Business Plan

ALTERNATIVE SCHOOL FOR RAILWAY PLATFORM CHILDREN

December 28, 2002

1. The Basics

Social Enterprise Name

Ruchika Social Service Organization

Sector

	□ Agriculture and Rural Development
	□ Land and Real Estate

	□ AIDS
	□ Law and Justice

	□ Anti-Corruption
	□ Macroeconomics and Growth

	□ Business, Economy and Trade
	□ Mining

	□ Education and Training
	□ Participation

	□ Energy
	□ Poverty

	□ Environment
	□ Private Sector Development

	□ Evaluation Monitoring
	□ Public Sector

	□ Financial Sector
	□ Social Development

	□ Gender
	□ Social Protection and Labor

	□ Globalization
	□ Transport

	□ Governance and Public Sector Reform
	□ Urban Development

	□ Health, Nutrition and Population
	□ Water Resources Management

	□ Information and Communication Technology
	□ Water Supply and Sanitation

	□ Infrastructure
	□ Child Labor

	□ Knowledge Sharing
	

Explain Unallocated/Unspecified (50 words)

N/A

Business Plan Period: January 1, 2003 – December 31, 2004

Total amount of funding needed:

Total amount requested through DevelopmentSpace:

Contact Information:

Name: Ms. Inderjit Khurana

Title: Director cum Secretary

Address: G-6, Ganga Nagar, Unit-VI, Bhubaneswar, Orissa, India

Telephone: 91-2674-532611

E-mail: rssobbs@hotmail.com

Keywords describing your plan (15 words) – to be used by the search engine.

Ruchika, rail, railroad, railway, platform, school, India, poor, child, education, teach, school, labor, poverty, daycare

2. Mission and Objectives

Mission

What’s your social enterprise’s mission statement? (50 words)

The Ruchika Social Service Organization is dedicated to advancing the opportunities for underprivileged children through education. RSSO, targeting mostly street children, child laborers, and children of impoverished families living in the slums of Bhubaneswar, Orissa, provides basic literacy, non-formal education, vocational training, nutrition, medical treatment, and emergency assistance to over 4,000 children and their families.
Objectives

What objectives will you accomplish in the business plan period?

	Objectives
	Year
	Year
	Year

	
	
	
	

	
	
	
	

	
	
	
	

Activities

What are the main activities you will undertake to achieve your objectives? (100 words)

3. Enterprise Description

Legal Status

X Project or program of an existing parent nonprofit organization

(independent registered nonprofit

(For-profit subsidiary of nonprofit organization

What is your social enterprise stage of development?

(New Idea (Pilot (Start up X Expanding (Mature

Value Statement

What is the value statement of your social enterprise? (100 words)

Provide all children with a joyful and creative school atmosphere that incorporates the education and skills relevant to a meaningful and dignified existence. Equip children with the knowledge necessary to become active participants and positive contributors to their communities. Create a society free of child labor, destitution, exploitation, and abandonment.
History

Give a brief history of your social enterprise. (200 words)

In response to the growing and seemingly insurmountable challenges faced by the children of the slums of Bhubaneswar, Inderjit Khurana, an experienced teacher and Director of her own successful school, founded the Ruchika Social Service Organization in 1985. Initially comprising of a single “Platform school” and presently reaching over 4,000 underprivileged children and their families, RSSO maintains that every child has the right to education. Through a diverse and large assortment of educational innovations, RSSO has dedicated itself to the ideal that if the child cannot come to the school, then the school must come to the child.

As such, RSSO has set up an extensive network of schools, vocational training programs, shelters, non-formal education centers, creches, and a crisis help-line, all with the aim to assist children in claiming their right to education. In all its activities, RSSO recognizes and understands the totality of the lives of the children it serves. Acknowledging that the complex demands of simple survival often preclude a child’s ability to attend regular school, RSSO offers a style of non-formal schooling that takes these issues into account, making education accessible, meaningful, and significant for even the most deprived child.
Future Strategy

Summarize the future strategy for your social enterprise. (150 words)

Out of 13 platform schools run in different railway stations of Orissa, 6 are supported by Global Fund for Children, an US based organisation and one by the Ministry of Social Justice and Empowerment, Govt. of India. The rest 6 schools were supported by Association for India’s Development since last 3 years. Presently these 6 schools are without any fund. It is therefore proposed to request the Development Space to fund these 6 schools.
4. Markets and Competitors

Beneficiaries

Who are your beneficiaries? Describe their main characteristics (demographic, geographic, etc.). Are you reaching different beneficiary groups? If so, what are their defining characteristics? (150 words)

The children in question are engaged in some kind of earning ventures, cleaning and sweeping the compartments of passing trains, vending various food items, many of them travelling with the moving trains in the pursuit of these activities.

