ANNAMMA ORGANIZATION FOR CHILDREN WITH DISABILITIES
A Programme for Differently-abled Persons – Andhra Pradesh, India
Requests Participation

for the Project

Empowering the Children with Disabilities through Education and Rehabilitation with a Special Emphasis on Speech and Hearing Impaired Children & Children with Intellectual Disabilities those belonging to the to the Marginalized Families of Andhra Pradesh, India
Submitted To
GLOBAL GIVING
President
Annamma School for Hearing and Physically Handicapped & Baby Care Centre

Opp MRO Office, VTPS Road, Ibrahimpatnam-521456, Krishna Dt., Andhra Pradesh, INDIA

Phone: 9440230414, Email: annammasociety2007@gmail.com, www.annamma.org

1. PROFILE OF THE ORGANIZATION
	Name of Organization
	Annamma School for Hearing and Physically Handicapped and Baby Care Centre

	Contact Address
	#7-42, Opp MRO Office

VTPS Road, Ibrahimpatnam-521456

Krishna Dist., Andhra Pradesh, India

Email: annammasociety2007@gmail.com
Tel.: 0866-2883700, Mobile: 09440230414

	Year of Foundation
	1997

	Legal Status
	391/1997 of Registration of Societies Act 1860 (22.10.1997)

	Registration Under JJ (CPC) Act 2015
	77/FRC/KRI/2017 (12.06.2018 - renewed)

	Income Tax Registration No U/S 12A of the income tax Act 1961
	I(19)/CIT/VJA/08-09 (12.12.2008)

	Tax Deduction Certificate No U/S 80G of Income Tax Act 1961
	I(19)/CIT/VJA/08-09/09-10 (29.12.2009)

	Permanent Account Number(P.A.N)
	AAFTA3310C

	FCRA Reg No to Receive Foreign Donations
	010260280 (05.12.2005)
(renewed for five years 01.11.2016 – 01.11.2021) (05.08.2016)

	Vision of the Organization
	An inclusive society free from discrimination where persons with disabilities and underserved communities become contributing members living with dignity and self respect.

	Mission of the Organization
	To empower disabled and underserved people through developmental initiatives focusing on educational, social, economic, cultural and technological aspects suiting to their dynamic needs to lead their lives with dignity.

· Children with Disabilities for Annamma Organization are: Differently abled children found in various sections of the society such as Street children/youth, child workers, children in conflict with law, children addicted to substance abuse, Children infected/affected with HIV/AIDS and children from marginalized communities especially girl children.

	Overall Objectives of the Organization
	· To Promote and facilitate accessibility to primary and higher education among the disabled and underprivileged people using technology.

· To facilitate livelihood opportunities through market driven vocational training and placement support.

· To ensure continued education for children with disabilities in public schools.

· To promote sports, arts and culture among persons with disabilities.

· To establish and execute community based rehabilitation centres for disabled and neglected persons.

· To work at national and international levels to achieve the objectives of UN Convention on Rights of Persons with Disabilities.

· To rescue and rehabilitate the children living/working on the streets & out-of-school children/child workers of the marginalized communities/families.

· To create mechanisms to actualize a People Centered Rights-Based Approach in planning, implementing, monitoring and social audit process of village development activities from the perspective of Integrated Child Rights Approach.
· To lobby and network with other organizations/forums to persuade/pressurize the authorities concerned to ensure policies, resource allocations and good governance ensuring the best interest of the child in their constituencies.

	Target Groups

	The target groups of our services are Differently abled children and marginalized communities:

 Differently abled children among the Street Children
1. Differently abled children in conflict with Law/children in government homes/NGOs
2. Differently abled children among the Child Labour

3. Differently abled children among the substance abuse children

4. Differently abled children from Marginalized communities especially the girl children

5. Differently abled children among street youth

6. Differently abled children infected/affected with HIV/AIDS

7. Differently abled children among trafficked children

8. Persons from marginalized communities
9. Any differently abled child from difficult situations

	Foreign

Contribution A/c.
	A/C Name
: Annamma School for Hearing and Physically Handicapped and Baby Care Centre

A/C No.
: 868310100100680

SWIFT Code
: BKIDINBBVOS

BANK
: BANK OF INDIA, Kedhareswaraopet Branch, #185/8, Vijayawada, A.P., India

	Annamma Organization at a Glance – 5th January 2019
Total number of Children with Disabilities Educated and Rehabilitated

and registered at the Organization since 1997
3231
Name of the Programme
Girls/Women
Boys

Total

Residential Special School for Speech and Hearing Impaired
47
85
132
Residential Special School for Children with Intellectual Disabilities
15
20
35
Community Based Rehabilitation Programmes
*We are working very closely in 12 mandals of Krishna district approximately 90 villages.

