	TITLE: PROJECT FOR QUALITY EDUCATION

	1.0
	About the Organization

	1.1
	General Information

	1.1.1
	Name of the Organization
	Gram Vikas Trust

	1.1.2
	Postal address and telephone numbers

	A-18, Pushapdhan Banglows, Link road, Bharuch

(Gujarat) 392 001 - India

	1.1.3
	FCRA Registration No
	04199061

	1.1.4
	Society Registration No: (if applicable)
	Trust registration No. E-2875 Date : 30.6.2001

	1.1.5
	Mission and Vision of the organization
	Vision

We are committed to create strong and independent society without inequalities and discrimination, and where everybody enjoys equal opportunities.

Mission

To Foster Democratic & Equitable Living Environment, Where all Vulnerable people specially underprivileged, women and Children have to access to Education, Health, Sustainable Livelihood opportunity and essential infrastructure services irrespective of their economic and social status.

	1.1.6
	Organization WWW address

	www.gvtgujarat.org.in

	1.1.7
	Major Focus Area
	 FORMCHECKBOX
 Basic Health FORMCHECKBOX
 Child Labor Eradication

 FORMCHECKBOX
 Primary Education FORMCHECKBOX
 Non-formal Education

 FORMCHECKBOX
 Children with special needs FORMCHECKBOX
 Disaster relief

 FORMCHECKBOX
 Other (Women Empowerment& NRM)

	1.2
	Background/History

	1.2.1
	Annual budget of the organization
Rs.80.00 Lacs (US $ 176561.00)

	1.2.2
	Year of organization formed : YEAR: 2001

Name of three key people, their experience and their responsibilities those are essential to the running of our organization.

NAME1: Mr.Ramesh J.Kasondra

EXPERIENCE: 21 Years experience in NGO sector

ROLE: President of the Trust

NAME2: Mr.Hemraj Patel
EXPERIENCE : 14 Years

ROLE : Programme Manager

	1.2.3
	Reference of three groups that have funded us in the past.

GROUP 1: Asha for Education Dollas & CNJ Chapter.
GROUP2: Save The Children
GROUP3: Vibha

	2.0
	About the Project

	2.1
	General Information

	2.1.1
	Title of the project. A brief description of project

	Send An Indian Child to School for a year (The project to improve enrollment, retention and quality of education in 50 primary schools).
Gram Vikas Trust in Bharuch has been focusing on the strategy of Education for All. However, it has realized and experienced that this approach is not sufficient for bringing all children to school. Gram Vikas believes that all children who are out of school are engaged in some sort of labor. Hence they should be identified and supported to be in education system. Specifically, the following points make it clear why Gram Vikas Trust has made a shift in its focus.

1.
“Secondary Education for All” is not covering all eligible school-going children because there is no secondary schools in most of the villages as well as there is no quality education in primary schools. The current approach does not address the issue of out-of-school children. Through Sikshana model, the schools are likely to be attractive enough for such children and their parents.
2.
If the education system becomes a happening place for such children, they are likely to continue their education to secondary level and that will automatically reduce / eliminate child labor problem. There should be consensus among all stakeholders about the harms child labour does to the family, society and the nation.

3.By implementing this successful model, we aim to achieve the ultimate aim of “Education for All”
The current scenario of learning level of primary school children is as given below. These findings are based on the formal survey done by GTV in 120 primary & secondary government schools.
1. Children from Classes II to V were tested in reading paragraphs with short sentences and long sentences, subtraction and division. 35% of all children in the age-group 7-14 could not read simple paragraphs at the Standard I level, and close to 52% could not read a short story at the Standard II level of difficulty

2. 40% of children who are in school and studying in Standard V could not read the story text at the Standard II level of difficulty.

3. Although many more children in higher classes (Standards VI to VIII) can read.

4. However, the performance differs from school to school. For example, in Rahiyad, Galenda and Samatpor less than 25% of children currently studying in Standard V were able to read a story of Standard II level with ease. In general, the proportion of children unable to read at this level is substantially higher in several other schools -- close to 50% of children cannot read a simple 'story' text of Standard II level.