Most of the children are from families living in the shanty towns and slums strung along the railway lines, while quite a few are without even this familial support, having either run away from home or from punitive school masters or having been abandoned by uncaring or repressive parents.

These children are not merely 'out of school 'children, the very idea of schooling is an alien concept to them; it does not figure as part of their mental landscape. There are no exemplars or role models from their own immediate milieu to provide an alternate living pattern which would include schooling for children as an essential feature.

The Platform schools seek to breach this most formidable of barriers and to take the school to the child-on to his physical and mental doorstep so to speak. The barriers to education for such children arise both from the external environment (system barriers) and from the children's own unique predicament of deprivation- (Social barriers).

They can take the obvious shape of walls as well as the more invidious shape of rules and regulations posed by the attitudinal hostilities of the adult world around the children.

The System barriers can be any or all of the following:-

· Inappropriate locations of schools

· Unsuitable timings of the schools

· Alien calendar & Unsuitable timetable

· Irrelevant and out dated curriculum and teaching methods

Over and above the system barriers, are the barriers specific to the unique circumstances of the children which make it inconceivable for these children to attend schools. These can be as varied as the varied causes of human distress but generally include the following:-

· Need to earn a living

· Lack of family/social pressures and support

· Limited attention span

· Distrust of all adult/authority figures
· Personal autonomy and freedom to which the children have become accustomed

· Domestic chores

· Absence of role models from the community

· Mismatch of ages with peers in the school system

Situation Assessment

Who are the donors or investors funding the same or similar social ventures to yours?

	Donors
	Grantee Organizations

	Ruchika is not aware of any other social venture for railway platform schools
	

	
	

	
	

What barriers may exist that may prevent your social enterprise from becoming a successful player? Check all that apply.

	· High costs that must be paid in advance
	· Other organizations providing the same service

	· A long time to establish your enterprise
	X Regulations and laws

	· Expertise that is hard to find or expensive
	· Lack of high-quality staff

	· Lack of suppliers or distributors
	· Beneficiary resistance to use the service

How will you overcome these barriers? (100 words)

The problem is the lack of enforcement of child labor laws, as well as social conditions that force children to work. Platform Schools are also at the mercy of train stations. Ruchika works with station officials to maintain a good relationship. Also, Ruchika works with public schools and governments to facilitate children enrolling in regular school.

Other Organizations Offering a Similar Service

What other organizations offer similar services? How are their services the same or different from yours?

	Other Organizations
	Similarities and differences of their services

	No other organizations offer similar service within Orissa
	

	
	

	
	

What are your social enterprise’s comparative advantages compared to other organizations offering similar services and vice versa? (150 words)

No other organizations offer similar service within Orissa

Partners and Collaborators

List strategic partners and service provider organizations involved:

	Current Partner
	Benefit

	There are no current partners
	

	Future Partnership
	Projected Benefit

	There are no plans for future partnerships
	

Opportunities and Threats

Legal and regulatory policies

(Opportunity (Threat X Both (Neither

Explain (50 words)

The lack of enforcement of child protection policies is what causes children to have to work in trains and not go to school. Increased enforcement of such policies, supported by means to eliminate or reduce work for children would be the opportunity.

