ACTIVITY 02:
NUMBER OF NEW CURRICULUM TEXT BOOKS IN USE/ NEEDED AND SELLING PRICE
	
	DESCRIPTION
	NUMBER OF BOOK AVAILABLE
	NUMBER BOOKS IN NEED
	UNIT COST
	TOTAL COST

	Grade 1
	
	
	
	
	

	
	ENGLISH
	
	25
	K60.00
	K1,500.00

	
	MATHEMATICS
	4
	25
	K60.00
	 K1,500.00

	
	INTEGRATED SCIENCE
	4
	21
	K60.00
	K1,500.00

	
	SOCIAL DEVELOPMENT STUDIES
	3
	25
	K60.00
	K1,500.00

	
	CREATIVE AND TECHNOLOGY STUDIES
	2
	25
	60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM 1
	8
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM 2
	8
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM 3
	9
	25
	K60.00
	K1,500.00

	
	
	
	
	
	K12,000.00

	
	DESCRIPTION
	NUMBER OF BOOKS AVAILABLE
	NUMBER BOOKS IN NEED
	UNIT COST
	TOTAL COST

	Grade 2
	
	
	
	
	

	
	ENGLISH
	1
	25
	K60.00
	K1,500.00

	
	MATHEMATICS
	4
	25
	K60.00
	K1,500.00

	
	INTEGRATED SCIENCE
	3
	25
	K60.00
	K1,500.00

	
	SOCIAL DEVELOPMENT STUDIES
	3
	25
	K60.00
	K1,500.00

	
	CREATIVE AND TECHNOLOGY STUDIES
	1
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM 1
	6
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM 2
	9
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM 3
	7
	25
	K60.00
	K1,500.00

	
	
	
	
	TOTAL
	K12,000.00

	

	
	
DESCRIPTION
	NUMBER OF BOOKS AVAILABLE
	
NUMBER IN NEED
	UNIT COST
	
TOTAL COST

	Grade 3
	DESCRIPTION
	NUMBER OF BOOKS AVAILABLE
	NUMBER IN NEED
	UNIT COST
	TOTAL COS

	Grade3
	
	
	
	
	

	
	ENGLISH
	Nil
	25
	K60.00
	K1,500.00

	
	MATHEMATICS
	
	25
	K60.00
	K1,500.00

	
	INTEGRATED SCIENCE
	
	25
	K60.00
	K1,500.00

	
	SOCIAL DEVELOPMENT STUDIES
	
	25
	K60.00
	K1,500.00

	
	CREATIVE AND TECHNOLOGY STUDIES
	
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM1
	
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM 2
	
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM3
	
	
	K60.00
	K1,500.00

	
	
	
	
	TOTAL
	K12,000.00

	
	DESCRIPTION
	NUMBER OF BOOKS AVAILABLE
	NUMBER IN NEED
	UNIT COST
	TOTAL COST

	Grade 4
	
	
	
	
	

	
	ENGLISH
	Nil
	25
	K60.00
	K1,500.00

	
	MATHEMATICS
	
	25
	K60.00
	K1,500.00

	
	INTEGRATED SCIENCE
	
	25
	K60.00
	K1,500.00

	
	SOCIAL DEVELOPMENT STUDIES
	
	25
	K60.00
	K1,500.00

	
	CREATIVE AND TECHNOLOGY STUDIES
	
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM1
	
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM 2
	
	25
	K60.00
	K1,500.00

	
	Z/L, ICIBEMBA TERM3
	
	
	K60.00
	K1,500.00

	
	
	
	
	TOTAL
	K12,000.00

	
	DESCRIPTION
	NUMBER OF BOOKS AVAILABLE
	NUMBER IN NEED
	UNIT COST
	TOTAL COST

	Grade 5
	
	
	
	
	

	
	ENGLISH
	2
	25
	K75.00
	K1,875.00

	
	MATHEMATICS
	3
	25
	K75.00
	K1,875.00

	
	INTEGRATED SCIENCE
	4
	25
	K75.00
	K1,875.00

	
	SOCIAL DEVELOPMENT STUDIES
	5
	25
	K75.00
	K1,875.00

	
	EXPRESSIVE ART
	2
	25
	K75.00
	 K1,875.00

	
	TECHNOLOGY STUDIES
	3
	25
	K75.00
	K1,875.00

	
	HOME ECONOMICS
	5
	25
	K75.00
	K1,875.00

	
	Z/L, ICIBEMBA
	5
	25
	K75.00
	K1,875.00

	
	