5. 50% of Standard II to Standard V children in proposed government primary schools could not solve a two-digit subtraction problem.

6. In higher classes (Standards VI to VIII), 40% of proposed government school children could not solve a simple division problem (three digits divided by one digit).

As with reading, there are significant school wise variations in arithmetic learning too. For example, based on the sample of children in Standard V – some schools over 50% of children can do simple division problems. In some schools, 62% to 75% of Standard V children cannot solve division problems (three digits divided by one digit).

	2.1.2
	Vision and Mission of Project
	To improve the quality of education in primary schools, so the children develop interest in continuing secondary education and make Secondary Education accessible to all the eligible children.

	2.1.3
	Name of contact person
	Mr.Ramesh J.Kasondra

	2.1.4
	Address of contact person

Email/ Phone/ Address
	A-18, Pushapdhan banglows, Link road, Nr.HDFC Bank, Bharuch
(Gujarat) –392001 India
gvt_trust@yahoo.co.in

	2.1.5
	Target Community details

	The General background information of the project area are:

Education:

Project villages have among the lowest rural literacy rates. Illiteracy rates are also reflected in among the lowest enrolment and highest dropout rates of students in the area.

Health :

Reproductive & Child health care facilities in this area are inadequate as both the infrastructure and qualified lady doctor are not available in PHC. As a result of more than 67% women do not get medical attendance during pregnancy and child birth.

About 85% deliveries are conducted at home only with the help of untrained birth attendant. This results in death of one female in every 37 pregnancy and child birth. Since 58% children do not receive vaccination, the infant mortality rate is also very high.

Land:

Land resource are also facing major problem due to salinity increase. The entire block is rain fed area.

Groundwater:

Ground water resources in the area have depleted to critical levels, resulting in the inability of farmers to withstand drought, and saline water deteriorating quality of drinking water causing immense burden for women. There is no drinking water source in the villages of project area except Gujarat water supply board scheme.

Industrialization:

The Bharuch is know as developing industrial area especially along the coast line and that is increasingly eating into natural resources and degrading them, impacting negatively on the local population who depend on these resources.

As a result, the distressed rural population is migrating destroying their social fabric, and perpetuating illiteracy among the poor.

	2.1.5
	Number of children impacted

a. Direct impact through program

b. Indirect impact through program
	7850 Children (50 Primary Schools)
62520 Population

	2.2
	Project Activity Plan.

	
	LIST Activities that take place as a part of the project plan, their duration, and the frequency For eg.

Activity

Duration

Frequency

No. of children/ community

Resource person responsible

Meeting with the teachers for orientation of the project and project objective.
1 day

Initially

School principal

GVT Staff

School assessment
1st month
Once in a year
16 schools
Project manager & team of GVT
Teachers training on Goal Setting
Two days
Once in a year
All teachers
GVT staff
Heightened social awareness
1 day
Once in QTR
Village Community
GVT Steff & Teachers
Parent Teacher Association Mtg.
1 day
Once in Month
Parents + Teachers
GVT Staff
Village Education Committee Mtg.
1 day
Once in Month
VEC Members
School Principal + GVT
Writing Activities for each children of V & VII Std
Through out the year
Weekly
Children of V & VII std.
Class teachers + Mentor
Library
Through out the year
One book in a week
Children of each class
Class teachers + Mentor
School Competition
1 day
Once in QTR
All children
School Principal + Mentor
Educational Tour
1 day
Once in a year
All Children
School Principal + Mentor

	2.3
	Project Evaluation and Documentation:

Gram Vikas Trust staffs will regularly carry out monitoring of the project activities. However, every effort will be made to involve concerned line agency staffs, and community groups in the monitoring process. The capacity of the school committee will be built for monitoring purpose. Gram Vikas Trust will conduct program review meetings on half yearly basis. In all planning, review and evaluation activities all stakeholders will participate. Quarterly reports will be made and submitted for information and comments. EMIS will be established at the district and school levels and its proper use for planning and monitoring of this project will be ensured. Under this system each child will be monitored and efforts will be made to reach all non-school going children. Head counting will be done three times a month by a stakeholder, Gram Vikas Trust staff and teacher to improve regular attendance of school going children. An independent evaluation (mid term and final) will be conducted towards middle and the end of the project respectively. The findings and recommendations of mid-term evaluation will be used in the planning and implementation of the project in the remaining period of the project.

