

MONTHLY ACTIVITY REPORT-March 2016

1. MIG Centre Navodaya batch and classes in other two slots are running with full zeal and enthusiasm. Students are regular and learning outcomes are evaluated thru frequent tests. Students were filtered for navodaya batch after first round of test and rest two batches are attending the classes regularly.
 - a. 2 Nos. Emergency lamps were bought as the area suffers from frequent power breakdown and erratic power supply
 - b. Stationery and other items were arranged to ensure smooth running of the centre
 - c. Frequent visit by President and other volunteers to stabilize the centre
 - d. Regular report of the syllabus completed and lessons taught at the centre is monitored thru Whatsapp group
 - e. Pics of the classes are shared online
2. Second Year Volunteers have also joined the team for taking classes at MIG Centre
3. Sankalp Students participated in various activities like Quiz and Drawing Competition organized by Ojass Team in the Annual Techno Mgmt festival of NIT
 - a. Selected students were awarded by Ojass Team .
 - b. Top3 students were selected from all the centres and prizes were given to appreciate their hard work and healthy participation
4. A meeting took place at our Telco Centre with the following outcomes
 - a. Parents were counselled to send their children to school on daily basis
 - b. Importance of regular attendance and academics was discussed with parents and children
 - c. Support plan of Sankalp to needy children and eligibility criteria to qualify for Sankalp support was informed to all the attendees of the meeting
 - d. Commitment to support the educational expenditure of the needy children was assured subject to an upper ceiling of Rs. 44,000/- in FY 17 academic session
 - e. Few students who wished to migrate from Government to Private School were also assured of every possible assistance from Sankalp in the coming academic session
 - f. Manish, our centre coordinator for Telco Centre is doing an outstanding job by monitoring the centre on weekly basis and ensuring the implementation of Sanjeevani
5. Drawing Competition took place at our Jamui and Banka centre as a part of extracurricular activities at the centre
 - a. Saawan, Sankalp volunteer, who hails from Bihar visited the centre and forwarded his visit report as under
 - b. Pahal- EK Nayi Soch , our partner in Bihar, and its team is working extremely hard and driving literacy plans with zeal and passion
 - c. Most of the centres are in geographically disadvantaged and unreachable areas. They can be classified as ultra rural areas. This is a perfect ground to enter into such areas and light the lamp of education.
 - d. Enrolling children at our centres have pulled them out of the miseries of child labour and ensured that they receive proper education at our centres.
 - e. The team expressed its gratitude towards Sankalp as being the only NGO which is financially support its initiatives in Bihar
6. Navodaya preparation batch has started classes at our Aashiyana Centre. Rajneesh, our centre teacher has identified 5 bright students from the centre and started mentoring them for next year exams
 - a. Copies were distributed to all students at the centre
 - b. Extra copies were given to students of navodaya batch

- c. Hindi Vyakarana text book and navodaya guides were distributed to the relevant batch
 - d. Rajneesh would be paid an extra amount as a component of the salary (Rs. 1000 per month) and Rs. 500 would be given as room rent for the room hired for running re navodaya batch
7. Sanjeevani, Sankalp's first edition of comprehensive syllabus for all classes to benchmark Educational levels at all our centres were released on 26th January. Copies of Sanjeevani have Now been given to teachers at all centres. The syllabus has been formed by compiling the Basic minimum syllabus of all boards and aspires to achieves for all students a basic Minimum academic level
- 8. Classes got resumed at NIT centre after the Holi Break and regular attendance is being monitored.
 - 9. Sankalp reached yet another milestone when 9 out of 9 students who appeared for entrance exams of Gayatri Shiksha Niketan cleared the exams. Entire exam preparation of these kids was spearheaded by Sankalp Volunteers with fundamental building approach followed by designed test. Sankalp will sponsor 4 out of these 9 students in the upcoming academic session.
 - a. Priyanka
 - b. Rajneesh
 - c. Mamta
 - d. Guddu
 - e. Ayaan (Imli Chauk)
 - f. Sankit
 - g. Saurav
 - h. Muskaan (Imli Chauk)
 - i. Mumtaz (Imli Chauk)
 - 10. Sponsorship Team will collect the report card of the sponsored students from Mohan Nagar and NIT Centre and scanned copy of the same will be mailed to all the sponsors
 - 11. Amar Pratap Chaudhary, a sponsored student of Sankalp who is now pursuing his Graduation from Kareem City College has been selected for Apprenticeship in Tata Motors
 - 12. Aditi, our sponsored student who is pursuing her BTech from Haldia Institute of Technology topped her semester exams. Credit goes to our volunteers, Vivek and Navneet for their constant support and encouragement to Aditi
 - 13. Decisions taken at the Annual Conclave and Annual General Meeting 2016
 - a. No new centres would be established in the next one year unless funds are assured or a centre is adopted
 - b. A reserve fund now to be created as a part of monthly donations. It should be in the range of 5%-10% of the monthly incoming cash flow.
 - c. Eye catching stories of transformation in the lives of Sankalp Children and their families to be captured in articles by benchmarking with Smile Foundation Blogs, TBI ,TLI articles. Web Team to be in charge of this activity
 - 14. Sankalp Team visited Dhanbad centre
 - a. Common Test 2 was conducted at the centre
 - b. Fan was installed at the centre
 - c. 1 marker Ink, 1 attendance register and CFL were provided
 - d. President to visit Dhanbad Centre in the month of April to take stock of issues at the centre
 - e. 5 children were identified at the centre and Sankalp Team is now preparing the ground for their admission in the next academic session in some nearby reputed private school