Economic environment

(Opportunity X Threat (Both (Neither

Explain (50 words)

As economic conditions worsen, the impact on the children that attend Platform Schools is great. It may mean that the child is no longer able to attend Platform School, because he or she must work or travel more often.
Political instability or insecurity

(Opportunity (Threat (Both X Neither
Explain (50 words)

Neither an opportunity nor a threat to Railway Platform Schools

Infrastructure

(Opportunity X Threat (Both (Neither

Explain (50 words)

We are unofficially using the railway platforms for these schools. Stations or the government could evict us, if they wanted to.
Transportation & communications

(Opportunity X Threat (Both (Neither

Explain (50 words)

We are working with station authorities to have a permanent spot on each platform for schools.
Climate
X Opportunity (Threat (Both (Neither

Explain (50 words)

Usually, weather is not a factor. However, when it rains, children are more likely to come to Railway Schools for shelter.
Technology

(Opportunity (Threat X Both (Neither

Explain (50 words)

With regards to teaching methods, we are limited to what we can physically bring to the train stations. Teaching materials are usually picture cards, small books, slates, puppets, etc. If we can bring more advanced teaching materials, or have access to them, we could improve the quality of instruction.
Raw materials

(Opportunity (Threat (Both X Neither
Explain (50 words)

Neither an opportunity nor a threat to Railway Platform Schools
Demographics
(Opportunity X Threat (Both (Neither

Explain (50 words)

In the near to mid term, the population in India is expected to far exceed basic services. Because of this, the expectation is for a steady increase in the number of children forced to work or otherwise go neglected.

What strategy will you use to maximize opportunities and tackle threats facing your social enterprise? (150 words)

Strengths and Weaknesses

	Internal Condition
	S
	W
	 Explanation (15 words)

	Products and services
	X
	
	Platform Schools fulfill a real need in the community.

	Image and Reputation
	X
	
	Ruchika was established in 1985 and has steadily grown to serve more 4,000 children daily. It has good relationships with local government, schools, and the communities it serves. It is known among Indian American professionals.

	Mission statement
	X
	
	If the child cannot come to school, bring the school to the child.

	Financial resources
	
	X
	Like many non-profit organizations, Ruchika is dependent upon donations and grants. Ruchika must spend a considerable amount of its time seeking funds.

	Infrastructure
	
	X
	Due to insufficient funds, we must hand make all our teaching materials. Also, computer related equipment is old, and our competency with it is low.

	Human resources
	X
	
	Our teachers are often graduates. We train all teachers. Their rapport with children is crucial to their application. Supervisors visit and mentor teachers every day.

	Capacity
	
	X
	The number of children can fluctuate, and the business of a train station can create chaos that is difficult for a single teacher to manage.

	Partnerships
	
	X
	Ruchika hopes to be able to create meaningful partnerships to help achieve success for Platform Schools.

	Location
	X
	
	Ruchika brings the school to the child.

	Beneficiary relationships
	X
	
	Ruchika has good relationships with the communities it serves. Some parents assist with classroom activities.

	Leadership
	X
	
	All Ruchika leaders have at least 10 years with the organization. They all have teaching experience. Many of them have grown up in Orissa and understand the local situation intimately.

	Technology
	
	X
	See Infrastructure

	Innovation/creativity
	X
	
	Children at Platform Schools are usually engaged throughout the entire class. This attests to the creativity of the teachers and Ruchika.

5. Market and Services/Products

Services and Products

The Platform school addresses the problems posed by these barriers in a pragmatic manner.

The “service” includes:

· taking the school to the child

· scheduling school in a flexible manner to suit the working pattern of the children

· adopting an inter-active methodology for teaching

· using familiar objects and features as teaching aids with the generous use of the performing arts both to entertain and to reinforce the teaching

Platform School Locations:

Puri

Chandanpur

Khurda Road

Cuttack

Nirgundi

Patia

Space:

The concept is to identify the natural gathering places for such children,(the railway platform being one such place) and to find nearby public or municipal space and locate a 'portable'school at such locations. The class room is an open one within chalked boundaries; Thus the lack of conventional physical infrastructure such as buildings and other such supports are not allowed to become a hindrance; rather the open space is converted into an asset by making it a visible symbol of the education process which is seen to be full of fun and frolic.This visibility, in turn, attracts more children to the site of the school, initially as mere spectators and later with hesitant, ginger steps as active participants.