	
	
	TOTAL
	K15,000.00

	
	DESCRIPTION
	NUMBER OF BOOKS AVAILABLE
	NUMBER IN NEED
	UNIT COST
	TOTAL COST

	Grade 6
	
	
	
	
	

	
	ENGLISH
	4
	25
	K75.00
	K1,875.00

	
	MATHEMATICS
	2
	25
	K75.00
	K1,875.00

	
	INTEGRATED SCIENCE
	2
	25
	K75.00
	K1,875.00

	
	SOCIAL DEVELOPMENT STUDIES
	2
	25
	K75.00
	K1,875.00

	
	EXPRESSIVE ART
	2
	25
	K75.00
	K1,875.00

	
	TECHNOLOGY STUDIES
	3
	25
	K75.00
	K1,875.00

	
	HOME ECONOMICS
	2
	25
	K75.00
	K1,875.00

	
	Z/L, ICIBEMBA
	2
	25
	K75.00
	K1,875.00

	
	
	
	
	T0TAL
	K15,000.00

	
	Administrative cost
	Per month
	12 moths x
	K1,600
	K19,200.00

	
	
	
	
	
	

	
	DESCRIPTION
	NUMBER OF BOOKS AVAILABLE
	NUMBER IN NEED
	UNIT COST
	TOTAL COST

	Grade 7
	
	
	
	
	

	
	ENGLISH
	4
	25
	K75.00
	K1,875.00

	
	MATHEMATICS
	2
	25
	K75.00
	K1,875.00

	
	INTEGRATED SCIENCE
	5
	25
	K75.00
	K1,875.00

	
	SOCIAL DEVELOPMENT STUDIES
	3
	25
	K75.00
	K1,875.00

	
	EXPRESSIVE ART
	2
	25
	K75.00
	K1,875.00

	
	TECHNOLOGY STUDIES
	2
	25
	K75.00
	K1,875.00

	
	HOME ECONOMICS
	1
	25
	K75.00
	K1,875.00

	
	Z/L, ICIBEMBA
	
	25
	K75.00
	K1,875.00

	
	
	
	
	TOTAL
	K15,000.00

	
	DESCRIPTION
	NUMBER OF BOOKS AVAILABLE
	NUMBER IN NEED
	UNIT COST
	TOTAL COST

	Grade 8&9
	
	
	
	
	

	
	ENGLISH Grade 8
	5
	25
	K80.00
	K2,000.00

	
	ENGLISH Grade 9
	5
	25
	K80.00
	K2,000.00

	
	MATHEMATICS
	1
	20
	K80.00
	K1,600.00

	
	INTEGRATED SCIENCE
	1
	20
	K80.00
	K1,600.00

	
	INTEGRATED SCIENCE
	1
	10
	K80.00
	K800.00

	
	SOCIAL DEVELOPMENT STUDIES Grade 8
	1
	10
	K80.00
	K800.00

	
	SOCIAL DEVELOPMENT STUDIES Grade 9
	1
	10
	K80.00
	K800.00

	
	BUSINESS STUDIES
	1
	20
	K80.00
	K1,600.00

	
	BUSINESS STUDIES Grade 9
	2
	20
	K80.00
	K1,600.00

	
	RELIGIOUS EDUCATION Grade 8
	1
	10
	K80.00
	K800.00

	
	RELIGIOUS EDUCATION Grade 9
	1
	10
	K80.00
	K800.00

	
	COMPUTERS STUDIES Grade 8
	1
	20
	K80.00
	 K1,600.00

	
	COMPUTERS STUDIES Grade 9
	1
	20
	K80.00
	K1,600.00

	
	Z/L, ICIBEMBA
	1
	30
	K50.00
	K1,500.00

	
	
	
	
	TOTAL
	K19,100.00

	All grades
	DESCRIPTION
	 NUMBERS OF SUPPLEMENTARY TEXT BOOKS AVAILABLE
	NUMBER OF SUPPLEMENTARY TEXT BOOKS IN NEED
	UNIT COST
	TOTAL COST

	
	FOUNDATION COMPUTER
	1
	29
	K120.00
	K 3,600.00

	
	Atlas
	6
	24
	K 130.00
	K 3,120.00

	
	Dictionary
	1
	24
	K190.00
	K 4,560.00

	
	HIV/AIDS / GENDER
	
	30
	K30.00
	K 900.00

	
	
	
	
	TOTAL
	K12,180.00

	Sub Total for the Books
	
	
	124,280.00

	
	
	
	$12,428.