15. With a view to reach out to more no of like mind people and arrange sponsors for the needy children, we plan to massively advertise our efforts and future plans thru campaign like putting flex at market places and desk flex at important offices in Jamshedpur. In this regard, a desk flex would be printed and kept at all the shops, offices (banks etc.) from Kamani Centre to Novelty and further Sakchi and Telco Areas.
16. Monthly interaction led by President took place with the Team and special mention was made to the tireless efforts which the volunteers are making for making the different activities successful
17. Both Sankalp-A pledge to change and Sankalp Volunteers group FB page noted huge hike in likes and membership over the month
18. Sankalp saw a huge rise in daily requests for addition to its FB Page of Sankalp Volunteers group

Thanks to all the Volunteers and well-wishers for your continuous support and wishes.

SANKALP

A pledge to change

FINANCIAL INFORMATION FOR MARCH 2016

ALUMNI CONTRIBUTION IN BANK A/C (Online)

SR. NO.	NAME OF THE ALUMNI	AMOUNT
1	MS. SNEHA PRIYADARSHI	1350
2	MR. SOMU GORAI	300
3	MR. PRAKASH SWARNAKAR	6650
4	MR. ASHISH RANJAN	4000
5	<i>NAME NOT KNOWN</i>	1320
6	<i>NAME NOT KNOWN</i>	6800
7	TML DRIVELINES	44000
8	<i>NAME NOT KNOWN</i>	500
9	MR. VIVEK SHARMA	15000
10	<i>NAME NOT KNOWN</i>	2000
11	MR. GAURAV KUMAR	1953.6
12	MR. RITESH JOSHI	977.7
13	MR. NISHANT KUMAR	9771
14	MR. ASHISH TIWARY	1074.81
15	MR. NISHANT KUMAR	1000
16	MR. ASHUTOSH KUMAR	1100
17	MR. PRABHAKAR NAHAK	1300
18	MS. PRERNA DUBEY	1000
19	MR. MANOJ KUMAR PATEL	1000
20	MR. HIMANSHU PANHERA	1000
21	MR. SHAILESH KUMAR	1000
22	MR. RAJESH RANJAN	1000
23	MR. YASHEE SHALENDRA	1160
24	MR. ANKIT SIGHANIA	1250
25	MR. SUMIT KUMAR NATHANI	500
26	MR. SHIVENDRA SRIVASTAV	1100
27	MR. PANKAJ SONI	1200
28	MR. RAHUL SARIN	1320
29	MR. LINOY E K	1420
30	MR. DHANANJAY SHARMA	500
31	MR. DHIRENDRA KUMAR SINGH	1000

32	MR. RAVI SHANKAR	1500
33	MR. SOHRAB AHMAD	500
34	MR. ASHISH KUMAR JAIN	1500
35	SNL BEARINGS LIMITED	500000
36	MS. SMITA KUJUR	1000
37	MR. HARENDRA SINGH	500
38	MR. VIKAS PURI	11000
	TOTAL PAYMENT	629547.11

ALUMNI CONTRIBUTION (Cash)

SR. NO.	NAME OF THE ALUMNI	AMOUNT
1	MR. SHIVENDRA SRIVASTAVA	600
2	MR. MUKUL KOUSHIK	2000
	TOTAL PAYMENT	2600

VOLUNTARY DONATION BY COLEGE STUDENTS OF NIT JSR (Cash)

SR. NO.	HOSTEL	AMOUNT
1	E	2000

TOTAL INCOME

SR. NO.	TYPE	AMOUNT
1	Alumni Contribution in Bank (online)	629548.91
2	Hostel Collection	2000
3	Alumni Contribution (cash)	2600
	TOTAL	634148.91

EXPENDITURES

TUTOR'S PAYMENT		
SR. NO.	NAME	AMOUNT
1	KOMAL	2200
2	SANTWANA	1200
3	REENA	1000
4	PRIYANKA	1000
5	RESHMA	1000
6	NAWAL	1500
7	ASHIYANA CENTER	3750
8	IMLI CHOWK	4400
9	DHANBAD CENTER	1700
10	MADHEPURA CENTER	5000
11	MIG CENTER	2500
12	JAMUI AND BANKA	2000
13	TELCO CENTER	2000
	TOTAL PAYMENT	29250

TUITION FEES		
SR. NO.	NAME	AMOUNT
1	AMAN	500
2	RIYA	650
3	KAJAL	650
4	SUBHASH THAPA	600
5	YAM	350
6	SIMRAN	700
7	SABITA	600
8	NANDINI	550
9	MOUSAMI	0
10	KARAN	500
11	GANESH	550
12	SONU YADAV	550
13	TAPAN	500