The teacher uses flash cards, alphabet and number cutouts, puppets, cartoon like animal figures as teaching aids. The children are provided with slates, paper, crayons and picture books of various kinds. The blackboard is an easel board, fits into the box.. All these are packed in a portable metal trunk which can be carried from location to location.
The contents of a typical trunk are listed below:

Teaching Aids :Black board, maps, charts of flowers, fruits, trees, numbers, language flash cards, globe, story books, beads, number aids, puppets and puppet screen, demonstration books for language and numbers

Education Materials: Text books for classes I.II &. III exercise books, pencils, erasers, sharpeners, slates, and chalks; in case of some schools, mats are also part of the standard kit.

Games Materials: Ludo, playing cards, volley balls, tourniquet

First Aid kits: First Aid Box, and first aid equipment, emergency medicines.

Hygiene Kit: Brooms, towels, napkins bathing oil, nail cutter, soap, comb, detergent and tissue paper rolls.

Nutrition Kit: Dry nutrition packets, plates, mugs, glasses, bucket and serving spoons.

School Timing:

It is important that educational programmes for such children pose absolutely minimum disruption of the children's existing routine. Judgmental attitudes regarding the value of their existing practices or time schedules must be suspended and the educational programme seen as an 'invitation to participate'-totally voluntary. The contrary approach of posing a choice between the education being offered and their existing activities will not succeed, as the choice will invariably be exercised against education.

Keeping this in view , the Platform school adjusts its timings to fit the train schedules, maximum time span being in the intervals between major express trains in the morning. Children are free to come and go as they please, or as their domestic or other compulsions dictate.

A substantial percentage of these children travel on the trains, plying their 'trade' on the moving trains. The Platform school programme has evolved strategies to meet the needs of such children whereby:-

(i) An open school is operated on one of the platforms at all times-the school keeps open hours from 9A.M. to 5 PM every day. Children are free to drop in at any time, study for the time interval that they may have between chores, and again be on their way. The school is available to them, to be 'sandwiched' by them between their other occupational activities.

(ii) Work-sheets have been designed for the various stages of the learning process which can be taken from the Open School, worked upon by the children in their own time,wherever and whenever they can; these completed work-sheets are handed back to the Open School teachers for correction and guidance.

Teaching Methods:

Teaching methods have been developed, learning from the experience gathered by the organisation over the last 15 years so that they suit the unique situation of these children-children with a limited attention span but wise in the ways of the world well beyond their years, studying in classes held amidst a gawking audience-in space full of extraneous noise-in a class room which has children of wide age range and with differing exposure to education.

The curriculum is based on totally participative ambience which is created by the teachers' own active involvement in each and every class activity, particularly in songs, in dances and puppet shows etc. The learning sessions are interspersed between intervals of singing, dancing story telling and puppet shows .Every learning session is limited to a stretch not exceeding 20 minutes.

The learning process is focussed on language, numeracy, local history and geography, environmental and social science and personal hygiene.

As the classes have children of varying ages, the classes are conducted on multi-grade arrangement, in which the activity and supervision of the class is divided between the teacher and a peer student who then looks after the activities of the younger children.

Standard primers of alphabet, rhyming words and number books are only of a very limited assistance in this endeavor. Moreover, for learning to be of lasting value, it has to be related to the life experience of the children, with reference to familiar objects, known metaphors and common folk-lore.The trains and the railway station are the preferred vehicles for teaching- the train destination boards for alphabet recognition, schedules for time reading, wagon wheels for counting and the trains destinations for stories relating to history and geography.
A typical school schedule consists of four hours of schooling and 1 hour of community contact and mobilisation. The programmes are as follows:

Preparatory period

-Bringing the trunk containing all the / learning materials

-Sweeping of the designated class area by the children and drawing the chalk lines demarcating the class area

-Opening the trunk,putting up the black board, putting up the curtain for the puppet show, .laying out the books, crayons, cut outs etc

-Cleaning the children's faces, combing the hair etc.

Language Session

- language and language related activities- Written/Oral on alternate days

10 minutes

- Activity-song or dance

Number Session

- Lessons in numbers and number related activity-Written /Oral on alternate days

10 Minutes

- Activity- Either dramatised story or action song

Social Science Session

- Health message through puppets
-Environmental Science or health education or general knowledge

Game Session

- Major games

Nutrition Session

- Quick re-run of activities and distribution of nutrition supplement.

The instructional lessons of language, numbers, environment science etc are scheduled such that if one lesson on a particular day has the written format, then the next one is on the oral format.

