

Asha for Education

Silicon Valley Chapter

P.O. Box 641741

San Jose, CA 95164-1741

New Project Proposal Template

Project Name: Center for Science & Technology, Pabal
Date Received:      

Referred By:

Project Contact Information
Asha Contact

Name
Vigyan Ashram
     

Contact
Yogesh R Kulkarni

Address
Vigyan Ashram, At.Post. Pabal

Dist. Pune 412403
     

Phone(s)
02138 252326
     

Fax
020 25435239
     

E-mail

Web Site
 vashram@vsnl.com
www.vigyanashram.com
     

Part I: Information about your group/organization

Please feel free to attach any additional sheets and/or information such as brochures, press reports etc.
1. Name of the group/organization requesting funds.

Vigyan Ashram

2. When was the group established?

1983

3. Briefly describe the motivation for starting this group.

It is our firm belief that most of India’s problems have their origin in a faulty education system. A nation should develop and progress on its own strength. If it does not, the population as a whole must be having some deficiency in skills and knowledge and therefore needs to be equipped with skills to manage its own progress. This includes overcoming all difficulties, including finance, social disharmony and technical backwardness. A nation where only a small fraction of the society has this ability cannot progress. Only when this skill permeates the bulk of the society will it achieve sustainable progress. In this sense, our education system has failed and we need to redefine the system so that the vast majority of the population acquires through education, the ability to solve its own problems and progress with confidence.

We get a wrong impression of the efficacy of our education system because a few have achieved outstanding successes in Science & Technology. How much faster would India progress if many of the present dropouts were also to get a proper (not by today’s definition) education, that would give them the ability to learn, think and act by themselves. To get such an education system is the goal of this project.

We also believe that rural development and education are integrated. Motto of Vigyan ashram is “Education through Development and Development through Education”.

Late Dr.S.S.Kalbag, took early retirement as Head of Engineering Science Division of Hindustan Lever to start Vigyan Ashram under umbrella of Indian Institute of Education Pune in 1983 to find solution to the above.

4. Name the key people running the organization and describe their background

Following are the members of Executive council :

Dr.Chitra Naik is Chairperson. She was member of planning commission. Well known educationalist. She was awarded various awards such as Padmashree, Jamanalal Bajaj for her life long contribution to the cause of education.

Dr.S.K.Gandhe : Director – General of IIE. He was Ex Vice chancellor IGNOU

Dr.Pramod Kale : Ex-director of ISRO

Dr.Waghmare : Retired professor of IIT Khargapur and Chair person of Indian Association of Physics teachers

Mrs. Mira Kalbag : She came to Village Pabal along with late Dr.Kalbag. From last 21 years she is staying in pabal and actively working for rural women.

Shri. Yogesh Kulkarni : Executive Director of Vigyan Ashram. He is BE(Mech), PGDBA and MA (D.Education). He worked with German multinational for 3 years and joined Vigyan Ashram to contribute his bit towards society. Working with Vigyan Ashram since last 4.5 years.

5. Briefly describe the aims of your group.

1) To give multi skill training to rural youth. Provide the training through “Learning While Doing” approach.

2) Give them training in real life environment.

3) The school must be production centre and instructor should practice vocation in the school with help of students.

4) Community should pay for the services.

5) Instructor must be a “Trainee Entrepreneur”. After getting sufficient experience he should go out to start his own. Vigyan Ashram will guide him wherever required.

6) To use technology for increasing our efficiency. Vigyan Ashram is a Technical Resource Center of CAPART for developing appropriate technologies. Use of Information Technology for rural development is also one of the objective of the group.

6. Does your group have any religious or political affiliation? If yes, please describe the type of affiliation and the reason for it.