24
37
61
Skills Training for the Differently abled/Unemployed
* This programme is for both differently abled and normal students who are unemployed.
19
26
45
Women Empowerment Programmes
*We empower women from marginalized communities with regard to awareness creation on various issues, Income generation programmes, Entrepreneurship programmes etc.
360
0
360
Higher Education of the Differently abled children
* We are supporting 9 differently abled in their higher education. They are studying at different places.
2
7
9
TOTAL DIFFERENTLY ABLED CHILDREN & PERSONS FROM MARGINALIZED COMMUNITIES
467
174
642

2. PROJECT SUMMARY
	Project Title
	Empowering the Children with Disabilities through Education and Rehabilitation with a Special Emphasis on Speech and Hearing Impaired Children & Children with Intellectual Disabilities those belonging to the to the Marginalized Families of Andhra Pradesh

	Project Period
	January 2019 to December 2021 (3 years)

	Legal Holder of the Project
	Annamma School for Hearing and Physically Handicapped and Baby Care Centre
#4-27, Opp MRO Office, VTPS Road

Ibrahimpatnam – 521 456

Krishna Dt., Andhra Pradesh, India

Email: annammaorganization@gmail.com, annammasociety2007@gmail.com
 0866-2883700, Mobile: 09440230414

	Contact Person & Address
	Dr. V. Kiran Kumar
Annamma School for Hearing and Physically Handicapped and Baby Care Centre

#4-27, Opp MRO Office, VTPS Road

Ibrahimpatnam – 521 456

Krishna Dt., Andhra Pradesh, India

Email: annammaorganization@gmail.com, annammasociety2007@gmail.com
 0866-2883700, Mobile: 09440230414

	Target Area of the present project
	Ibrahimpatnam Village of Krishna District of Andhra Pradesh, India.

*This Project will cover Differently Abled Children from Krishna District and neighbouring districts of Andhra Pradesh and Telangana State

	Target Group of the present project
	Differently Abled Children from all the district of Andhra Pradesh, India

	Over-all GOAL of the project
	To provide best education possible for the differently abled children with a special emphasis on Speech and Hearing Impaired Children.

	Project Purpose
	The primary target groups of differently abled children, other households from marginalized communities are provided with School and College
Education with best of facilities for their empowerment.

	Key Objectives of the present project
	Key Objective
1: To strengthen the educational system in Krishna district of Andhra Pradesh, India by providing equal access to educational opportunities to differently abled children in a non-discriminatory perspective.
2: To provide best of formal education to differently abled children with a special emphasis to Speech and Hearing Impaired children.

	Financial Outlay
	Description

Total cost Jan 2019-Dec 2019
Total cost Jan 2020 – Dec 2020
Total cost Jan 2021 – Dec 2021
Grand Total

Total project cost

63,88,000

65,16,300

67,65,465

 1,96,69,765
Total contribution from local and other sources

12,77,600

13,03,260

13,53,093

39,33,953

Total contribution from donor

51,10,400

52,13,040

54,12,372

1,57,35,812

3. PROJECT PROPOSAL
SECTION - 1

Title of the Project, start of the project and duration:
Empowering the Children with Disabilities through Education and Rehabilitation with a Special Emphasis to Speech and Hearing Impaired Children & Children with Intellectual Disabilities those belonging to the to the Marginalized Families of Andhra Pradesh
Jan 2019 to December 2021: Three Years
SECTION - 2

Disability, Development and World Context:
A marginalized minority, persons with disabilities (PWDs) make up a disproportionate percentage of the poor in the developing world (80% of all people with disabilities live in the developing world and there, make up 20% of the world’s poorest people). Still, disability has not yet been widely recognized as important to many national or international poverty reduction strategies (e.g., disability is not mentioned in many PRSPs or in the Millennium Development Goals). Because human rights and poverty are deeply connected, and “Disability is viewed ...as an issue of social exclusion, requiring a rights-based framework,” enhancing the participation of representative organizations of PWDs in the realization of rights can have both a direct and indirect impact on poverty within this community.