An important feature of the programme is the weekly (every Saturday) schedule devoted to personal hygiene- oiling of bodies and hair, bathing, clipping of finger nails etc.

Community contact and mobilisation- 1 hour:
Teachers regularly undertake a community contact and mobilisation programme during which the teacher visits the living areas or the catchment areas from which the school children come. The teachers talk to the guardians of as many children as possible, particcular attention being paid to children with problems, or children who have been absent from school for a day or two.
It is from these sessions of personal contact that mutual confidence and respect have grown between the teachers and the community that they serve. Solutions have emerged ,once the problems have been highlighted. A typical but a very valuable example is the school policy of encouraging children to bring their younger siblings to school with them, so that child care chores are not a hindrance for the girl child to attend school

Community Involvement
The ‘ownership’ of the schools by the community is ensured by making all the stake holders as members of the Platform Education Committees , the membership of which is:

· Railway Station Management Personnel

· Govt. Railway Police/ Railway Protection Force

· Railway Staff Union Leadership

· Local Community leadership including at least 2 women from amongst the parents of the children.

The committee’s role is to generally oversee the functioning of the school,and in particular:

· to ensure special attention to the incidence of drop outs and to resolve any particular problems being faced by any of the children.

· To ensure that the children already mainstreamed to govt schools do in fact attend the school regularly and to help resolve any problems being faced by such children.

· To sensitise the community against child labor.

· To mobilize community resources for looking after any exigencies facing the children.

TEACHERS TRAINING & ROLE – CONTINUING INNOVATIONS
Teachers are the focal point of this programme and it is their personae,commitment social skills, empathy and mentoring abilities that ensure the continuing success of the programme by bringing to the routine of learning, a daily freshness of approach and mindset.

The teachers undergo an orientation programme of around 30 days at the initial stage of induction and subsequent 10 days' refresher programmes every six months.

The induction training consists of 'on the job' training, whereby the trainee is attached to an experienced teacher and watches him/her conduct the class for the full duration and subsequently the trainee is required to take another class independently but under the supervision of the trainer.

The objectives of the training programme can be summarised as:-

1. An "unlearning " process and divestment of previously acquired social attitudes;

2. A behavioral re-orientation to remove the physical distance between the teacher and the taught. Not only does the teacher learn to 'tolerate' the tugs and pulls of the children clamoring for attention but to welcome such contact. The programme goes further where teachers help in the personal hygiene of the children in the weekly bathing sessions-combing hair, paring nails, oiling bodies, scrubbing faces etc.

3. Shedding of their own reserves and acquiring comfort with their own bodies amidst public gaze. The teacher has to learn to sing, dance lead a chorus, tell a story, conduct a puppet show- all this while being watched by a wall of curious humanity gathered around the chalk lines which define the class room,

4. The acquiring of teaching skills

5. Design and making of teaching aids.

INNOVATIONS FROM EXPERIENCE SHARING
The inter-action and the dynamic experience sharing between all the members of the team, specially during the weekly re-training sessions, have been of immense value as most of the problems have been identified during these sessions . In fact, the most innovative solutions too have emerged out of these sessions. Notable amongst these, and which have become an integral part of the programme, are listed below as illustrative examples of innovative problem solving at the grass root level:

· Change of the school regimen in accordance with the changing seasons, whether by way of reference to seasonal flora or to the increase in the intensity of the physical elements of work in winter in order to keep the ill-clad children warm in the cold weather.

· Experience of high incidence of eye infections amongst the children has led to the routine of hot water eye bathing and disinfectant using the boiling water from the steam engine boilers at the rail stations.

· Production of teaching aids using low cost and waste materials such as making puppets from waste paper, Jigsaw puzzles and picture charts from old magazines, using discarded medicine containers as devices for sound recognition (sensory training) by filling them with different materials and to varying extent, match boxes with labeled numbers and matching contents for counting and simple additions and subtraction exercises.

Many of the children living on the platform had no family or even faux-family support, leaving them vulnerable to all kinds of exploitation and abuse. Theft of even the meager belongings that these children had acquired was common place. In order to provide some anchorage to these children, we set up a drop-in shelter in the vicinity of the rail station, where the children could drop in, keep their belongings in a locker, have a meal.and sleep on the premises; another off-shoot of this was to encourage the children to open their own bank accounts with the provision of daily deposits of the day's surplus.