No

7. What non education-related community development activities is your group involved in?

We believe in “Education through Development Activity – And Development through Education” . Vigyan Ashram is working with Dept. of Science and Technology, IIT (Mumbai), National Institute of Virology, National chemical Laboratories for testing various technologies developed by them. We are providing telephone and internet service in Rajgurunagar, Shirur and Haveli taluka using WLL system. 27 internet kiosk and 53 STD/PCO booths are started in villages ,these are the community learning centres.

A Mahila Udyog Kendra is established at Pabal using membrane filtration technology developed by National chemical laboratory for filtering fruit juice. .

Vigyan Ashram also has a FAB LAB established by MIT, Boston under Media Lab Asia Project. At present the project is continued in collaboration with IIT, Pawai.

8. Does your organization have FCRA (Foreign Contribution Regulation Act of 1976) clearance from the Indian government? This is required for you to receive foreign funds. If yes, please provide FCRA details. If no, have you applied for Prior Permission (one time acceptance of foreign funds)? If yes, when was the application submitted?

YES, Registration No. 083930109

Part II: Details about your educational project/s

1. List the school/s run by your group, and their locations. If you are requesting funds for only a few of several schools, please specify which one/s.

Vigyan Ashram is providing the program in both formal as well as non formal mode. In formal mode students of 8th – 10th std can take “Introduction to Basic Technology (IBT)” program of Vigyan Ashram as an alternative to subject Work experience. Following 23 school has taken the IBT program of Vigyan Ashram. Name of the village schools where program is conducted as follows :

Dist. Pune (i) Pabal ii) Dhamari iii) Mukhai iv) Shindavane v) Nhavara vi) Jategaon vii) Salumbre viii) Sakurde ix) Ramnagar x) Hargude Dist.Kolhapur (xi) Patgaon xii) Belewadi Kalama Dist. Sangali (xiii) Sangali xiv) Chikurde Dist. Usmanabad (xv) Madaj xvi) Gunjati Dist.Dhule (xvii) Morane xviii) Mode Dist.Jalgaon (xix)Shahapur xx) Bahadarpur Dist.Sindhudurg (xxi) Aravali tak xxii) Aronda Dist.Ratnagiri (xxiii) Chikhalgaon

At village pabal, Vigyan Ashram is conducting one year residential program. The course is known as “Diploma in Basic Rural Technology it is recognised by National Institute of Open Schooling. And its mainly designed for dropout students from rural area. Apart from DBRT course, various short term vocational courses are conducted by Vigyan Ashram. The fund are requested for this non formal centre at Pabal.

2. Who owns the school legally? Is it the organization or trustees or an individual. Please provide details.

Vigyan Ashram , Pabal is a centre of Indian Institute Of Education. It is registered trust.

Trust Registration No.F-1852-(poona)

Society Registration No.1620 of 1947-1958

Income Tax exemption No. Exemption u/s 80-G of the I.T Act 1961

Our program in formal education system is run by respective trust and education society. Role of Vigyan Ashram to provide guidance, study material and training to instructors.

3. Location of school/s FORMCHECKBOX
 Urban FORMCHECKBOX
 Rural FORMCHECKBOX
 Other      

4. Specify the type of education provided (e.g. basic literacy, vocational training etc.).

Vocational Training

5. Please tell us about your teaching techniques (conventional vs. alternative).

The program is based on “Learning while doing” philosophy. We called it as a “Natural System of Learning “. In which students are given training in the following areas I) Engineering ii) Energy –Environment iii) Agriculture – animal Husbandry iv) Home & Health. This is a multiskill training program in which students are given on the job training in all the fields. Subjects like Drawing, costing, computers etc are taught as tools for doing the job. Students take part in the real life assignment. Our school is the production centre. The profit of operation goes to instructor, our instructor are “Trainee Entrepreneur”. We expect them to do business using facilities of the schools and with the help of students. After he develops sufficient confidence, we encourage him to leave the job as instructors and start his own enterprise. Many of our instructors had done that. We loose the instructor but community gains one entrepreneur. This is our “Trainee Entreprenuership Scheme”. We took another student trained under him as “Trainee Entrepreneur”.Cycle continues..

