YOUTH DEVELOPMENT PROJECT

ON
INFORMATION COMMUNICATIONS TECHNOLOGY

COMPUTER CENTRES

Project Proposed by YES Bangladesh Country Network
Implementing Organization:

National Federation of

Youth Organisations in Bangladesh (NFYOB)
National Youth Coordinating Council of Bangladesh having Consultative Status with United Nations ECOSOC

Address:

2/7, Sir Syed Road, Mohammadpur, Dhaka-1207, Bangladesh

Tel: 8802-9111660, Fax: 8802-8122010

Email: nfyob@bijoy.net
TABLE OF CONTENT

Information on Organization………………………….……………………..3

General Information…………………………………….…………… ……...3

Objectives……………………………………… …………………… .……..3

Description of the Project……………………………………… .………….4

Background Situation……………………………… ……………………....4

Objectives of the Project……………………… …….……………………...4

Nature of Community to be Served…………… …………… …………...5

Needs Project shall Meet………………… ………………………………...5

Number of People to Benefit……………… ………………… ….……….5

Project’s Impact on Development………… ………………… ….……….5

Community Contributions……………………………… ………………….5

Financial Plan………………………… ………….……………..……… …6

YOUTH DEVELOPMENT PROJECT ON

INFORMATION COMMUNICATIONS TECHNOLOGY
COMPUTER CENTRES

Legal Status of the Organization:
Non-Political, Non-Profit Coordinating Council of Voluntary Youth Organizations.

Registered under the Department of Social Services, Ministry of Social Welfare, Govt. of Bangladesh

Contact Person
Dulal Biswas, Secretary General

2/7 Sir Syed Road, Mohammadpur, Dhaka-1207, Bangladesh

Telephone: 9111660, Fax: 880-2-8122010

Project Duration: 1 Year (March 2004-February 2005)

Project Location: 12 Villages of Sabujbagh P.S., Dhaka

Total Amount of the Project: USD 12500

Less Counterpart Contribution: USD 1800

1. ORGANIZATIONAL STRUCTURE

(a) Name and Address of the Organisation:

NATIONAL FEDERATION OF YOUTH ORGANISATIONS IN BANGLADESH

2/7 Sir Syed, Road, Mohammadpur, Dhaka 1207, Bangladesh

Tel: 8802-9111660

Fax: 8802-8122010

Email: nfyob@bijoy.net

(b) Year of Formation: 1985

(c) Total Membership at Present:

About 3000 Voluntary Youth Organisations of Bangladesh

(d) Regional / District Structure of the Organisation
There are 64 Branches in Districts of Bangladesh. Having Executive & Local Advisory Committee.

(e) Registering Authority:

Department of Social Services, Ministry of Social Welfare and affiliated with the Department of Youth Development, Ministry of Youth & Sports, Govt. of the People’s Republic of Bangladesh.

(f) Objectives of the Organization
The main objectives of the Federation is to plan, direct and coordinate the youth development activities of the different youth organizations of the country; and

2. To organize the huge youth force of the country and to their creative and organizing power in safeguarding the national independence, sovereignty and unity.

3. To employ the youth force in all fields of national development activities.

4. To implement the spirits of the liberation movement through upholding tradition and composing correct history.

5. To create a movement in regard to social economic and family right, responsibilities and opportunities through motivating the youth community to discharge their responsibility towards individual, society and the nation.

6. To create awareness amongst the people in particular about the bad effects of drug addiction and operate movement to avoid drugs.

7. To establish coordination with national and international programmers on drugs.

8. To motivate sister and associated Youth Organizations in creating alternative employment opportunities with a view to solve unemployed problem of the youth community in the country.

9. To develop the youth community though latest technical and professional training programmes on the basis of present needs and up to date computer systems including Information Communication Technology.

10. To involve the youth in the decision making process by ensuring their representation in all levels.

11. To motivate the youth community for voluntary participation and social activities like tree plantation, health programmes, environmental development, family planning, agriculture development, removal of illiteracy, mass education programmes.

12. To promote understanding among the youth communities of different countries through exchange of youth delegates.

13. To cooperate with all the organs the United Nations for International peace and development.

14. To assist the government in implementing policies and programmes for the development of the youth community.

GENERAL INFORMATION

SITUATION OF PROJECT

In the rural village of Bangladesh, it is observed that many families are poor, many youths are illiterate, half-literate. They have no work to do to support their families, even they have no idea to start some business and have no money too. After observing this panic situation of the rural poor youths we could understand that there is a need of training on Information Communications Technology.

DESCRIPTION OF THE PROJECT
BACKGROUND SITUATION

Bangladesh has the highest rate of youth unemployment. This is mostly caused by illiteracy and no knowledge of Information Communications Technology for most jobs require knowledge of ICT. The lack of knowledge is attributed to no access to ICT since there are no Multi-purpose Information Centers in Bangladesh.

The rate of access in Shabujbagh near Dhaka City is the lowest in the country where there are more than 200000 young people, whom most of, do not have access to ICT and among these more than 70% do not even know the simplest tasks in the computer medium. This presents the Shabujbagh P.S. as the least developed when it comes to Information Communications Technology. This makes the project necessary for the development of the young people in Shabujbagh very near to Dhaka City, the capital of Bangladesh.