	
	
	
	
	
	

	ACTIVITY 2. WATER PROJECT

	
	Drilling a borehole
	
	
	
	K20,000.00

	
	
	
	
	
	$2,000.

	
	
	

	
	Paying of schools
	Grade 8
	10
	K1,500
	K15,000

	
	
	Grade 9
	10
	K1,500
	K15,000

	
	
	Grade 10
	13
	K1,500
	K19,500

	
	
	Grade 12
	7
	K1,500
	K10,500

	
	
	
	
	TOTAL
	K60,000

	
	
	
	
	
	$6,000

BUDGE FOR CONSTRUCTION 1X3 CLASSROOM BLOCK ONE OFFICE AND STOREROOM
 PREPARING MATERIALS AND HYDRO FORM BLOCKS
	DESCRIPTION
	QTY
	FREQ
	UNITCOST
	AMOUNT

	Screened laterite hydro form blocks
	130 tones
	1
	
	K35,000.00

	Hiring of machine
	28 days
	1
	225
	K6,300.00

	Diesel
	200 litres
	14
	K10.50
	K2,100

	Engine oil and fluid
	7 litres
	1
	125.00
	K875.00

	Pockets of cement for hydro form blocks
	324
	1
	70.00
	22,680

	Black plastic
	5 rolls
	1
	350.00
	1,750.00

	Plaster sandy
	34 tones
	1
	
	K7000.00

	General workers labour
	12 people
	1
	1500.00
	18,000.00

	Ways of Transportation of machine to and from
	1
	2
	K750.00
	1500.00

	Supervision for making blocks 	
	2
	1
	K3500.00
	K7,000.00

	Transportation of cement
	
	1
	K2,000.00
	K2,000.00

	SUB TOTAL
	
	
	
	K104,205.00

SETTING FROM GROUND TO SLAB LEVEL
	J
	QTY
	FREQ
	UNIT COST
	AMOUNT

	Timber 50x100
	30
	1
	75.00
	K2,100.00

	Lime
	2KG
	1
	K40.00
	K80.00

	Concrete blocks 8”
	1500
	1
	K8.00
	K12,000.00

	Pockets of Cement for footing
	97
	1
	70.00
	K6,790.00

	Pockets of cement for slab
	155
	1
	70.00
	K10,850.00

	Stones ¾ for slab
	14 Tones
	1
	
	4,500.00

	Concrete sandy for slab
	14 tones
	1
	
	4,500.00

	Building sandy
	10
	1
	
	3,500.00

	 ¾ Stones
	14 Tones
	1
	
	4,500.00

	Concrete sandy
	14
	1
	
	4,500.00

	4”Wires nails
	15
	1
	15
	K225.00

	Brick force wire
	13 Rolls
	1
	K80.00
	K1040.00

	Black plastic
	7
	1
	300.00
	K2,100.00

	Corn force wire
	8 rolls
	1
	850.00
	6,850.00

	Timber 25mmx200
	30
	1
	85.00
	K2,550.00

	Wire nail 3”
	10 KG
	1
	15.00
	150.00

	Wire nails2”
	5KG
	1
	15.00
	K75.00

	General workers
	14
	3 months
	1,200.00
	K50,400.00

	Supervision
	1
	1
	18,000.00
	K18,000.00

	SUBTOTAL
	
	
	
	K134,710.00

FROM SLAB TO ROOFING LEVEL
	DESCRIPTION
	QTY
	FREQ
	UNIT COST
	AMOUNT

	Damp Course 8”
	10
	1
	175
	K175.00

	Brick force wire8”
	20
	1
	30
	K600.00

	Roofing sheets IT4
	86
	1
	350.00
	K30,100.00

	Ridges
	16
	1
	K55.00
	K880.00

	Lip Channels 50 x 150
	36
	1
	K620.00
	K22,320.00

	Roofing screws
	1030 each
	1
	K2.00
	K2,060.00

	Bolts and nuts
	140 each
	1
	K3.00
	K420.00

	Flat bars25 x5 mm
	20
	1
	130.00
	2,600.00

	Deformed bars
	60
	1
	K228.00
	K13,680.00

	Angle line40 x40 3mm for grill doors
	12
	1
	K152.00
	K1,824.00

	Round bars for making grill doors 10 mm
	15
	1
	K90.00
	K1,350.00

	Transportation of Roofing sheets,Angles lines,D-formed bars(steels)
	