Its necessary for the student to earn minimum Rs.1000 by actually doing the work in a year. We try to inculcate habits like cleanliness when they stay with us. We are developing various multimedia computer lesson already 9 such CDs in Marathi, Hindi and English are developed. These lessons and three books develop by ashram are used as resource material. We get the students who are declared as failed students from the current education system. The same students are now running various enterprises ranging from Poultry to Small tractor manufacturing. From bore well testing to Internet kiosk and web designing. Success of our students proves effectiveness of our educational system than conventional.

Conventional Vocational

Vigayn Ashram's

Program

Program

Theoretical

Practical

Demo / Assignment

Real life work

-

do costing, measurement

Teach particular trade

Multiskill training to

stimulate intellect

-

Use of Internet, computer

as part of course.

Students looks for job

Encouraged to become

Enterprenuer

6. What is the literacy rate in your local community? Please give a breakdown between boys and girls if possible.

We are situated in drop prone region of shirur taluka. This is small village with population of less than 10000. Pabal is 70 Kms from Pune and 20kms from Rajgurunagar town. Literacy will around 60% in Pabal. But we are not getting the students only from Pabal or from Pune district. But almost from all parts of Maharashtra. students are coming from Tribal area such as Thane, Jawhar , Dhule, Nandurbar also from vidarbha, solapur etc.

Girls students are mainly coming from nearby area. They generally takes courses such as sewing, balwadi teachers course, Rural lab, computer etc.

7. Describe the socio-economic background of the children and their parents (e.g. education, occupational). If any of your students are employed, please tell us about that as well.

We get the students mainly from rural area and from farming community. From last 2 years even some urban parents are sending their students to us. But percentage wises mainly rural students and first generation learner.

Ours being a vocational program, we put the foundation of his future vocation. After the course they do apprenticeship for some time and starts their own enterprises. A rough survey indicates more than 800 enterprises started by our students in Pabal region only. Many students go back to their village and look after farming, these number is not included.

8. What is the admission criteria for the students to join your school? Have you ever turned away students? If so, why? How many children attend your school currently? How many teachers do you have? How many full time students? How many part time teachers? How much is the fees? Is there an admission one-time fee? Do you have parent teacher meetings (parent involvement)?

Admission criteria : Minimum 8th std pass/fail. Age : 14 years and above

We give admission on first cum basis.

For residential course : 20 seats For other short term courses : varies depends on course

We turned out the students because of non availability of seats. We have only 20 seats for DBRT.

Fees : Following are our fees, number of instructors are in bracket :

DBRT : 1 years residential : Rs.6500/- (Includes lodging, boarding, tuition fees, Mess bill and NOS examination fees) [Instructors : 4]

Poultry : 3 months : Rs.500/- [Instructors : 1]

Computer (MS Office) : 3 months : Rs.500/- [Instructors : 1]

Computer Hardware : Rs.1000/-

Sewing : Rs.200/- [Instructors : 1]

i) Balwadi : Rs.200/- per annum [Teacher : 3]

ii) Rural Lab Technician : Rs.500/-
Balwadi Training : 6 month : Rs.500/- [Instructors : 1]

WLL Technician : 6 month : Rs.5000/-

Instructors : Nos : 11

9. In addition to education, does your group provide any other services to the children in your schools (e.g. food, health care, clothing, etc.)?

For DBRT students following services are provided :

i) Break fast ii) Lunch iii) Dinner

ii) Free hostel accommodation

10. How do you perceive that education will improve the lives of the children in your village?

iii) The program is evolved over the last 21 years.

iv) We are not giving training about any particular trade but we are providing multiskill training.