COLLATERAL PROGRAMMES
The very fact that such large numbers of children are out of school is a symptom of the all enveloping malaise of abject poverty and of less than subsistence living for a significant percentage of the population. Absence of education is only one aspect of this malady, and any efforts at providing educational avenues must, willy nilly, address the collateral issues which act as obstacles. Lack of awareness, absence of motivation, hunger, ill health and the whole litany of woes afflicting the human condition when compelled to live sub-human lives.

The community contact and mobilisation element in the Platform school programme is targeted at understanding and alleviating (however marginally) some of these distresses.

As a result ,Ruchika provides collateral facilities such as a mid-school nutrition supplement, medical facilities with the weekly visit of a qualified doctor to the schools and to the slums in which the children reside, an ambulance service and counselling service for both the children and their families.

Community based education committees have been encouraged to ensure better understanding necessary to maintain the momentum of 'school going' and to minimise the drop-out rates.

In the process, the teacher has become a community counselor, providing assistance and direction according to the needs of the community. This, in turn, has made the community more positive and committed to their children's presence in the Platform schools and eventually to the mainstream school.

How do you measure the benefits of your products and services to your beneficiaries?

(150 words)

There are sections of people who have no 'racial' or even 'family-lore' memory of a situation devoid of abject poverty and hunger. Scores and scores of them know the station platform or the street as the only home during the whole course of their lives. To inject the image of a school going child as a possibility in such a barren landscape is a task that calls not merely for zeal and good intentions, but also a steady,plodding enquiry into the multi-layer factors that constitute the obstacles.

Over the years, Ruchika has learnt, partly by experience and partly by intuition born of empathy and intimate contact with community. This learning process has highlighted the obstacles classified for convenience as system barriers and social barriers. The Platform school shows that many, if not most of these barriers, can be overcome and a ray of educational light, however faint, can penetrate the pervading gloom in which so many children are compelled to live.
Outreach Plan

Check all that apply.
(Fliers / posters

X Brochures

X Public Relations (free media stories featured in the newspaper or on television by journalists)

(Events, demonstrations and Trade shows

(Displays

(Billboards

X Information meetings with beneficiaries (held in markets, villages, community center, schools or social enterprise's offices, these meetings inform potential beneficiaries about products and services offered).

(Gifts (free enticements such as lunch, T-shirts, samples, etc. to get potential beneficiaries to try a product or service).

X Personal contact (visits made by community development workers or village leaders to potential beneficiaries' homes or work sites).

(Partners or collaborators that help get the word out to their beneficiaries or community about your social enterprise’s products and services.

X Referrals (word of mouth)

(Broadcast (public service announcements or paid advertising on radio or television)

(Print Advertising (paid ads in newspapers, magazine or other print medium)

(Other
Other Explain (25 words)

N/A

What is your outreach strategy? (150 words)

Describe how your social enterprise gathers information from its beneficiaries on what they want and how it uses this feedback to improve the products and services it provides. (150 words)

6. Internal Operations and Alliances

Operations

Describe the program or delivery methodology of your social enterprise. Are you using an established methodology or developing a new one? (150 words)

Please see Section: Market Services/Products

Internal Control

Explain the controls your social enterprise has put in place to deter problems of theft and fraud. (100 words)

Ruchika is:

- Registered under the Societies Registration Act of 1860,

- Under the Foreign Contribution Regulation Act of 1976 and

- Has been exempt from payment of Income Tax under Indian Income Tax laws.

- Donations to RSSO are deductible under Indian Income Tax regulations.

The NGO operates separate bank accounts for each project and maintains individual project accounts which are audited by out side firm of Auditors.(Equivalent of CPAs)Expenditure is strictly as per sanctioned budgets with monthly reviews – and overseen by a senior person – presently a retired Army officer who also works in an Honorary Capacity.

Management and Staff

Who are the key people on your social enterprise’s team?

Please post team member’s CVs in the Project Library.

