

**MAKE A
DIFFERENCE**

We need your contribution to help the youth realize their dreams. Let's together give them our support and guidance and do our part in giving back to the society we feel proud to be a part of!

Empowering Rural Youth **SINGAJI EDUCATIONAL SOCIETY**

Empowering Rural Youth
SINGAJI EDUCATIONAL SOCIETY

Sant Singaji Educational Society
NH 59, Sandalpur Tehsil, Khategaon,
District Dewas, Sandalpur, Madhya Pradesh
Email: Contact@ssism.org
Telephone: +91-9926845557

SANT SINGAJI EDUCATIONAL SOCIETY

Empowering Rural Youth

INTRODUCING THE SANT SINGAJI EDUCATIONAL SOCIETY

Sant Singaji Educational Society (SSES) was established in 2010, with a view to create social and economic transformation in one of the most backward areas of the country, being the Gondwana area of Madhya Pradesh.

This co-educational institute, with more than 1,000 students on its rolls caters for the youth of three rural districts of Madhya Pradesh.

In only Eight years, it has achieved stellar results so far: 17 students (Mostly girls) have obtained university ranks, putting Sandalpur on the education map of Madhya Pradesh.

Some of its graduates now work in software hubs of Bengaluru, Hyderabad and Pune, in companies like Cognizant Technology Solutions Corp., Infosys Ltd and SAP.

INTRODUCING OUR SOCIETY in Madhya Pradesh

ESTABLISHED 2010

Sant Singaji Institute Of
Science And Management

"Our vision is to impart high-quality holistic education to rural youth. The area will be known by "Singaji Educational Village" and will have a positive social impact on society, leading toward the socio-economic transformation of rural India"

Pranjal Dubey - Founder

AS
FEATURED
IN:

Introduction The Society

HARVARD
BUSINESS
PUBLISHING

Case
study of
SSISM has been
published in Harvard
by Debolina Dutta
and DVR
Sheshadri Ji

Board & Advisors

We have a team of advisors and board members who provide oversight and counsel from fields of Management, Academics, Social Service and Industry.

MENTORS

DVR Seshadri
Clinical Professor
ISB Hyderabad

Ramesh Kacholiya
Philanthropist, Caring
Friends Mumbai

Nimesh Sumati
Philanthropist, Caring
Friends Mumbai

Vinayak Lohani
Founder Parivaar
NGO Kolkata

Rishikesh T
Director IIM
Indore

THE GOVERNING BODY

Aditya Trivedi
Senior Director
SAP Bangalore

Anurag Bansal
Senior Program
Manager HCL USA

Dedolina Dutta
Director HR VF
Corp. Bangalore

DVR Seshadri
Clinical Professor
ISB Hyderabad

Manak Lal Biyani
Former VP Finance
Birla Group

Navlesh Pathak
Former DSP
Ujjain

P Sinil
Founder Whenda
Bangalore

Santosh Shetty
Co. Founder
Gromor-Finance

Shailesh Dixit
Co. Founder
Gromor-Finance

Vinayak Lohani
Founder Parivaar
NGO Kolkata

EXECUTION TEAM

Kalpna Dubey
President
Former Member
UNICEF

Sankalpa Bhargava
Secretary, CMD
SSS Corp. Indore

Pranjal Dubey
Chairman
Former Prg. Mgr. SAP

Anjul Dubey
Vice Chairman
DGM Service
Idea Cellular Mumbai

Prashant Sharma
CEO
Former Manager VIP Ind.

Shraddha Vashishth
Director
MA, Middlesex Univ.

PILLARS OF STRENGTH

Sandeep Menon
Ajit Sharma
Mukesh Malhotra
Kishan Mundra
Pratik Tongia
Rajnish Prasad

Sundararajan
Muthusamy
Aurobinda Pradhan
Ramnath Putta
Dedeshish Pattanayak
Pratyush Pattanakar

K N Sriram
Venkatraman
Prashant Nirmale
Neelamagam Babu
Shrikant Grandhe
K M Vishalkshi

Venkatesh Shetty
Shilpa Agrawal
Ravi Thejappa
Swasti Mishra
G V Srikanth
Chhavi Mishra

SAP
Hindustan Equipment
Hope Foundation
Arpan Foundation
Gyandeep Foundation
Give India
ID Foods
Letz Change Foundation
Bridgeable Singapore

Boards & Advisors

PARTNERSHIPS

Strategic partnerships have been the cornerstone of our ability to continue educating, sharing our learning and growing together

YOU CAN HELP ONLINE DONATION:

Go to our page at:
www.letzchange.org/Nonprofits/Sant-singaji-society

Registration Nr. 03/27/03/10625/08
Pan Card AADAS8474Q 12A
SI. No. 22/11-12 80G
F. Number
CIT-I/Ind/Tech/80G/14/2011-12
FCRA 063300135

Donations to this NGO have
50% tax exemption.