 Due to multiskill training, they are not dependant on one job. This is very much required in

 villages. Training in all area and activity based education, helps them to develop their thinking

 process.

v) Costing , accounting and using internet for collecting information are essential for the student while doing the project work.

vi) We get students mainly from rural/tribal area. When they stay with us lots of learning takes place without teaching anything.

vii) We expect these students to work as instructors in our formal system for 1 year. Naturally message of “Happy Living” percolate to other places.

· Nearby Pabl, three school namely Pabal, Dhamari, Mukhai conducts our vocational program in formal mode (8th-10th Std.). We are planning to start few advance courses for these students. WLL Technician is one recently launched course. First batch of 3 students got job in n-logue communications for managing rural access centres.

11. Does your school have:

Its own building(s):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No Number      
Number and type of classrooms (e.g. Pukka): 1

Yes No

Yes No

Yes No
Toilets

 FORMCHECKBOX
 FORMCHECKBOX

Playground
 FORMCHECKBOX
 FORMCHECKBOX

Toys

 FORMCHECKBOX
 FORMCHECKBOX

Chairs & Tables
 FORMCHECKBOX
 FORMCHECKBOX

Blackboard
 FORMCHECKBOX
 FORMCHECKBOX

Library
 FORMCHECKBOX
 FORMCHECKBOX

Drinking water
 FORMCHECKBOX
 FORMCHECKBOX

Electricity
 FORMCHECKBOX
 FORMCHECKBOX

Computers
 FORMCHECKBOX
 FORMCHECKBOX

Laboratory

 FORMCHECKBOX
 FORMCHECKBOX

 Teaching aids (e.g. books/slates)
 FORMCHECKBOX
 FORMCHECKBOX

We have our Workshop, Electrical section, Poultry (1000 birds), Dairy (5 cow), Goat Farm (6 goats), small agriculture plot, Rural laboratory, hostel and simple dome type accomadation ,computer sections etc in our campus spread over 5 acres.

12. What is the age group of the children currently enrolled in your school(s)?

Vocational Courses : 14 – 21 years

Balwadi : 3 – 6 years

13. How many staff are employed at your schools?

Teachers
11
Minimum Qualifications : Diploma in Basic Rural Technology

Other staff
 16

14. Average distance the children travel to attend your school
 DBRT Courses : Residential

 Short term vocational course : 5 kms

 Balwadi : 2 kms

15. Please answer this if your school has existed for atleast 5 years. How many children have gone through your program in the past five years and what are they doing currently? Please tell us about their future education possibilities. How would you visualize their future employment possibilities?

Course 98-99 99-00 00-01 01-02 02-03

Poultry

35

17

23

37

12

Sewing

27

20

28

24

09

Goats farming
54

25

04

13

07

Workshop

09

08

05

09

01

Computer

25

48

38

00

07

Electrical

17

11

16

09

03

Rural Lab

06

02

04

11

04

DBRT

23

30

22

21

35

Balwadi students
46

60

58

39

42

Balwadi teacher
06

04

07

11

04

Knitting

00

03

00

00

02

CTP

01

00

01

00

00

WLL Technician 05

--

TOTAL

249

228

206

174

131

· Reduction in computer students because many of our students started computer centre in Pabal and nearby villages and we are sending students over there. Pabal being a drought prone region, reduction in agriculture based courses can be noticed.

· Beside we introduced our course in formal mode in Pabal, Dhamari and Mukhai school.

· Estimated Present status of employment as follows :

Poultry : 100% self employed under contract poultry scheme through various hatcheries

 Workshop/ Electrical / Goat farming : 75 % started their unit

 DBRT : 80% are self employed, Rest under apprenticeship at various stages

 Sewing : Girls students, mainly looked as supplementary skills to support family.

 CTP : We standardized computer technician course through CDs and is being run through many centers. More than 400 technicians are trained so far using these course.

A new non farm, advanced courses are planned based on the local needs. Which will be introduced in this year.

