TANZANIA EMPOWERMENT FOR PERSONS WITH DISABILITY AND GENDER HEALTH ORGANIZATION
[image: image8.jpg]

(TEPDGHO)

Reg.No.00NGO/08311.

E-mail:tepdgho@gmail.com
Phone No:+255763057166/+255622057166.

P.O.BOX.24,

IRINGA.

TANZANIA

 28.08.2017
To:
GLOBAL GIVING
REF: THE FUNDING PROPOSAL FOR BUYING COMPUTERS FOR DEAF PUPILS
Refer to the heading above,

Tanzania Empowerment for Persons with Disability and Gender Health Organization (TEPDGHO) is registered under Tanzania NGO Act No.24,2002,and its registration no. is 00NGO/08311,Is operating in a national level, The Mission of the organization is to promote independent living for persons with disability, through facilitating access to health, education and vocational training, research and consultancy, information sharing, lobbing and advocacy and economic empowerment.
 Tanzania Empowerment for Person with Disability and Gender Health Organization(TEPDGHO) is respectfully submits its proposal to the donors/sponsors for $.5,713.to support computer education program for deaf pupils at Pomerini deaf unit.

TEPDGHO is offering a variety of programs that serve deaf community members of every age and background. This particular proposal seeks funding for one of our most important programs: our computer education program. This program is the cornerstone of our organization and our strategy to bring technology to deaf children and teachers.

[image: image9.jpg]FOR PE
WiTH DISABILITY QGENDER HEAL

oG, P-O8

OX.24IRINGA

(Y~ XER—

To reach our mission, TEPDGHO seeks to launch an innovative partnership with donors/sponsors consisting of funding and volunteer efforts. We look forward to exploring the possibilities with you. Thank you for considering our request.

 Sincerely,
 Tumaini Ngajilo- Executive secretary

 [image: image1.jpg]

GRANT PROPOSAL OF COMPUTER EDUCATION PROGRAM FOR DEAF STUDENTS AT POMERINI DEAF UNIT.

Submitted to:GLOBAL GIVING
Date:28TH August 2017
Submitted by: Tanzania Empowerment for Persons with Disability and Gender Health Organization(TEPDGHO)
Executive Summary
TEPDGHO seeks $5,713.. to fund an innovative computer education program for deaf pupils in Pomerini deaf unit. The program will serve 45 deaf pupils and 7 teachers annually.

A. Organizational Overview

TEPDGHO’s mission is to bridge the technological gap between normal pupils and the deaf pupils. Located in Iringa town and the targeted school is located in 58kms from Iringa town. TEPDGHO offers a broad range of technology-related services that aim to allow all people people with disability in our community to take advantage of the educational and economic opportunities created by information technologies.

B. Description of Programs

TEPDGHO works to bring computer access and education and economic opportunity to disabled community members of Tanzania through a variety of programs,Currentry deaf pupils are facing difficulties in their learning in the subject of information and communication(ICT) technology which is very important in the present time and for their future which will lead them to live independently and sometimes to employ other people. Below are few photos which shows deaf students of the mentioned school in their classrooms.

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]i

&y

[image: image7.jpg]

EDUCATION:

TEPDGHO operates an after-school program called Community Kids and runs an education program that offers computer classes to disabled community residents of all school ages and backgrounds. Community Kids offers art projects, physical activities, and computer-based academic tutoring to deaf children age of twenty and under. Our computer education program teaches classes that range from Introduction to Computers to HTML to graphic design. Classes are run in partnership with community-based organizations and schools. This proposal seeks funding for our deaf classes in Pomerini deaf unit that target deaf children and teachers.

ACCESS:

To ensure that everyone in our community has access to the Internet and computer-related technologies, we operate a computer drop-in center and run a community networking program called mobile network by using Modems,

C. Population Groups Served

TEPDGHO is serving people with disability in the following types of disability;

· Deaf and Hard of hearing.

· Blinds/visual impaired

· Physical disabled

· People with albinism
Despite its proximity to the high-tech center of our country, our community has not reaped the benefits of the technological revolution:

· Low incomes: Our community has the lowest per-capita income in the county.

· Limited access to computer technology and communication: A survey conducted by TEPDGHO showed that only 1% of deaf pupils have computers in their home.

Please see the attachments for a list of achievements to date.