REMITTANCE MECHANISM - Within India

Sant Singaji Education Society is a registered charity in India and all contributions fall under Income Tax Exemptions Section 80(G) of the Income Tax Act.

Bank Transfer into our Bank Of India A/c.:

- | | | | |
|---------------------------|----------------------------------|-----------------------|--|
| ● Bank Name: | Bank Of India | ● A/c Type: | Current |
| ● Branch Name: | Nemawar Branch | ● IFSC Code: | BKID0008923 |
| ● Account No.: | 892321110000004 | ● Branch Code: | 008923 |
| ● Name of Account: | Sant Singaji Educational Society | ● Branch Add: | Village Nemawar, Tehsil-
Tehsil-Khategaon, Dist-
Dewas |
| ● MICR Code: | | | |

Please email us as soon as you have made a remittance through a funds transfer.

From Another Country (Foreign Contributions)

Sant Singaji Education Society has a valid FCRA license granted by the Ministry of Home Affairs, New Delhi. We can accept donations in any currency from any country.

These donations must be credited into our FCRA A/c:

- | | | | |
|------------------------------------|----------------------------------|-----------------------|--|
| ● FCRA Registration Number: | 063300135 | ● SWIFT Code: | HDFCINBB |
| ● FCRA A/c: | 063300135 | ● A/c Type: | Current |
| ● Bank Name: | HDFC Bank Ltd | ● IFSC Code: | HDFC0003041 |
| ● Branch Name: | Khategaon Branch | ● Branch Code: | 3041 |
| ● Account No.: | 50200014141606 | ● Branch Add: | Ward No-02 Azad
Azad Marg, Khategaon,
Dist-Dewas-455336(M.P) |
| ● Name of Account: | Sant Singaji Educational Society | | |

You Can Help

2%

EDUCATED BEYOND
HIGHER SECONDARY LEVEL
IN RURAL AREAS

10%

ACCESS TO
EDUCATION
BEYOND SECONDARY
SCHOOLING IN INDIA

Educational challenges facing our youth

Rural
Majority

**IMPOVERISHED
BACKGROUND**
LACK OF EDUCATION
AND GOOD ROLE
MODELS

Rural
Majority

WEAK FOUNDATION
LACK OF FACILITIES
AND QUALITY EDUCATION

Rural
Majority

POVERTY
LACK OF FINANCIAL
ABILITY

Rural
Majority

GENDER INEQUALITY
TRADITIONAL AND
FINANCIAL DEMANDS

THE CALL in rural India

Approximately 7,000 – 8,000 youth drop out after 12th in Sandalpur, Madhya Pradesh.

Only 1,500 – 2,000 would opt for higher studies.

Even after getting a degree, a majority of them would open small mobile shops or would settle with a meagre salary of Rs. 4,000 – Rs. 5,000

Access to education beyond higher secondary schooling is a mere 10 % among the University-age population in India.

Moreover, just 2 % of the rural population is educated beyond higher secondary level.

There is a tremendous lack of good quality institutes and teachers who are willing to work in rural areas.

The social atmosphere is also such that there are no role models for youth.

Because of these factors, the youth remains unemployed and directionless.

IGNITING DREAMS & GIVING CONFIDENCE

VISION 2025

15000 Students Enrolled SSISM as Rural University Residential Facility for Rural India Youth

ROLE MODELS

COUNSELLING POST PLACEMENT

PLACEMENTS

LIFE SKILLS TO IGNITE DREAMS

CREATE FOUNDATION DEGREE

FAMILY COUNSELLING & ADMISSION

HOW YOU CAN HELP

Take Action

As an Individual

- * We welcome all committed people, young or old to come and volunteer.
- * If you wish to be a part of change and willing to build a career you can join us as a full time professional.
- * You can make monthly or annual donations to sponsor a student.
- * Build awareness on issues of rural youth education among your friend as colleagues in gatherings.

As a Corporate

- * Corporate can help us by CSR funds to sponsor students.
- * Corporate can be partners for providing internships and job opportunities to the students.
- * Sponsor or donate stationery, hardware for our offices.
- * Connect with us on supporting projects in specific areas based on need-specific priorities

Join our Social Network

- * Increase our followers on Twitter
- * Expand our network on Facebook
- * Write stories and updates for our Blog
- * Follow us on Instagram

Success Stories

Asharam Bhawsar

Asharam belongs to a very poor rural labourer family. His father is a daily wage labourer and his mother works at home. He is their only child. He belongs to one of the remotest and least developed villages in Khandwa, Madhya Pradesh. But all these hardships did not deter him from dreaming big. He always wanted to do something for his society, and therefore he prepared and got selected in the prestigious Azim Premji University, Bangalore. He is pursuing M.A. Development from there.