16. Do you help your students with their future education efforts after they have completed school? If so please describe your efforts.

i) Yes, Our efforts are in terms of concealing.

iii) Placement of the students as trainee Instructors in the formal IBT schools.

iv) Guidance in selecting proper machinery / technology for starting enterprises.

v) Sine we have close link with local bank. We help in getting the loan for deserving candidates.

17. Do the students who have studies or graduated get involved in the school afterwards and help the next batch?

 Yes, As a “Trainee Entrepreneur”. They also keep in touch with us for developing technologies. Some took our students for apprenticeship.

18. Are there any other schools (Kindergarten/Balwadi, Elementary school, High school) in the area? If so, please list the schools and the range of classes each of them offers.

 Vocational Centre : No

 Balwadi : yes , there are two Anganwadi in Pabal which provides free education. We charge fees of Rs.200 pa. Both the Anganwadi in pabal are run by women trained by us.

19. Is your program different from that provided at these schools? Please explain.

Yes, vocational program is unique. It is different from conventional I.T.Is because , we give stress on real life training and production center. We also give more emphasis on multiskill training and “Learning while Doing” approach. We believe when they do activity by hand that will stimulate their intellect.

We run the Balwadi as per the model developed by Gram Mangal, Kosbad. Activity based learning is main features of the balwadi.

20. Why are the children in your school/s not attending government/other schools in the local area?

We feel problem of school drop out is the quality of education. Is this education is going to useful in real life ? True education must give him courage to stand on his own feet.

If parents finds the present education system s not fulfilling that need then they become passive about child’s education. They do not want to spend their hard earned money on the education, which will not deliver results.

On contrast if education is really useful, even poorest parents will take interest in investing in child’s education for his better tomorrow.

21. Do you try to involve the parents of the children in the running of the school (e.g. in setting the syllabus etc.)? Please specify.

Late Dr.Kalbag toured the nearby area of Pabal on bicycle in the initial phases of the project (1983). Based on the feedback of villagers, what kind of education they find it useful. We designed the syllabus. Over the years the syllabus is modified to add the relevant content.

Beside we held parents meeting and individual concealing about students progress and future prospect is regularly done.

22. What are your expansion plans for the future (e.g. adding more classes or schools)? How do you see your school impacting the village five years from now?

In the present scheme of education the school academics and vocational training have become 2 airtight compartments. We aim to bring together the two important aspects of education in a meaningful way. You do not have to leave the school to learn vocational skills. Vocational skills in this scheme are supplemented by earn-while-you-learn scheme along with reinforcement of educational quality.

Many people and even Govt officials accepts the idea and its usefulness. But when it comes to implementation, the excuse is the system will run on small scale and not on large scale.

We want to prove that system works. To change that we want to set target of 1000 schools from present number of 23 in front of us in next 5 years. Till we achieve that critical number, the impact of the system will not be visible from distant. We wish to work to achieve that goal in near future. Once we will able to demonstrate the system of education on mass scale. We hope no one will have excuse in adopting it for complete education system.

As far as non formal centre at Pabal is concern (for which funds are asked), we are planning to introduce some advnace vocational courses considering the local need. For e.g. Course of TV/VCD repair, Tin furniture, Some skills upgradation courses for present practitioners etc.

23. Any additional details you would like to provide to us.

For the non formal centre at Pabal, we were getting core support grant from last 12 years from Dept. of science & Technology. The grant was for 10 years but DST of their own extended the grant for another two years. This is coming to end this year. The amount of the grant was Rs.2.5 lacs p.a. and salary of the instructors and support staff was coming from the grant. We are charging only material cost to the student. Since the core grant is over, we are looking for alternative funds to continue the program.

 We do not want to pass on the burden of instructor’s salary on the students. Because chances are high that this will affect the enrollment. We wish to keep the subsidized education for tribal and rural students.

 The support of ASHA is requested for this amount only.

24. If possible, please provide us with the contact information of two individuals from your community(not related to the school) who can describe the impact of your program.