People with disabilities are the world’s largest minority population. In the developing world, less than 5% of children and young persons with disabilities have access to education; the global literacy rate for adults with disabilities is as low as 3% and 1% for women with disabilities. Women comprise 74% of people with disabilities in low and middle-income countries, yet receive only 20% of the rehabilitation services available. They are also up to three times more likely to be victims of sexual abuse and rape. Although few studies have been conducted and almost no hard data exists, individuals with disabilities are anecdotally estimated to be at twice the risk of contracting HIV/AIDS. And, between 2.5 and 3.5 million of the world’s displaced people are disabled

Despite these dire statistics, people with disabilities have largely been ignored by development agencies, human rights organizations and donors. The MDGs, agreed to by all the world’s countries and all the world’s leading development institutions, do not mention disability at all. (With strong backing from Australia, the UN General Assembly in November 2009 did adopt a resolution on 'Realizing the Millennium Development Goals for persons with disabilities’.) Prior to the CRPD, there was no dedicated, binding international instrument that people with disabilities could invoke to gain acknowledgment of their rights.
Political Appraisal:
Among many donors and governments, a charity approach towards people with disabilities (i.e. viewing PWDs as objects to be treated and not as subjects who can take control of their lives) has been the norm. The belief that people with disabilities belong in the realm of welfare or health and not in the realm of rights is persistent. Gaining greater support from donors and governments requires addressing the pervasive invisibility of people with disabilities in the rights arena.
Gender and Child Protection Appraisal:
Statistics show that women with disabilities are 3 times more likely to be victims of violence than women without disabilities; violence against CWDs occurs at annual rates at least 1.7 times greater than children with no disabilities; and nearly 1 in 5 victims of violence with a disability were targeted because of their disability. As is true in virtually any other grouping, women and girls with disabilities have lower status than men and boys with disabilities, even among persons with disabilities.
Disability in India with am Emphasis in Andhra Pradesh:
India is a party to the United Nations Convention on the Rights of Persons with Disabilities, having signed the treaty on 30 March 2007 and ratified it on 1 October 2007. Unlike those in the West, most people with disabilities in India and their families are focused on survival in the context of deep poverty. India's disability rights movement, however, mainly comprises elite, middle-class activists who generally mirror the goals of the disability rights movement in Western countries. Common public perceptions of disability in India are influenced by certain discourses that are generally rejected by the field of disability studies. People with disabilities are often seen as wicked or deceitful, or as unable to progress to adulthood and dependent on charity and pity for assistance. This is as opposed to an emphasis on the strengths people possess despite their disabilities, and their potential for adaptation. Disability in India is affected by other social divisions such as class, gender, and caste. Statistics show that women with disabilities in India are more marginalized than their male counterparts. Anita Ghai argues that Indian feminism has ignored the unique conditions of women with disabilities.

The number of people with disabilities in India was stated as 21 million in the 2001 Census of India. In the 2011 census, the figure rose by 22.4% to 26.8 million. However, Ghai offered a higher estimate in 2002, of 70 million. According to the 2011 census, 20.3% of people with disabilities in India have movement disabilities, 18.9% have hearing impairments, and 18.8% have visual impairments. The 2011 census additionally collected data on mental disability for the first time, and found that 5.6% of Indians with disabilities fall into that category. As per the census 2011, the total number of people with disabilities in the state of Andhra Pradesh is 11,03,789. Out of them visually handicapped people are 2,03,167, hearing handicapped people are 2,90,146, orthopedically handicapped people are 3,12,782, mentally handicapped people are 1,02,166, multiple handicapped people are 1,95,528

SECTION - 3
Context of the Project:
With a vision to empower all the children with disabilities in the district of Krishna of the State of Andhra Pradesh, India, since 1997 the Annamma Society has supported over 5000 children through education, medical care, nutrition program, skill trainings and over 800 families with livelihood options through Self-Help Groups’ promotion. The society has accumulated experience and garnered expertise to provide care for such children who become easy victims of violence and negligence. It has also initiated advocacy efforts to promote their human rights through networking and linkages across the State.