	2.3.1
	Goals (List goals of the project – and state if it will be measured qualitatively or quantitatively)

The Goal of the project are :
1. 7850 children of 50 primary schools will equipped with quality education so that they achieve expected learning levels.
2. Motivate the teachers for ownership among them for the quality education to all children.

3. Each school will have its well defined goal for the next year goal and every year upgrade one point in terms of quality education.

4. Organize school competitions on sports, quiz etc on regular basis.

5. To promote the education among the socially backward people of the village.

6. Regularize and strengthen VEC and PTA meetings to develop ownership among them.
7. Create “Ram Shop” in each school to built integrity among the children.

8. Reduce the drop out rate in higher education through quality education.
The qualitative Indicators would be:

1. Increased motivation level of children and teachers to do their best.

2. Increased awareness level of parents to educate their children.

3. Increased positive energy level in school environment
4. Increased ownership level of teachers, head masters, VEC,local government institutes etc…

5. Increased positive public image of the government in eye of general public of villages

6. Overall change in attitude of government officials at block & district level

7. Increased learning level & coping capacity of children.

8. Increased interest level among children to continue their education in secondary schools

The quantitative Indicators would be:
1. Reduced drop- out rate in these schools

2. Increase in school enrollment

3. Increase in school attendance

4. Increase in number of non-academic activities in schools

5. Increase in number of parents & members of school and village education committee

6. Measured performance level of each child through - APF tool

7. Increased number of children joining secondary schools

8. Reduced number of child labor in these villages

	2.4
	Project Budget

	2.4.1
	Total Project Cost
	Item wise budget

Description of Expenses per School
Unit Cost in Rs. Per School
% distri.
Mandatory

26500

Writing Sheets
3000

5.00%
Library
4400

7.33%
Competitions
2500

4.17%
Scholarships
3600

6.00%

Spot Prizes
2500

4.17%

Teacher Training
5000

8.33%

Exams / Assessments
3000

5.00%

Ram Shop (Stationary item)
2500

4.17%

Non-formal education centre
(Kidagan)

18500

Educational Tours
4000

6.67%

Para Teachers
8000

13.33%

Sports / Music
3000

5.00%

Teaching Aid
3500

5.83%

School Defined Initiative
*

School Fund

45000
75.00%
Mentoring & Monitoring

12000
20.00%

Admin

3000
5.00%

Total

60000
100.00%
Grand Total for 50 Schools Rs.
30,00,000

In US $
66210.55

* In lieu of the optional items the school is free to discuss with GVTstaff and decide on the best way to utilize the funds to achieve its goals
The cost per child would be Rs.382.16 per year (IN US $ 8.43)

	2.4.2
	Amount self-financed/already available
	Rs.Nil

	2.4.3
	Funds requested from Vibha
	Rs.30,00,000/- In US $ 66210.55

	3.0
	Reference

	
	

	
	Reference 1
	Reference 2

	
	Mr.Arvind Iyer

Project Coordinator (Asha for Education – CNJ)

Asha for Education
(Central New Jersey)
1308 Centennial Ave
Suite 117
Piscataway, NJ 08854
Email : ayyer@physics.rutgers.edu

Phone: 732-878-9319
	Rajan Mohanty

State Program Manager

Save the Children |INDIA| Gujarat Office

Landline: +91 79 26937669 | Mobile: 09687600590| 22, Nest Bungalow, Near Visat Nagar, Ramdevnagar- Anandnagar Road, Satellite, Ahmedabad-380015

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15]
PAGE
1