	Name
	Title and Position in Enterprise
	CV in Project Library? (Y/N)

	Mr. R.P. Dwivedy
	Member
	No

	Mr. Benudhar Senapati
	Member
	No

What are the relevant experiences, skills and qualifications of the key team members? Have you successfully implemented similar projects in the past? (150 words)

Mr. R.P. Dwivedy has worked for Ruchika since it was founded in 1985. Mr. Benudhar Senapati has worked for Ruchika since 1989. They have both worked as teachers and been internally promoted within the social enterprise.
Governance

Who are your top advisors or board members? Indicate board members and give their contact information.

	Name
	Title & Company
	Contact (email preferred)

	Mr. Indu Bushan Mishra
	President
	rssobbs@hotmail.com

	Prof. Jagannath Mohanty
	Vice-President
	rssobbs@hotmail.com

	Mrs. Inderjit Khurana
	Secretary Cum Treasurer
	rssobbs@hotmail.com

	Mr. R.P. Dwivedy
	Member
	rssobbs@hotmail.com

	Mr. Benudhar Senapati
	Member
	rssobbs@hotmail.com

	Mr. Balbir Sing Bhasin
	Member
	rssobbs@hotmail.com

	
	
	

Recruitment Plan

What are your plans to hire new management or staff within your social enterprise? (100 words)

Ruchika lists want ads in local newspapers. Applicants take a written test and oral interview. Ruchika promotes internally. Currently, there are approximately 130 staff in the organization. This includes staff for other Ruchika outreach programs besides the Platform Schools.

Consultants and Contract Services

In which areas of your social enterprise do you need help from service providers and consultants? (Check all that apply).

	(Accounting and Finance
	X Computer Systems and Information Technology

	(Legal and Regulatory

	(Governance and Board Development

	(Outreach and Sales
	(Customer Service

	(Strategic and Business Planning
	(Research

	X Audit and Evaluation

	(Report and Proposal/Business Plan Development

	(Operations
	(Production or Manufacturing

	X Training of Trainers
	(Human Resources

	X Management Training and Development
	(Industry or Technical Specialty

	(Administration and Clerical
	(Other

	
	

Explain Other (20 words)

7. Financials and SROI

Social Return on Investment (SROI)

What is the social return on investment that your social enterprise is offering its investors?

	Measurable Returns

Per $
	Base line

Date:
	Period 1:

Date:
	Period 2:

Date:
	Period 3:

Date:
	Period 4:

Date:
	Period 5:

Date:

	Social return
	1:

2:

3:
	1:

2:

3:
	1:

2:

3:
	1:

2:

3:
	1:

2:

3:
	1:

2:

3:

	Total return
	
	
	
	
	
	

	Financial return

N/A: No financial return
	1:

2:

3:
	1:

2:

3:
	1:

2:

3:
	1:

2:

3:
	1:

2:

3:
	1:

2:

3:

	Total return
	
	
	
	
	
	

	Capacity Building
	1:

2:
	1:

2:
	1:

2:
	1:

2:
	1:

2:
	1:

2:

	Total return
	
	
	
	
	
	

Fundraising Plan

What is the total amount that your social enterprise needs to raise now? $ 5,000

How much of this funding are you seeking through DevelopmentSpace? $ 5,000

This amount will cover period: from: January, 2003 to December, 2004

For what specific purpose(s) will money be used? (50 words)

1.Salary of Project Officer 2500 per month (2500X12X1)
30,000

2.Salary of Supervisor
2100 per month (2100X12X1)
25,200

3.Salary of six teachers 1200X12X6
86,400

4.Salary of Office Assistant 2300X12
27,600

5.Education materials 2500X6
15,000

6.Mainstreaming 20X 1000
20,000

7Travelling and contigency 4000X6
24,000

8.Teachers training orientation
10,000

9.Awareness and advocacy
 250X12

3,000

Total

2,41,200 Rs

(In US
$ 5,000
@ 48.24 conversion rate)
(Five thousand dollar only)

What funders supported your social enterprise in the past? What type of funds did you receive and what were they funds used? Fill out the chart.

	Previous Funders
	Type of Funds
	Use of Funds
	Period Covered

	Global Fund for Children
	One-time grant
	Operation of Platform Schools as outlined in Section: Fundraising Plan
	

	Association of India's Development, USA
	
	
	

From whom will you raise the money your social enterprise needs in the future? What type of funding do you need, for what purpose and when? What is the likelihood that you will receive funding from the donors you identified?