The study conducted by Annamma Society in 2015 in selected 16 mandals of Krishna district, has revealed 2046 children with disabilities [a total of 1196 boys and 850 girls]. About 60% belong to Scheduled castes and Scheduled tribes and 614 children with MR status and the rest suffer from other disabilities. 1681 go to school and 365 do not go. School going children have reported ‘violence’ and discrimination against them both in the community and the school environment. The communities lack both awareness and experience to provide care for them.

What does the project seek to achieve?
Since ten years, the Annamma Society has been providing rehabilitation coupled with residential care, educational support and medical treatment for over 130 of those disabled children in its own ‘Special School’. As the children hail from the above mentioned rural areas, they are mostly orphans or single parented. The Annamma Society has planned for a multi-pronged strategy to empower the inmates of the Special School and young people with disabilities to have access and benefits from education, employment, health and social services in collaboration with their families and communities, and relevant government and non-governmental organizations and intensify advocacy efforts for better policy.
SECTION – 4
Full Project Description:

The Annamma Society upholds and advocates the rights of children with varied physical and mental disabilities, and ensures equal opportunities and promotes their inclusion and participation in a barrier-free environment;

Purpose:

On the basis of the study conducted in 2015 in the surrounding 16 mandals of Krishna district, the number of children with disabilities and the strategy of empowerment required thereof, Annamma Society is committed to provide care and educational support to all the children in its ‘Special School’ [find attached the total list of inmates in the School]; It is committed to ensure appropriate and innovative therapies and interventions for the children under its care that facilitate inclusion and full participation; it is committed to engage the parents and the families of these children with disabilities, in their educational and medical support, and provide adequate awareness on taking care of their children in their families/communities; and for those children with minimal family support, or orphaned children, the Special School supports in all aspects of their growth and development to maturity and responsible citizenship and assist in dignified livelihood options;

Objectives:

· The children are provided with appropriate and innovative therapies, medical treatment and offer interventions that will facilitate inclusion and full participation of children with disabilities and their families.
· The children are offered with wholesome counseling to gain self-confidence.
· The children are imparted with educational support and guidance for the inmate children.

· The children offered medical care and treatment by the specialized doctors.

· The children are imparted with leadership and personality development programs.
· The children are offered with life-coping skills and soft skills including computer education.
· The children are served nutritious food to enhance their physical growth and nourishing mind.

Scope:

The project primarily caters to the children in the Special School of Annamma Organization, who come from the 16 mandals of Krishna district of Andhra Pradesh; the children who come from economically weaker communities, and are physically challenged, deaf and dumb, and children mentally challenged and with cerebral palsy; all the children in the Special school are provided with education, regular individual care with nutritious food, counseling and medical treatment;

The Annamma organization shall garner support from Child-welfare NGOs and government organizations in the district, and the welfare clubs including to collaborate in their work to rehabilitate the poor and marginalized children with disabilities; the organization has good linkages in the city with the government bodies such as Disabled Welfare Services Board, district level quasi-judicial bodies, such as, Child Welfare Committee, national level ‘Rehabilitation Council of India, India Parivar, and several NGOs within the district; it shall network with these bodies to generate awareness on the rights of children with disabilities, collaborate in medical treatment, join efforts in favourable policies for the children

Deliverables:
	Deliverables
	Schedules
	Objectively verifiable indicators

	Children are offered Medical Care, Physiotherapy and counseling support; facilitate Day-care for the children below 5 years;
	Daily with the physiotherapists and the Care providers
	Reports, videos, media coverage

	Children are fostered with Academic Education from class1 to 10th
	Daily as per the academic schedule of the Government of Andhra Pradesh
	Reports, videos, media coverage

	Children are Provided basic necessities like food, clothing and shelter, besides individual care and attention by the care providers;
	Daily with nutritious food chart, and quality care standards checked from once in two months
	Reports, videos, media coverage

	Special School shall organize workshops and seminars and provide early intervention care and assistance, both within the School and in the surrounding villages/communities
	Once a month in a community
	Reports, videos, media coverage

	Impart training in soft skills, life-coping skills, leadership and personality development to the children;
	Every fortnight on varied motivational and personality development and other thematic areas
	Reports, videos, media coverage

	Offer exposure to participatory methods, Children Clubs, inter-school exchange programs, debates, besides avenues in sports and games, music, dance, photography, art and drawing competitions
	Once in three months
	Reports, videos, media coverage

	Impart vocational training for children above 15 years; act as Resource Centre for school going children, separate from the day-care and a residential facility for the orphan children
	Daily as per the academic plan of the ‘Special School’
	Reports, videos, media coverage

