programme will be as follows:

· Provide scholarship sponsored by interested persons, in his/her name or in the name of his/her beloved person, for poor school and college students in any locality chosen by the sponsors.

· Provide scholarships to poor students to prepare themselves to find admissions in higher educational institutions.

· Provide scholarships to poor students who are already studying in higher educational institutions.

· Provide financial assistance to poor youths to pursue IT education.

· Identify and financially support boys and girls with talents in cultural activities (music, drama, dance, sports etc.).

· Create an opportunity for overseas Bangladeshis to contribute to the development of man-power of the country or of their own villages.

How it works

· Any sponsor may start a scholarship programme by entrusting an amount of Tk. 50,000 or more with Grameen Shikkha. Grameen Shikkha will give scholarships from the income of the money to students in schools or institutions the sponsors identify, such as schools in their villages or national institutions. Or the sponsor may leave the matter of selecting educational institution and student to Grameen Shikkha.

· If the sponsor wants to discontinue the scholarship programme, s/he or her/his nominee may do it after five years and withdraw the principal amount. S/he may also continue the programme up to perpetuity.

· Any amount a sponsor entrusts with Grameen Shikkha will be guaranteed by Grameen Bank (the bank will give a guarantee letter to the sponsor).

· The sponsor can put a name to the scholarship s/he supports financially. It may be named after his/her parents or a hero of his/her own, or any dear person, or after his/her own name.
· One may give any number of scholarships in any area of Bangladesh. Grameen Shikkha will take the responsibility of management of the scholarships.
· Every year the students will receive an amount equivalent to 6% of the amount entrusted with the Grameen Shikkha. For example, if a sponsor puts Tk. 100,000 in this programme, scholarship amounting to Tk. 500 per month will be given to a student (or Tk. 250 to two students each) up to perpetuity or until the date the principal amount is withdrawn.
· Scholarship money should be sent to “Grameen Shikkha, Head Office, Dhaka.” by A/C payee cheque, demand draft, pay order or by transfer to Grameen Shikkha account. A contract will be signed between the sponsor and Grameen Shikkha after GS has received the fund in its account.
· Scholarship may be given at any level – primary to post graduate. Scholarship may also be given for IT or any other technology related education. It may also be provided for development of cultural skills (in music, drama, sports, dance etc.) of poor boys and girls.
· Immediately after Grameen Shikkha receives the fund, the scholarship process will begin. GS will contact the educational institution, select student and determine the process of reaching scholarship money to the student as per the suggestion of the sponsor. After completion of all preparatory works, scholarship will begin six months after GS received the fund.
The sponsor will receive annual report

Grameen Shikkha will send a report every year to inform the sponsor about progress of the scholarship holders. Sponsors will receive the information by e-mail or letter as they may choose. Besides, Grameen Shikkha will publish news on the progress of the programme in its own publications.

Update April 2005

Till April 2005, Grameen Shikkha has received about Tk. 1.7 million as deposit from 72 sponsors to sponsor 266 poor meritorious students. Eminent personalities like National Professor Shamsul Haque, the former Foreign Minister, Ms. Jowshan Ara Rahman, educationist, Professor Nurul Islam, economist, Dr. James Herrington of the UN Foundation, Mr. Franco Mistretta of Italy, Dr. Abdun Noor, novelist and World Bank Specialist have started scholarships under Grameen Shikkha management.

Queen Sofia of Spain has started a scholarship program, named 'Queen Sofia Scholarship', under Grameen Shikkha management. Sixty poor meritorious students, studying at higher secondary and undergraduate levels, are receiving financial assistance under this program. Scholarships range from Tk. 500 to 2,500. We are also conducting scholarship programs for GrameenPhone Limited Bangladesh, Nokia, Grameen Telecom, The Small Planet Fund USA, Grameen Foundation USA, The Cordes Foundation Germany, Exposure & Dialogue Program Germany, five Italian families including the Primavera Family, SOSHI (an association of Bangladeshi students in Japan under Monbusho Scholarship program) etc.

Target for 2005

Grameen Shikkha targets to reach 600 poor meritorious students with scholarship support by the end of 2005.

Grameen Shikkha At a Glance:
Grameen Shikkha is a company in the family of Grameen companies. Established in 1997, Grameen Shikkha is registered with the office of the Registrar, Joint Stock Companies as well as with the NGO Affairs Bureau. Its main objectives are to promote mass education in rural areas, organise facilities for education and training, provide financial support in the form of loans and grants for the purpose of education, use information technology to bring an end to illiteracy, and development of education, promote new technologies and innovate ideas and methods for development of education, and conduct research and undertake experimentation in the field of education.

Since 1997 Grameen Shikkha has been conducting Life Oriented Education Programme in various districts in Bangladesh. Grameen Shikkha’s programmes also include Pre-school Programme, Child Development Centre Programme, Early Childhood Development Programme and Arsenic Mitigation Programme in various districts of Bangladesh.

For detailed information please contact:

Grameen Shikkha

Grameen Bank Complex

Mirpur-2, Dhaka-1216

Phone:
880-2-8011425

9005257-59 Ext. 1163

Fax:
880-2-8011425

Email:
nurjahan-gs@grameen.com
Web site: www.grameen-info.org/grameen/gshikkha/index.html

	Grameen Shikkha
	
	

	Grameen Bank Bhaban
	
	

	Mirpur-2, Dhaka-1216
	
	

	
	
	

	Scholarship Management Program
	
	

	
	
	

	Budget for 2005
	
	

	
	
	

	
	(In '000 Taka)
	(In '000 US$)

	
	
	

	Fund receipt:
	
	

	Balance as on 01.01.2005
	12100
	201.67

	Targeted fund receipt in 2005
	22900
	381.67

	Targeted Cummulative fund on 31.12.2005
	35000
	583.33

	Income from fund investment in 2005
	2402
	40.03

	Expenditure in 2005:
	
	

	Scholarship *
	1413
	23.55

	Administrative support cost:
	
	

	Salary Program Coordinator
	286
	4.77

	`` Program officer
	312
	5.20

	`` Manager Accounts
	156
	2.60

	Office supplies
	100
	1.67

	Head office rent
	60
	1.00

	Travelling allowance
	48
	0.80

	Others
	24
	0.40

	Total expenditure in 2005
	2399
	39.98

	Balance at 2005 year end
	3
	0.05

	
	
	

	
	
	

	* Expected No.of scholarship holders 600 at 2005 year end.
	

BUDGET