	Future Funders
	Type of Funds
	Purpose
	Dates:
	Potential

(E-G-F-P)

	Development Space Donors
	One-time or ongoing grants
	Operation of Platform Schools as outlined in Section: Fundraising Plan
	January, 2003 through December, 2004
	Unknown

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Assumptions

Financial Plan

How will your social enterprise generate revenue to achieve sustainability? (250 words)

Give historic figures for 1-2 years and projects.

	
	Past
	Past
	Year 1
	Year 2
	Year 3

	Year
	
	
	
	
	

	Expenses
	
	
	
	
	

	Revenue
	
	
	
	
	

	 +/-
	
	
	
	
	

Sustainability

When will your social enterprise achieve sustainability? Year: _________

Budget

What is the budget of your social enterprise? Fill out the table using budget categories.

	Social Enterprise Budget

	Expenses
	Past
	Past
	Year 1
	Year 2
	Year 3

	Operating Costs
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Salaries
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Social Program
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Technical Assistance
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Indirect Cost Recovery
	
	
	
	
	

	Total Expenses
	
	
	
	
	

	Income
	
	
	
	
	

	PO funding or match
	
	
	
	
	

	Grants
	
	
	
	
	

	In-kind support
	
	
	
	
	

	Soft loans
	
	
	
	
	

	Investment funds
	
	
	
	
	

	Earned income
	
	
	
	
	

	Total Revenue
	
	
	
	
	

Statement of Assets and Liabilities

Provide a list of assets owned by the social enterprise and the monetary value of those assets if you were going to sell them today.

	Asset
	Value

	
	

	
	

	
	

	
	

Provide a list of liabilities and the amount owed.

	Liabilities
	Amount owed

	
	

	
	

	
	

	
	

ADDITIONAL RUCHIKA PROGRAMS:

The organization presently runs the following activities

	Sl.No.
	Name of the Project
	No of units
	Total number of beneficiaries
	Name of funder agreement

	01
	12 Platform Schools
	12
	400
	Global Fund for children & Association of India's Development, USA

	02
	42 Alternative Schools for slum , street and working children
	42
	1050
	Education for All Society - Orissa

	03
	Progressive Elimination of Child labour through 8 Innovative schools with nutrition and health care
	08
	400
	Ministry of Labour - Govt. of India

	04
	Semi Institutional Care for Street children with facilities for shelter, nutrition, health care, vocational training and rehabilitation
	07
	300
	Ministry of Social Justice & Empowerment, Govt. of India

	05
	Vocational training Centres
	01
	80
	American Jewish World Service - US

	06
	Targeted Intervention for Prevention of HIV/AIDS among street children
	11
	1100
	State AIDS Cell - Orissa

	07
	06 Creches for the children of Working and ailing mothers of the Slums
	06
	180
	State Social Welfare Advisory Board - Orissa

	08
	20 Balwadis for the slum children with mobile medical clinic
	20
	700
	American Jewish World Service- US

	09
	07 Balwadis for rural children
	07
	210
	Salaam Baalak Trust - New Delhi

	10
	Nutrition and Medical care for Platform school children
	12
	400
	Empower - US

	11
	Book designing for the non-formal children
	01
	
	Empower - US

	12
	Book designing for late starters and non-starters
	01
	
	ASHA - Silicon Valley

Chapter

	13
	CHILDLINE - a 24 hours telephone outreach for children in distress
	01
	1000
	Ministry of Social Justice & Empowerment- Govt. of India

	14
	Class room shed construction to run alternative schools – wall, door, window, floor
	57
	1425
	CONCERN - World wide

	15
	15 Alternative schools for slum children
	15
	375
	Whole Child Initiative - US

	16
	15 Alternative schools for slum children
	15
	375
	ASHA - Silicon Valley Chapter- US

	17
	Shelter for street destitute girls
	01
	15
	Trees For Life - US

	18
	Construction of NFE school sheds- only roof
	80
	2000
	Child Relief & You, Calcutta.

5,000 USD

5,000 USD

� E= excellent; G = good; F = fair; P = poor