	Utilization of disability aids, such as crutches, braces and wheel chairs, and avail the beneficiary schemes welfare programs for the children
	Once in two months; follow up with the government bodies within the district/state
	Reports, videos, media coverage

Constraints:

Turnover of the staff, financial crisis [especially the local resources], inadequacy of professionalism of the Care Providers, utmost quality care and treatment for children, influence and undue interference from the political forces would be a few constraints to affect and influence the project.
Assumptions:

The project takes into account varied external factors which are likely to influence the project and its outcomes, viz. support of the neighbourhood community towards Annamma Special school, which would enhance the work and volunteers help in rending counselling, and providing care to the inmates; on the contrary the School could also face hostility due to the unfriendly approach of the organization; efforts shall be made to establish and maintain good relationship and participatory approach with the neighbourhood communities and the government related bodies and the NGOs/clubs/association

Sustainability:
Annamma organization has plans to raise local resources and also gather ‘corpus fund’ in 3-5 years from this project start; it is already in linkage with the Government of India through Ministry of Social Justice & Empowerment, it proposes to obtain such support for the maintenance of the proposed Special School program, and other outreach activities of the organization; It has also land in the sub-urban limits of the city of Vijayawada, which shall also be in the demand for the running of the project.
SECTION – 5
Management – Planning, Implementation, Monitoring, Evaluation and Reporting of the Project:

· Planning, implementation, monitoring, evaluation and reporting of the project is undertaken on a coordinated and participatory basis & the required capacity building measures to the project team are organized.

· As stated above in Annamma Organization’s Policy on Mainstreaming differently abled persons’ Concerns, maximum number of differently abled persons are incorporated into the trainings and the related activities thereafter envisaged under the present project. Wherever possible, they are included in the project implementation team – as paid staff members.
· Weekly PIE sessions are conducted involving the project team members along with the representatives of the village activists/counsellors of the present project. In these sessions, reports in the prescribed monitoring formats are submitted, discussed and action plans for the coming week is made.
· Four one-day quarterly reviews are held involving all the team members in the presence of the Management Council members, including president, secretary, treasurer, programme manger, where both narrative and financial reports are submitted, discussed and the result-oriented progress of the project is reviewed and the participatory decisions on corrective/new measurers are undertaken.
· Transparent and timely submission of results based narrative and financial reports to the donor as stipulated in the contract and to the other stakeholders.
· Timely compliance with the legal requirements – statutory auditing of the project accounts, filing of returns to the Income Tax Dept. and Home Ministry, etc.
SECTION – 6
Community Approach in Addressing the Differently Abled Issues:
A Rights-Based approach is also a bottom up approach – people centered/community ownership, where all the stakeholders, the children living with disabilities along with their families/communities, participating in the planning, implementing, monitoring and implementing the programmes; not simply for them, but with them.

A holistic - multisectoral approach to differently abled persons is to have its starting/end point in communities. Considering the sheer number of people living with disabilities - more than 40 million, with the most productive cohort of the population being the most vulnerable and the enormous resources needed to combat it, “it is easy to become overwhelmed or, conversely, desensitized by the magnitude of the pandemic. While it is vitally important to mobilize large-scale efforts to address disabilities at the global [national/state levels], it is equally imperative that we not lose sight of grassroots interventions that can directly improve the lives of people at the community level. It is within communities that we often find the strategies and strength to mitigate the impacts of the pandemic. Communities embrace values that are of inestimable worth in confronting disabilities, providing a range of prevention, care, and support services.”
It is in this context, the role of Panchayati Raj Institutions comes into play, particularly in the context of rapid strides in decentralization. The need of the hour is to strengthen Panchayati Raj (three-tier system of local government) institutions and evolve social audit processes, to make the administration more efficient, open and accountable to the public. Systematic capacity-building of Panchayati Raj Institutions, is needed to enable them to take forward and sustain any innovative interventions – be it preventive measures or care and support for those living with/affected by HIV/AIDS.
Faith-Based Community Response: Spiritual Dimension
Distinctly in India, as the people are basically religious in life, a faith-based response, grounded in spiritual values enshrined in one’s religion, helps inculcating social values to build self confidence and self-esteem among the differently abled persons, non-discriminatory, compassionate attitudinal change among the public towards the former.
 A Brief on Annamma Organization’s Policy on Mainstreaming Differently Abled Concerns:
· As part of realizing Millennium Development Goals in the project area, Annamma Organization adopts a child rights centred approach to differently abled persons, incorporating the same in its policies and programmes for promoting and advocating child rights.
· Annamma Organization is to advocate with the concerned State and Non-State Actors to define broadly and inclusively the care and support for the differently abled children to cover not only the provision of free nutritional measures and medical treatment, but also of psychological attention and social reintegration, as well as protection and support, including of a legal nature.
· Annamma Organization do all the needful to strengthen the Association of the Differently Abled People - a national, community-based, non-profit organization representing the needs of people living with disabilities, with a special emphasis to advocate the rights of the children living with disabilities.
· Annamma Organization participates the children/parents/family members –with disabilities – in its project interventions for them, at all levels – planning, implementation, monitoring, evaluation and reporting (finance and narrative).
· Maximum number of differently abled persons is incorporated into the trainings and the related activities thereafter envisaged under the Community Based Programmes related programme of Annamma Organization. Wherever possible, they are included in the project implementation team – as paid staff members.
SECTION - 7
Budget: Please find the Budget below
SECTION - 8
Annexure:

