

KEY MILESTONES

Achievements in last 5 years:

- Supported quality education of more than 17,000 children in 3 districts of UP – Farrukhabad, Lucknow and Kanpur.
- Focused exclusively on underprivileged children and their families. More than 80% students are first generation learners.
- Ensured over 55% of those enrolled are girls.
- Achieved high learning levels of students. Independent assessments by EI show, E&H Foundation supported children perform at par with best CBSE schools in India.
- Ensured all overhead costs are covered from internal resources, enabling all donor funds to be used directly for the education of children.
- Developed partnerships with 5 corporate houses and more than 400 individual donors.
- Winners of Airtel Delhi Half Marathon Raise-A-Thon 2017 by LetzChange.

HOW CAN YOU SUPPORT US?

In 2018-19, E&H Foundation is supporting education of 7000 children in Farrukhabad and Lucknow and aims to reach 100,000 children by 2025.

To support us or volunteer with us please scan the QR Code:


or email us at: saumya@eandhfoundation.ngo
or Contact :+91 999987493

You can support a child @ Rs 5,000/year and a classroom (of 25 children) @ Rs 100,000/year. All Indian donations carry an exemption of 50% income tax u/s 80 G. Field visits to supported classrooms and schools are facilitated for those interested. E&H Foundation is also FCRA certified and can accept foreign donations.

TRUSTEES & ADVISORY BOARD

Syed Safawi	Business Leader, Start-up Evangelist, and Philanthropist
Meenakshi Kumar	Special Educationist
Dr Amir Ullah Khan	Economist, Academician, and Health Policy Expert
Najmul Hasan Rizvi	Banker and Philanthropist
Dr Rajiv Kumar	Economist, Founder, Pahle India Foundation
Ronesh Puri	Managing Director, Executive Access (India) Private Ltd
Arvind Kumar	Public Affair and Public Policy Professional & Philanthropist
Suresh Satyamurthy	CEO, Tarnea Technology Solutions
Ulhas Vairagkar	Senior Corporate Leader, Entrepreneur and Educationist
Rajat Jain	Venture Capitalist and Start-up Evangelist

KEY TEAM MEMBERS

Sanjeev Kumar Gupta	CEO
Dr Saumya Singh	Director – Partnerships and Resource Mobilisation
Rachitaa Gupta	Manager - Communications

CONTACT US

E&H Foundation, 1-D, 1st Floor,
Shahpur Jat, New Delhi 110049,
India

Tel: +91-11-40634830,
Mobile: +91 9810523350
Email: eandhfoundation@gmail.com
Web: www.enhfoundation.in


Enabling Quality Education and Healthcare for the Underprivileged


BACKGROUND

E&H Foundation was set up in 2012, with the vision to provide quality education and healthcare services to the underprivileged in India with a special focus on Uttar Pradesh (UP). It is one of the largest states in India with 16% of country's population, yet very low human development indicators. Approximately one-fifth of India's underprivileged live in UP.


Maternal Mortality Rate* in UP is 360 (per 100,000 live births) compared to 212 for India. Mortality Rate* for children below the age of 5 is 94 (per 1,000 birth) as compared to 64 for India. UP ranks amongst bottom 5 states in India in both the critical health indicators.

Similarly, overall literacy rates in UP falls way short at 69%, against national average of 74%, despite a 29% increase in last 20 years and is ranked at 5th position from bottom amongst the Indian states.

Despite huge improvement in enrollment rates in UP schools, 4.9% children in age group 6 -14 years, are out of school.

*Source: Census 2011


That is, approximately 25 lakh children do not have access to any formal education system. However, the most serious challenge UP faces is the quality of education.

According to the Annual Status of Education Report (ASER) 2016, at least 57% class V children in UP schools cannot read a class II Hindi textbook; 77% cannot do simple division; and 82% cannot read simple English sentences. These children, having spent precious years in schools and not learning, are not only put at a disadvantage but also suffer both economically and socially in life. E&H Foundation Trustees stand against this injustice and realised the critical need to act and uphold the right to quality education for every child. Hence the idea of E&H Foundation came into existence.


STRATEGY

E&H Foundation follows the strategy of building long term partnerships to realise its vision of enabling quality education and preventive healthcare for underprivileged children in India. The education crisis in India is an issue of scale and the Foundation firmly believes that there are several organisations, with remarkable solutions, doing good work on the ground, except their inability to scale up these solutions. Hence, E&H Foundation decided to partner with proven, successful, and replicable models and help scale them up in areas of urgent need in UP. This is achieved by providing financial resources, improving monitoring and impact measurement, and strengthening linkages with community and Government agencies.

To aid this process, our Board decided to tap into their strong conviction that large number of individuals, corporate houses, and institutions understand the critical developmental challenges and want to support action to change this inequity. The Trustees backed the idea with seed funding for the programme and have committed to fund all overhead costs.

PROGRESS

After doing in depth research, E&H Foundation started its journey from Farrukhabad district of Uttar Pradesh. The Foundation identified and collaborated with following two models for primary education:

1. Bharti Foundation to provide quality education in rural areas
2. Educational Support Organization (ESO) for the Gyan Shala model in the urban slums


RURAL MODEL

E&H Foundation started its journey by partnering with Bharti Foundation (<http://www.bhartifoundation.org/>) and facilitated setup and operation of three primary schools in rural areas of Farrukhabad district of Uttar Pradesh. These three schools are providing high quality education to 720 children out of which 60% are girls. There is high enthusiasm amongst children and learning levels are high. Demand from underprivileged families for admission to these schools continues to be very high. The Foundation is now looking to partner with models to enable quality education for these children from classes 6-8.

MISSION

To provide quality education and health care facilities to 100,000 underprivileged children by 2025, with a special focus on the girl child.

VISION

To provide quality education and preventive healthcare to the underprivileged in Uttar Pradesh.

URBAN MODEL

E&H Foundation identified Education Support Organization's Gyan Shala model (<http://www.gyanshala.org/>) as an appropriate model to provide quality education in urban slums of Uttar Pradesh. This model has a proven track record in providing quality education to more than 40,000 underprivileged children in Gujarat and Bihar. In June 2013 the Foundation replicated this model in Farrukhabad, UP along with Education Support Organization and in 2016 expanded to two more districts – Lucknow and Kanpur providing quality education to 12000 children (55% are girls), out of which 80% are first generation learners.