Vineeta Panwar

Vineeta is from a small town called Nasrullaganj that falls in Sehore district of Madhya Pradesh. Nasrullaganj is 50 km from SSISM Sandalpur. She earned her Bachelor's degree B.Sc (Biotechnology) from SSISM in 2017. Even today in Indian villages higher education and jobs are not meant for girls. The case was same with Vineeta she got graduated but was not allowed to go for a job. Her family denied even after clearing the interview because no other girl from their family or society went out ever. Vineeta stood firm this time. During graduation, she got selected for Ram Krishna Mission. She is handling the complete northern zone and travels different states for supervision.

Babita Panwar

Babita is a differently abled girl. She has polio since childhood, because of which she can only walk with the help of a stick, and that too with lot of difficulties. She belongs to a poor, rural labourer family. She did well in her studies at SSISM, and taught in a local school for some time. But she wanted to do big in life, and we supported her. She is now working in an award winner business process company in Bangalore.

Placements

Sunil Malviya and Prashant Kashikar got selected in WIPRO, Bangalore

Agranshi Gaur got selected for Luminous, Gurgaon

Shirin Ali & Mayank Agrawal got Selected in GSPANN Hyderabad

Ramakrishna Mission, Delhi's ACP: Awaken Citizen Program has been piloted in SSISM. Our 10 students have been placed as Resource Persons in this program and are working in different states of India. ACP is a value education program, running in hundreds of schools across India

20 students got placed in Parivar Kutir Program M.P.

Rang De's "Swabhimaan" Project launched in Sandalpur and Savasada villages. Poor villagers are getting financial literacy and micro loans under this program. SSISM students are placed spearheading the program fully

Swami Vivekanand

Sister Nivedita

SNS & SVS

Singaji Vivekanand & Nivedita Scholarship

Exam 2019

12th and 13th January 2019

SNS-SVS Exam

In the year 2018, we induced two scholarships Singaji Nivedita Scholarship and Singaji Vivekananda Scholarship for girls and boys. We received 1200 applications for the same, after a rigorous selection process including written exams, personal interviews and home visits we shortlisted 300 students. 200 girls and 100 boys. With the help of your contribution, we got successful in providing free education to these 300 students in the academic session 2018-19.

With a view to reach more and more students in need, we conducted SNS and SVS Singaji again for the upcoming academic session 2019-20 on 12th and 13th of January. This year we got 1800 student applications and will select 300 new students. In this way we have a total of 600 students in year 2019 who will be getting free education. We need support for this step.

The Institute runs 8 Undergraduate courses and 2 Post graduate courses. These courses offer students the opportunity to graduate in major streams like Science, Commerce and Arts.

DEGREES & PROGRAMMES

ON SITE IT SERVICES

Singaji Software Solutions & Cloudiate creates opportunities for students to do software development for foreign clients. Singaji Business Solutions encourages students to become entrepreneurs.

ON SITE COMMERCE

SSISM has two software companies that run from the campus. London based Cloudiate, and Singaji Software Solutions (SSS). Students from the institute are hired by these companies.

AGRICULTURAL INITIATIVES

To increase opportunities for employment and lucrative entrepreneurship, organic farming was introduced to students of seed technology, biotechnology and microbiology under Sankalpana Project. Small farm plots on campus were created to harvest exotic, popular vegetables and market them.

SCIENCES

B.Sc. (CS) & BCA
B.Sc. Biotechnology, B.Sc. Microbiology B.Sc. Seed Technology.

Computer Sciences courses are the forte of our institute, with a high rate of enrollment of students.

COMMERCE AND MANAGEMENT

B.Com & B.BA
M.Com

There is a huge demand for well-trained commerce and management graduates.

SSISM offers both undergraduate and postgraduate teaching in these disciplines.

ARTS & SOCIAL WORK

B.A. (Computer Applications)
MSW (Master of Social Work)

Provides an opportunity to rural youth to become professional social workers.

Achivements 2018-19

Faculty & Student Development Program - Vedpathshala Madipadu Andhra Pradesh

Shivani Goyal & Kavita Chhalotre received Gold & Silver Medals for higher education

Udhyam Learning Program

Many students represented National Sports Events

Students Chote Lal Mehra & Deepak Rajput got selected in Azim Premji University

Narayan Health & NavGurukul Collaboration
10 Girls went to Narayan Health Hospital Bangalore & 22 Students got selected for NavGurukul.

AGRICULTURAL INITIATIVES: Sankalpana Project To increase opportunities for employment and lucrative entrepreneurship, organic farming was introduced to students of seed technology, biotechnology and microbiology. Small farm plots on campus were created to harvest exotic, popular vegetables and market them.