Please find attached:

· Covering letter of the President of the organization

· List of Speech and Hearing Impaired Children & Physically Challenged Children & Mentally Challenged Children.
· Child Care policy and Child Protection Policy of the organization

· The focus programs of the organization

· The implemented projects of the organization

· The Achievements of the organization

· Impact of the Services of the organization

· Case studies of children

BUDGET
Project Title: ‘Education, Care, Support and Rehabilitation of Deaf, Dumb, Physically & Mentally Challenged Children
Project Period: January 2019 to December 2021 (3 years)
	Code
	Budget Heads
	Cost Details
	Cost for Jan ‘19 to Dec ‘19

In IRS
	Cost for Jan’20 to Dec ‘20

In IRS
	Cost for Jan ‘21 to Mar ‘21

In IRS
	Total Cost for 3 years

In IRS
	

	A .1
	GENERAL INVESTMENTS
	
	
	
	
	
	

	A.1.1
	1 Computer + 1 printer + 1 digital camera as part of documentation
	1 computer (Rs.25,000/-) +

1 printer (Rs.15,000/-) +

1 digital camera (Rs.9,000/-)
	49,000
	00
	00
	49,000
	

	A.1.2
	1 LCD projector for trainings and workshops
	Rs.60,000/-
	60,000
	00
	00
	60,000
	

	A.1
	Subtotal - capital costs
	
	1,09,000
	0
	0
	1,09,000
	

	B .1
	ADMINISTRATION COSTS
	
	
	
	
	
	

	B1.1.
	Administration Salaries
	
	
	
	
	
	

	B.1.1.1
	Salary for Project Manager – monitoring and reporting (Consolidated Salary) with 5% increment every year. It would be applicable to all the staff.
	Rs.15,000/- x 12 months
	1,80,000
	1,89,000
	1,98,450
	5,67,450
	

	
	Salary for Computer Operator & Accountant
	Rs.6,000/- x 12 months
	72,000
	75,600
	79,380
	2,26,980
	

	B.1.2.3.
	Stationery – as part of documentation, trainings, etc.
	Rs.1,000/- x 12 months
	12,000
	12,600
	13,230
	37,830
	

	B.1.
	Sub-Total – Administration Costs
	
	2,64,000
	2,77,200
	2,91,060
	8,32,260
	

	B.2
	DIRECT PROJECT COSTS
	
	
	
	
	
	

	B. 2.1
	Program Personnel Costs
	
	
	
	
	
	

	B 2.1.1
	Salary for Special Trained Five Senior Teachers
	Rs.10,000/- x 5 Nos x 12 months
	6,00,000
	6,30,000
	6,61,500
	18,91,500
	

	B.2.1.2
	Salary for Special Trained Five Junior Teachers
	Rs.8,000/- x 5 Nos x 12 months
	4,80,000
	5,04,000
	5,29,200
	15,13,200
	

	B.2.1.3
	Salary for One Counsellor Cum Soft Skills Trainer
	Rs.8,000/- x 12 months
	96,000
	100,800
	105,840
	302,640
	

	B 2.1.4
	Salary for Two Community Mobilizers (Including Travel cost)
	Rs.7,000/- x 2 Nos x 12 months
	1,68,000
	1,76,400
	1,85,220
	5,29,620
	