	
	
	K4,000.00

	Pockets of cement for lintel
	35
	1
	70.00
	K2,450.00

	Building sandy
	14 tones
	1
	
	K4,500.00

	¾ Stones
	5 tones
	1
	
	K2,000.00

	Concrete sandy
	5 tones
	1
	
	K2,000.00

	Bricklayers labour
	4
	3
	K2,500.00
	K30,000.00

	Timber 25mm x200
	45
	1
	K85.00
	K3,825.00

	Window frames
	6
	1
	900.00
	K5,400.00

	Door frames
	24
	1
	220
	K5,200.00

	Sheets of glass 4mm
	15
	1
	K300.00
	K4,500.00

	Window putty
	50 kg
	1
	760.00
	K760.00

	Window handles
	
	1
	K900
	K900.00

	Mukwa doors
	6
	1
	1350.00
	K8,100.00

	Supervision
	2
	1
	K7500.00
	K15,000.00

	Mort ice lock
	6
	1
	K550.00
	K3,300.00

	Hinges
	6 pairs
	1
	K52.50
	K315.00

	Round poles 76 x76
	12
	1
	K255.00
	K3,060.00

	Metal Fabricator
	2
	1
	K4,000.00
	K8,000.00

	Cement for wall from Lintel to Roof level
	30 pockets
	1
	K70.00
	K2,100.00

	Building sandy
	12 tones
	1
	
	K3,500.00

	Transportation of cement ,
	
	1
	
	K3,000.00

	SUB TOTAL
	
	
	
	K179,978.00

[bookmark: _GoBack]Subtotal K 418, 893.00 9($40,000)
It has been a big challenge for the orphans and vulnerable children especially girls who are eventually forced into commercial sex and early marriages as a means of strengthening the family copying strategies and others go in the streets as street children where they earn a living through carrying people’s bags, selling plastics bags and minding people’s vehicles instead of being in schools.
It is with this background that the project to assist them with paying of school fees so that they can bounce back in life, then go further and finish their education has been initiated. After finishing their education and start working, they will be able to supplement their family’s income and reduce some family challenges such as poverty, illness and related family problems.
It important to engage an independent auditor to audit the books of accounts and therefore, the cost is K40, 000 ($4,000)
Implementation cost:
Budget summary
	Description
	Amount (ZMK)
	US DOLLAR
	COMMENTS

	Procurement of text Books
	K124,280.00
	$12,428.
	This amount will go enable the organization to purchase text books in line with the new Zambia Syllabus

	Construction 1x3 Classroom Block
	K 418,893
	$40,000
	There is the growing demand of Orphans and Vulnerable children from our communities and at the moment we have limited space

	Water Project: drilling a borehole
	K20,000
	$2,000.
	The need for the borehole is to improve water and sanitation at our centre

	Paying of schools
	K60,000
	$6,000
	We have a big number of orphans and vulnerable children having challenges in terms of education support after they have passed their examinations and want to go further in their education

	Implementation and administrative cost

	Administrative cost
	
	
	

	1. Stationary
	K9,600
	$98
	We need station for the period of 12 months

	2. Communication
	K9,600
	$98
	It is also in the period of 12 months

	3. Utility bills
	K12,000
	$122
	It is also in the period of 12 months

	4. Transport
	K12,000
	$122
	It is also in the period of 12 months

	5. Director’s payment
	K42,000
	$429
	It is also in the period of 12 months

	6. Auditing fee
	K40,000
	$4,000
	

	Implementation cost
	
	
	

	1. Volunteers allowance
	K144,000
	$1,469
	We have 10volunteers getting payments per month for period of 12 months

	2. Security payment
	K14,400
	$147
	We have 2 security guards getting payments per month for period of 12 months

	3. Cooker / cleaner’s payment
	K6,000.
	$61
	We have Cooker / cleaner’s payment getting payments per month for period of 12 months

	
	K249,600
	
	

	GRAND TOTAL
	K912,773
	$93,00
	This budget is for the period of 2 months in all the outlined items or activities