1. Name
Mrs.Sharda Chowdhari

2. Name
Mr.Gadilakar

Address
Sarpanch

Address
Bhairavnath High school

Pabal

Pabal

Tal. Shirur

Tal. Pabal

Dist. Pune

Dist.Pune

Phone
     

Phone
     

25. Asha for Education requires reports from its projects every six months to continue funding. Please provide the contact information for the person from your group who will be responsible for these reports.

Name
Yogesh Kulkarni

Address
Vigyan Ashram

At.Post. Pabal Dist. Pune 412403

Phone
02138 252326

Part III: Financial Details

Please feel free to attach any information such as annual reports, budgets etc.
1. What sources fund your group’s activities at present? List the sources and the current and future funding from each of them. If these funds are meant for a specific part of your group’s activities, please describe those restrictions

Dept. of Science & Technology : Mahila Udyog Kendra NCL –NIV project (April 2001- Mar 2004) Rs.8.6 lacs

Dept. Of Science & Technology : Core Support Grant (Ending on Mar 2004) Rs.2.5 per year

CAPART : Development of education CDs. (Revolving fund) Rs.20 lacs

Internet Kiosk using WLL in rural area :(Support from parent Institute IIE) Rs.17 lacs

Media Lab Asia : Financed by IIT, Pawai – 2 IIT engineers are stationed at Pabal.

Future fund :

 Mahila Udyog Kendra : Self financed from Mar 2004

 For Vocational program : Requesting funds from ASHA

Educational CD development : Expect to get support from Dorabaji Tata trust

WLL internet in rural area : Through revenue of internet service.

2. Please provide us with details of your projected budget for the next 3 years:

Year(s)
Recurring costs
Fixed costs

2004-05
Travel expenses : Rs.100000/-
Salary : Rs.4,80,000/-

Communication : Rs.24000/-
Tax, rent : Rs.50000/-

Material : Rs.360000/-
Overheads : Rs.50000/-

CD Development cost : Rs.100000/-
Electricity/Diesel : Rs.80000/-

Total
Recurring cost : 664000
Fixed Cost : 6,60,000/-

2005-06
Recurring cost : 7,30,400
Fixed cost : 7,26,000/-

(10% increase)

2006-07
Recurring cost : 8,03,440
Fixed cost : 7,98,600/-

(10% increase)

3. Salary expenditure details:

Number
Salary Range

Teachers
11
1000-3000

Paid Staff
16
1000-10000 (WLL, Multimedia project)

Volunteer Staff

     

4. Please provide details of the fixed costs of your school/s for the next three years.

Salary : Vocational Staff : Rs.1.56 lacs

 Support Staff : Rs.0.6 lacs

 Internet/Multimedia project : Rs.2.7 lacs

 Electricity / Diesel = Rs.0.8 lacs

 Tax, rent,Maintenance = Rs.0.50 lacs

 Overheads : Rs.0.50 lacs

Total : Rs.6.66 lacs

6. What amount are you requesting from Asha, and for what specific purpose?

Following funds are requested from ASHA per annum for next minimum 3 years.

Line Item
Amount
Annual

Salary of vocational Staff
Rs.1.56 lac p.a
Rs.1.56 lac

Salary of kitchen / support staff
Rs.0.6 lac
Rs.0.6 lac

Electricity/power for workshop/poultry
Rs.0.48 lac
Rs.0.48 lac

Internet charges for student (@ rate of Rs,500 pm)
Rs.0.06 lac
Rs.0.06 lac

     
     
     

     
Total
Rs. 2.7 lacs p.a

Total funds requested: Rs.2.7 lacs per annum * 3 = Rs.8.1 lacs

After project period : Vigyan Ashram is trying to become self financed with the help of its WLL internet and Multimedia CD development project. We hope that our venture division will able

to finance this activity in future.
Netika Raval
Asha-SV Confidential
12 of 1