14	ROHIT	550
15	BITU	270
16	GAURAV	300
17	PRITI	600
18	KAUSHAL MANDAL	1400
19	KUSUM	650
20	MONA KUMARI	650
21	MAMTA	200
22	ARTI KUMARI	250
23	RIJUMAL	300
	TOTAL PAYMENT	11870

ROOM RENT		
SR. NO.	TYPE	AMOUNT
1	MOHAN NAGAR 1st	500
2	MOHAN NAGAR 2nd & 3rd	900
3	MOHAN NAGAR 4th & 5th	1000
4	NIT CENTER	4000
5	DHANBAD CENTER	1200
6	IMLI CHOWK	1400
	TOTAL PAYMENT	9000

AUTO FARE/BUS FARE		
SR. NO.	TYPE	AMOUNT
1	KUSUM	350
2	MOUSAMI	650
3	SABITA	200
4	BHATIA BASTI	1250
5	KAJAL	300
6	MONA KUMARI	350
7	RIYA	300
8	MAMTA	350
9	NANDINI	350
	TOTAL PAYMENT	4100

OTHER EXPENDITURES		
SR. NO.	TYPE	AMOUNT
1	Imli expenses	200
2	Fan @Dhanbad center	1100
3	White board and Stationaries @MIG	2050
4	Fan @MIG	2150
5	Emergency lights @MIG	1725
6	Auto Fare	310
7	Ashiyana Expenses	560
8	Admn. Form	100
9	Stationary distribution @Ashiyana	1885
10	NIT Center Expense	250
11	Mousami patra's books expenses	4000
12	Admn. at Telco center	20000
13	Misc. expenses	2355
	TOTAL PAYMENT	36685

TOTAL EXPENDITURES		
SR. NO.	TYPE	AMOUNT
1	Tutor's Payment	29250
2	Tuition Fees	11870
3	Room Rent	9000
4	Auto Fare/Bus Fare	4100
5	Other Expenditures	36685
	TOTAL	90905

SAVED MONEY		
	ON FEB 29th	ON MARCH 31th
TREASURES'S HAND	40912	42294.9
SANKALP'S A/C @ SBI	184151.21	724010.42

MONEY AT TREASURER'S HAND (On 31th MAR.)		
SR. NO.	TYPE	AMOUNT
1	Bank withdrawals (Cash+ Online Transfer)	89687.9
2	Alumni Contribution (Cash)	2600
3	Money at Treasurer's Hand	40912
4	Total Expenditures	90905
	TOTAL	42294.9

SANKALP'S BANK BALANCE (On 31th MAR.)		
SR. NO.	TYPE	AMOUNT
1	Balance in bank on the last day of previous month	184151.21
2	Alumni Contribution (In Bank)	629547.11
3	Bank withdrawals (Cash+ Online Transfer)	89687.9
	TOTAL	724010.42

OUR SPONSORS

SR. NO.	NAME OF THE SPONSOR	NAME OF THE CHILD BEING SPONSORED
1	MR. PRAKASH SWARNAKAR	KAJAL KUMARI
2	MR. ABHISHEK PRAJAPATI	RIYA KUMARI
3	MR. PRABHAKAR NAHAK	SABITA PATRA
4	MR. PANKAJ SONI	YAM KUMAR
5	MR. MANPREET ARORA	MOUSAMI PATRA
6	MR. VIVEK SHARMA	SIMRAN ADHIKARI
7	SM KASTUAR TRUST	TAPAN KUMAR
8	MR. MANOJ KUMAR PATEL	GAURAV KUMAR
9	MR. ASHUTOSH KUMAR	ROHIT KUMAR
10	MR. SHIVENDRA SRIVASTAVA	PREETI KUMARI
11	MR. HARSHIT BARANWAL	KUSUM KUMARI
12	MR. YASH MODI	MONA KUMARI
13	MRS SNEHA MODI	MAMTA KUMARI
14	MR. AMIT SHARMA	SONU KUMAR
15	MR. LINOY EK	SHUBASH THAPA
16	MR. RAHUL SARIN	AARTI KUMARI
17	MR. ADITYA M.	BITTU KUMAR
18	MS. YASHEE	AMAN KUMAR
19	MS. SNEHA PRIYADARSHI	NANDINI KUMARI

THANKS FOR YOUR PRECIOUS SUPPORT

OUR BANK ACCOUNT

ACCOUNT NAME: SANKALP

A/C NO.-31114719936

IFSC CODE: SBIN0001882

BRANCH: SBI- RIT JAMSHEDPUR

While making any donations to , please e-mail donor's name with date and amount deposited to: contact@sankalpnitjamshedpur.org

Or message us on Facebook at: <http://www.facebook.com/sankalpnitjsr.org>

REPORT UPDATED BY

ADITYA GHODELA

(2k13 BATCH)

aditya.gdl3@gmail.com

(+91)-8952925333