Project Proposal

TO

GLOBAL GIVING

Submitted

BY

Grace Peter Charitable Trust

Plot No. 25, Narmadha Nadhi,

4th Street Mahatma Gandhi Nagar,

Madurai – 625 014, Tamil Nadu, India.

Phone: 0452 – 2523321,

 Email: gracepetertrust@rediffmail.com
 Website: www.gracepetertrust.org

The Project proposal for

“TECHNO-MANAGERIAL SKILL FOR TAMILNADU RURAL WOMEN”
The Project

 This project is contemplated to organize techno-managerial programs for skill improvement and capacity building of rural women and to support mechanism for women managed income generating activities of rural areas in Tamilnadu State with a capital investment of the total cost of the Project will be US $76243
Project objectives

 The Empowerment of Rural Women is especially socially and economically weaker section by ensuring their access to, and control over, resources through a sustained process of mobilization and convergence of all the on-going techno-managerial on- the-job training programs.

Immediate

(Training of Rural women and providing them with techno-managerial support

 with a view to achieve improved productivity.

(Undertaking the training of trainers which will further develop the

 capacities to meet the training needs of the Project.

Need of the project

 Lot of Rural women in Tamil Nadu is uneducated, socially and economically weaker section and drop out from the school. This kind of women is mostly depending upon her husband or father for their needs. To alleviate this situation the training centre offers a lot of techno managerial course at our rural branch offices to enable women to start in new enterprises. As such the techno managerial centre creates entrepreneurial opportunities for women, leading them to enter the rural job market strength economically weak communities through micro and small enterprises.

Scope of the project

 Rural women are gaining self-reliance and self-confidence. The idea behind this concept is to mobilize women and improve their quality of life. With increasing self reliance Rural women are becoming more confident and independent; they have successfully improved the quality of life of rural women in many states and helped them to upgrade their skills. An indication of social change is the increasing number of income generating activities being controlled by women. Besides improving the economic standards of life of women, aim at spreading awareness on issues such as literacy, health, nutrition, family welfare, and legal rights through which they can get Empowerment. In order to accomplish this task, individual rural women should improve their awareness levels, communication skills; simple management techniques so that they can improve their confidence, articulate and effectively communicate with their social partners and economic stake holders. This is possible only through a comprehensive training and the training agencies are expected to organize a tailor-made training module to suite individual group and should be able to monitor their effectiveness with a view to improve their focus and quality. That is exactly the reason, various developmental agencies both National and International are according top priority for training of women for their capacity building and several NGOs and social organizations have been engaged to fill the gap through various initiatives of policy and fiscal support. There is a need for undertaking tenacious interventions in the areas of confidence and capacity building of women through specific training modules.

Vision of the project

The vision of this project is to develop capacity building of women who will;

 (Have enhanced awareness and improved skills.
 (Improving family situation and income.

 (Be able to increase Marketing ability of product.

 (Through which rural women can able to get empowerment.
Propose to give skill training to Women Participants:

· Food Processing and Preservation course

· Jardoshi training

· Hand embroidery training

· Computer literacy training

· Dress making and designing

· Woolen work course

· Paper Carry Bag & Cup Manufacturing Training
· Artificial Jewels Making Course

· Jute Bag Making course

Project interventions

 The project strategy would comprise the following activities:

 - Identification of rural women beneficiaries

 - Identification of stake holders and social partners

 - Identification of resource agencies/persons

 - Entrepreneurship sensitization

Evolving a training package consisting of:

 a) The Rural Women concept and approach

 b) Participatory processes

 c) Communication skills

 d) Savings and credit management

 e) Book keeping and accountancy

Evolving a specific module of training consisting of:

a) Economic organization of the rural women

b) Entrepreneurship and business development

c) Planning and management of economic activity

d) Gender sensitization

 - Trainers training to enable them to interact effectively with the rural women

 - Supporting common action programs and lobbying activities of the rural women

Organizational structure:

A dynamic team consisting of expert members, resource persons and social workers

will be formulated to implement the project successfully.

The team consists of

a) Project Director

 He will be the contact person and in-charge of overall superintendence of

the project, monitoring every aspect from time-to-time.

b) Project Manager

 He will be the responsible person to submit the total field reports including financial position of each group to the Project Director.
c) Project Co-coordinators

 It is proposed to have Project Co-coordinator who will co-ordinate with the

Beneficiary groups and Project Manager and oversee each area for smooth and

efficient implementation. He will directly report to the secretary and receive

all necessary guidance and instructions from him from time-to-time.

d) Group leaders

 It is proposed to have the group leaders selected from the participating

women for each Training. These group leaders will assume responsibility of co-coordinating with their group members, mobilize savings, ensure group participation in training activities and help the project leader in evaluation of the project from time-to-time. These group leaders are monthly supportive in nature and they will not receive any wage/salary from the implementing agency.

Duration of the project

 The duration of the project is initially for a period of 2 years from the date of

inception.

Impact analysis:

 The project will be monitored at regular intervals by the Project Advisory Committee. The main objective of the Project Advisory Committee is to develop a detailed frame work for the monitoring and evaluation of the project. The task is two fold; To establish a framework for concurrent monitoring and evaluation to assess program implementation, performance and sustainability.

The project advisory committee would,

 Define a list of indicators and variables for process monitoring which are consistent with the program objectives and reflect the different stages of project implementation.

 Define the methodology as well as tools to measure each indicator, which

includes a combination of participatory methods as well as beneficiary surveys.

 Define the methodology to track progress and provide feedback to facilitate project implementation and performance.

Schedule of Implementation

Duration

 The duration of the programs for a period of 24 months from the date of

inception. The various activities inter-connected with the implementation of the program are scheduled as hereunder.

Budget of the Programme:

	S.NO
	Particulars
	Amount in US$

	1
	Food Processing and Preservation course

(48 courses per two years)
	7660.00

	2
	Jardoshi training for women

 (24 courses per two years)
	5566.00

	3
	Hand embroidery training for women

(24 courses per two years)
	5566.00

	4
	Computer literacy training for women

(8 course for two years)
	4255.00

	5
	Dress making and designing – Tailoring courses

(4 courses per two years)
	2979.00

	6
	Woolen work course

(24 courses per two years)
	3830.00

	7
	Paper Carry Bag & Cup Manufacturing Training
(24 courses per two years)
	5106.00

	8
	Artificial Jewels Making Course

(24 courses per two years)
	2808.00

	9
	Jute Bag Making course

24 courses per two years)
	3404.00

	10
	Fur making course

24 courses per two years)
	3319.00

	11
	Phenol, cloth washing powder and Dishwashing powder manufacturing courses.

 (48 courses per two year)
	8400.00

	12
	computers for rural training centre

15 computers for rural computer centre
	7950.00

	13
	25 Sewing machine for rural training centre

	2500.00

	14
	To Provide Sewing Machine to needy trained women(50 per two years)
	5000.00

	15
	Motivational programs(8 Program per two years)
	951.00

	13
	Partner's sensitization program

 (4 program per two year)
	847.00

	14
	Marketing development (4 program per two year)

programs/exhibitions
	1049.00

	15
	Local contribution (10% of the total Project cost)

	5053.00

	Total Amount In US $

	76243.00