	B 2.1.5
	Salary for One Nurse
	Rs.7,000/- x 12 months
	84,000
	88,200
	92,610
	2,64,810
	

	B2.1.6
	Salary for Two Cooks
	Rs. 5,000/- x 2 Nos x 12 months
	1,20,000
	1,26,000
	1,32,300
	3,78,300
	

	B2.1.7
	Salary for Two Watchmen
	Rs. 5,000/- x 2 Nos x 12 months
	1,20,000
	1,26,000
	1,32,300
	3,78,300
	

	B2.1.8
	Salary for Two Helpers (Ayas)
	Rs. 5,000/- x 2 Nos x 12 months
	1,20,000
	1,26,000
	1,32,300
	3,78,300
	

	B2.1.9
	Salary for Two Wardens
	Rs. 5,000/- x 2 Nos x 12 months
	1,20,000
	1,26,000
	1,32,300
	3,78,300
	

	B. 2.1
	Subtotal - Program Personnel Costs
	
	19,08,000
	20,03,400
	21,03,570
	60,14,970
	

	B.2.2
	PROJECT ACTIVITY COSTS
	
	
	
	
	
	

	
	Programme Activity Details
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	B 2.2.1.1
	Food (Three Meals – Including Milk), Snacks (Includes Cooking Gas charges)
	Rs. 55 x 130 Nos x 30 days x 12 months

	25,74,000
	27,02,700
	28,37,835
	81,14,535
	

	B 2.2.1.2
	Stationery (soaps, tooth brush, hair oil, shampoo, sanitary napkins, slippers, comb, etc)
	Rs. 100 x 130 Nos x 12 months

	1,56,000
	1,56,000
	1,56,000
	4,68,000
	

	B 2.2.1.3
	Exposure visits, Picnics, Entertainment, Recreation Materials, Cable TV charges etc.

	Rs. 2,000 x 130 nos
	2,60,000
	2,60,000
	2,60,000
	7,80,000
	

	B 2.2.1.4
	Educational Materials for all students
	Rs. 2,500 x 130 nos
	3,25,000
	3,25,000
	3,25,000
	9,75,000
	

	B2.2.1.5
	School Uniform for all Students – 2 pairs each per year
	Rs. 850 x 130 nos x 2 pairs each
	2,21,000
	2,21,000
	2,21,000
	6,63,000
	

	B 2.2.1.6
	Civil Dress for all Students – 2 pairs each per year
	Rs. 800 x 130 nos x 2 pairs each
	2,08,000
	2,08,000
	2,08,000
	6,24,000
	

	B 2.2.1.7
	Medical Support (doctor consultation fee, medicines, special nutrition food etc)
	Rs. 1,500 x 130 nos
	1,95,000
	1,95,000
	1,95,000
	5,85,000
	

	B 2.2.1.8
	Electricity Charges (approximate fare per month)
	Rs. 14,000 x 12 months
	1,68,000
	1,68,000
	1,68,000
	5,04,000
	

	B. 2.2
	Subtotal - Program costs
	
	41,07,000
	42,35,700
	43,70,835
	1,27,13,535
	

	
	
	
	
	
	
	
	

	Code
	Budget Heads

	Cost for Jan ‘19 to Dec ‘19

In IRS
	Cost for Jan’20 to Dec ‘20

In IRS
	Cost for Jan ‘21 to Mar ‘21

In IRS
	Total Cost for 3 years

In IRS
	

	A
	General Investments
	1,09,000
	0
	0
	1,09,000
	

	B.1.
	Administration Costs
	2,64,000
	2,77,200
	2,91,060
	8,32,260
	

	B. 2.1
	Direct Project Costs
	19,08,000
	20,03,400
	21,03,570
	60,14,970
	

	B.2.2
	Project Activity Costs
	41,07,000
	42,35,700
	43,70,835
	1,27,13,535
	

	
	GRAND TOTAL
	63,88,000
	65,16,300
	67,65,465
	1,96,69,765
	

	
	20% Contribution by the Organization
	12,77,600
	13,03,260
	13,53,093
	39,33,953
	

	
	Requesting the Donor Agency after 20% deduction
	51,10,400
	52,13,040
	54,12,372
	1,57,35,812
	

[image: image1.png]

PAGE
1