OBJECTIVES OF THE PROJECT
1 To provide the community of Sabujbag P.S. with standard Information Communications Technology Centres.

2 To develop ICT knowledge among young people in Sabujbag P.S.: Being exposed to the centres shall benefit the youth in gaining knowledge on ICT.

3 To provide hands-on education and training on ICT for the users: There shall be computer classes for the users of the centres. In these they will learn the basics of computers with courses that reflect acceptable standards.

4 To exploit opportunities available in the ICT industry to better meet youth employment: The ICT industry is by far the rapidly growing industry, It has vast opportunities of employment, ranging from typing to programming. Some of the computer courses are provided free online. This project shall seize those opportunities to help the youth with them.

5 To train young people of Sabujbag P.S. in ICT systems development and support: As part of the classes to be provided, the youth shall be trained to know how to upgrade systems and how to maintain programmes.

6 To have a HIV/AIDS resource centre: As the HIV/AIDS pandemic is continually threatening the community. This project is believed as an opportunity to disseminate information on HIV/AIDS. As youth have a special interest in ICT this opportunity shall be seized to provide awareness and pieces of advice to young people. There shall be pop-up screens and sites for HIV/AIDS information.
NATURE OF COMMUNITY TO BE SERVED

Young people who do not have access to ICT shall be given first priority. These are people who cannot afford exposing themselves to ICT but are willing to learn and develop their knowledge on ICT.

NEEDS PROJECT SHALL MEET

The youth of Sabujbag P.S. near Dhaka City shall:

· have access to ICT.

· be trained on ICT use

· be trained on systems development and support

· gain knowledge on ICT for the work area.

· have more opportunities for employment.

· have access to HIV/AIDS resources.

NUMBER OF PEOPLE TO BENEFIT

 An estimated 1000 young people shall benefit from this project in the first 1 year of operation. This number shall increase with time. These shall be trained to use ICT and develop their skills on ICT. They shall exploit opportunities of self-employment in the industry of ICT.

PROJECT’S IMPACT ON DEVELOPMENT

Through this project young people shall be employable. They shall learn to use ICT programmes for office functions. They shall gain training on ICT. Also young people shall discover opportunities of self-employment and entrepreneurship in the ICT industry. This shall have a positive impact in the economy of the country as young people develop their knowledge and use of ICT and be inline with the world on ICT lowering the unemployment and illiteracy of youth in Sabujbag P.S..

COMMUNITY CONTRIBUTIONS

The community shall, on usage of the centers, contribute minimum finances for the sustainability of the project. The finances shall be for maintaining the centers including cleaning expenses, bills, paying of trainers and educators, and insurance of the centers. These shall also make the community be devoted to the project and will help select those who are serious with developing their knowledge and usage of ICT.

FINANCIAL PLAN

SUMMARY OF INVESTMENT NEEDED

The Centers Equipment

12 Computers

USD 900 each

 12000

10 Chairs

at USD 50 each

 500

10 Desks

at USD 80 each

 800
Miscellaneous

 1000
TOTAL

USD
 14300

Miscellaneous are hidden costs including cabling and connection costs. These shall depend on the suppliers but are not expected to exceed USD 2000.

Of the 12 computers, Disadvantaged Human Development Society has indicated to partner with us in this project and thus shall donate 2 computers to the center. These are the training computers and they have applauded this project, giving their computers for the benefit of the community. This has reduced the project total to USD 1800.

FORECASTS
BALANCE SHEET

Assets

Computers

USD
 12000

Furniture

USD
 1300

Fixtures and Fittings

 USD __2000
TOTAL ASSETS

USD 14300

Financed by

Grant

 USD 12500

Contributions

 USD 1800
TOTAL

 14300

INCOME STATEMENT

Revenues

Services provided

USD

21600

Costs of services

Internet

USD

 1500

Line rentals

USD

 1000

Software

USD

 1000

 3500

Gross income

USD

 18100
Operating expenses

Service expenses

Salaries

USD

 2400

Advertising

USD

 1000

Promotions

USD

 500

House Rent

USD 2000

Miscellaneous

USD

 200

Total services expenses

USD

 6100

 General expenses

Management expenses

USD

 1000

Depreciation

USD

 1430

Insurance

USD

 715

Miscellaneous

USD

 500

 Total general expenses

USD

 2930

TOTAL OPERATING EXPENSES
USD

9745

Net Income

USD

 8355

Net income in Bangladesh Currency: Taka. 5,00,000 (Approx.)

Interpretation of Statement

These forecasts are for a year’s (12 months) projections.

Revenues shall be derived from the users of the center. It is estimated that each computer shall operate for 8 hours per day with some hours idle. Out of the time in use, half the time shall be for internet browsing (charged at USD .75 per hour) and the other half shall be for typing and training (charged at USD .75 per hour).

Depreciation is charged at 10% of the assets.

Insurance is charged at 5% of the assets.
CASH FLOWS

Net inflows shall be from operations only for the first year of operations. Outflows shall be expenses. Thus the forecasts of the income statement can be reflected as the cash flows excluding depreciation.

Signed:

Dulal Biswas

Hasan Mahmud Khan
Secretary General

Executive Director

NFYOB

Disadvantaged Human Development Society

PAGE
2