D. Project Description

TEPDGHO seeks $.5,713. to fund its computer education classes for children and teachers. Our approach is very aggressive in targeting this population since we believe that the earlier a person is introduced to technology the more open and creative they will be in their efforts to utilize technology for their educational and economic advancement. In order to cultivate this willingness to learn about and utilize information technologies, we have developed an educational approach that incorporates the following elements:

*Low student to teacher ratio: teachers are working with an average of 6 deaf pupils at a time. This allows them to provide each student with individualized attention and will allow each student to explore independently on a computer.

*Project-based approach: Each of the classes take the form of a project. While working on a project, students develop a variety of skills. We believe that the project approach will provides a meaning and a context to the learning process. Projects explore topics that enhance school-based learning. The finished project for a class can be a magazine, a computer slide-show, an oral presentation or a web page.

*Flexibility: Because we are a Non-Governmental Organization(NGO), we have the opportunity to explore issues that may not be a part of the standard school curriculum. Although we have learning objectives and lessons plans for all classes, we have the opportunity to explore issues that come up in the course of a class and to "deviate" from the curriculum when it is appropriate.

*Technology as a tool: Although technology literacy is one of the goals of our classes, we believe that technology is a powerful enabling tool, that can support critical thinking and other developmental skills.

Curriculum for each class is developed by the instructor for that class, within a framework which focuses on process issues. For example, all classes have the same structure: they start with a warm-up exercise, which is followed by a vocabulary review. After that, the instructor/teachers introduces the session's topic. Then, the students work on their project for the class. At the end of the period, the team reviews their work and there is a wrap-up exercise. This approach to curriculum development provides the instructor with the freedom to develop his or her own content while ensuring continuity and structure between classes.

Our computer education classes are delivered to children and teachers in two modes: 1.Partnerships with community-based organizations and 2.TEPDGHO Enterprises high end computer trainings.

Community Partnerships: Most of our classes are taught in partnership with a diverse range of community-based organizations and schools. The following are our some of our partners:

· Iringa school for the deaf.

· Neema craft

· Tanzania association of people with disability.

· Tanzania National Association of Deaf (TNAD)

· The Tanzania ministry of Education and vocational training

· The Tanzania ministry of community development,gender ,people with disability and chidren

E. Project Evaluation

While the content varies from class to class, we will measure our success in achieving the programs' goals in the following ways:

By keeping attendance sheets for all classes: Attendance sheets will be compiled into weekly program reports.

By keeping class journals for all classes: Journals will be written by the instructor/teachers for each classes and are sent to all staff. In addition, journals will be posted on the Internet, where they can be reviewed by staff, board members and funders.

By keeping a portfolio for each class: We will maintain a computer portfolio for each class, which includes finished products as well as other work generated during each class.

By conducting quizzes. Students will be tested on basic class competencies.
 F. Budgets

	S/N
	ITERMS
	COST @$
	TOTAL. $

	1.
	10 Computers
	390.
	 3,900.

	2.
	1 Printer
	290.
	 290.

	3.
	1 Projector
	571.
	 571.

	4.
	1 Photocopy machine
	952.
	 952.

	 TOTAL COSTS ($)
	 $.5,713.

G. List of Key Staff Members.
	S/N
	NAME
	POSITION
	PROFFESSION

	1.
	ELIAS MWALONGO
	 DIRECTOR
	EDUCATIONAL ADMINISTRATOR

	2.
	TUMAINI S.NGAJILO
	EXERCUTIVE SECRETARY
	SPEACIALIST TEACHER FOR THE DEAF

	3.
	KELVIN MWAMBELA
	TREASURER
	SPECIALIST TEACHER FOR THE BLIND

	4.
	ATILIO MBUNGU
	PROJECT MANAGER
	COMMUNIT DEVELOPMENT

	6.
	HARUNA MBATA
	HUMAN RESOURCE OFFICER
	SIGN LANGUAGE INTERPRETER

	7.
	CHIKU MSOLA
	ASS.HRO
	SIGN LANGUAGE INTERPRETER

H.BANK DETAILS:
BANK NAME:CRDB BANK.
BRANCH :IRINGA-TANZANIA
ACCOUNT NUMBER:0152243298200.

ACCOUNT NAME:TEPDGHO.
SWIFT CODE:CORUTZTZ

ATTACHMENTS.
· Covering letter at the top of the proposal(pg. 1)
10

