[image: image33.jpg]SMILE Indonesi®

Proposal

BIG SMILE Indonesia
[image: image34.jpg]

[image: image35.png]

Jl. Turangga No.25C Bandung – Indonesia

Telp. +62 22 7332407 Fax. +62 22 7332478

Email welcome@rumahzakat.org I Website www.rumahzakat.org

LEGAL FORMAL
Rumah Zakat is National Institution of Amil Zakat, which having legitimation by the legal documents :
	Notarial
	:
	DR. Wiratni Ahmadi, SH No. 31 Tgl 12 Juli 2001

	Document of LAZNAS
	:
	42 tahun 2007 (revisi)

	Certification of Domicile
	:
	05/DP/I/2006

	Ministry of Law and Human Rights’ Decree
	:
	No. C-1490.HT.01.02.TH 2006

	State Sheet of Indonesia
	:
	Tgl 22-08-2008 No. 68

	Deed of Foundation Change
	:
	No. 01 Tgl 05-02-2010

	Tax Identification Number
	:
	02.083.957.7-424.000

CONTENT
	1.
	MILENNIUM DEVELOPMENT GOALS

	2.
	RUMAH ZAKAT PROGRAM CONTRIBUTION OF MDGS ACHIEVEMENT

	3.
	SYNERGY OPPORTUNITIES WITH MRS. SHAMEELA

	4.
	PROGRAM DESCRIPTIONS

	5.
	COOPERATION BENEFITs

	6.
	COOPERATION FLOW CHART

	7.
	CLOSURE

	8.
	ATTACHMENTS

	1
	Milennium Development Goals

 [image: image36.png]Rumah
Zakat

The Millennium Development Goals (MDGs) are eight international development goals that all 193 United Nations member states and at least 23 international organizations have agreed to achieve by the year 2015. The goals are:
1. Eradicating extreme poverty,

2. Achieving universal primary education,

3. Promoting gender equality and empowering women

4. Reducing child mortality rates,

5. Improving maternal health,

6. Combating HIV/AIDS, malaria, and other diseases,

7. Ensuring environmental sustainability, and

8. Developing a global partnership for development
On September of 2000, Indonesia Government attended the millennium summit in New York and signed the Millennium Declaration. The Signing of Declaration was a world leaders’ commitment reducing half of people starvation number, alleviating gender gap at all levels of education, ensuring all children to complete primary education, reducing 2/3 child mortality amount, and reducing half of people without access to clean water number by 2015.

Nowadays, the MDGs has become an important development reference of Indonesia, as listed in RPJM (Medium Term Development Plan) 2010-2014. However, to achieve the objectives of the MDGs requires solid cooperation of all, including public, private and donor institutions.

[image: image1.png]£
2
2
H
=
<
g
£
s
F)
g
H
3
3
5
g
c
§
2
5
g

Visi & Misi

Renstra Daerah

 MDGs Integration in Development Plan Document
Beside of development planning, achievement acceleration of MGGs is also held by making the Presidential Direction no. 3 of 2010 about equity of development, that confirms :
1. The need of road map to achieve the MDGs at the national level

2. The making of action plan of MDGs acceleration achievement in local area

3. The increasing of the funding for MDGs related programs

4. The development of Innovative financing development schemes
However, all forms of strategic efforts that have been made by government to achieve MDGs targets, will be difficult to implemented without all stakeholders participation. not only from community as the focus of empowerment, but also from private and donor institutions. So that, the synergy between all entities will be able to accelerate the Indonesia achievement of Indonesia MDGs.

[image: image2.emf]

Indikator

MDGs

Tugas kita semua

melakukan

pemberdayaan

Program

The Main Task in Achieving the MDGs

	2
	Rumah Zakat Program Contribution of MDGs Achievement

Rumah Zakat as a philanthropy institution that makes the efforts to achieve the MDGs goals of Indonesia, tries to make the empowerment programs for integrated community development. The Rumah Zakat empowerment programs are integrated for an area, called ICD (Integrated Community Development), which have area scope equivalent as the district/village scope.
As the complement of our ‘Smile’ programs, which have been held through the series of ‘Entwining the Smile of Indonesia’ campaigns since 2010, now Rumah Zakat evolves with the new programs that included in BIG Smile of Indonesia campaign. BIG Smile of Indonesia is the theme that invite you to join the campaign to change the poor and needy to be more empowered, happy and then, smile. BIG Smile is the next step of our campaign ‘Entwining the Smile of Indonesia’.
By our four ‘Smile’ program categories, which are Senyum Mandiri (economic empowerment programs), Senyum Sehat (Health programs), Senyum Juara (education programs), Senyum Lestari (enviroment conservation). Rumah Zakat seeks to contribute for the achievement of MDGs in Indonesia.
[image: image3.png]

Synergy of Rumah Zakat ‘Smile’ programs categories in supporting MDGs achievement

	3
	Synergy Opportunities With Mrs. Shameela

In the pursuit of the MDGs achievement in Indonesia, Rumah Zakat invites you to contribute in BIG Smile Indonesia programs. BIG Smile Indonesia is the program core from all the ‘Smile’ programs we had. The programs are : Senyum Mandiri (economic empowerment programs), Senyum Sehat (Health programs), Senyum Juara (education programs), Senyum Lestari (enviroment conservation)
The synergy of Mrs. Shameela with Rumah Zakat, becomes a contribution for the community health, education, and economic empowerment and improvement, especially for the needy and poor people.
	4
	Deskripsi Program

	[image: image4.png]Senyum

juar®

	Program Core : Education

	Value Core : Giving the quality education and children life skill development, encouraging children to be empowered

	No
	Name of Program
	Description
	Amount of Donation
($ 1 : Rp. 9180)
	Specification

	1
	Sekolah Juara

School of Champion
	The program consist school set up, giving the free and qualified education for the needy and poor community. The school activities are designed compatible with the government standard. We use Multiple Intelligences learning approach, that enable the student to explore their potencies.
	2.200.000.000
$ 239.651
	Education facilities set up & operating cost for a year (for elementary school)

	
	
	
	2.650.000.000
$ 288.671
	Education facilities set up & operating cost for a year (for junior high school)

	2
	Beasiswa Juara

	The scholarship program for the student of Sekolah Juara, held by Rumah Zakat
	375.000
$ 41
	1 elementary student of Sekolah Juara for a month

	
	
	
	450.000
$ 50
	1 junior high school student of Sekolah Juara for a month

	3
	Gizi sang Juara

	The Provision of the healthy food for the students of Sekolah Juara, held by Rumah Zakat.
	1.650.000
$ 180
	150 elementary students of Sekolah Juara per day

	
	
	
	825.000
$ 90
	150 junior high school students of Sekolah Juara per day

	4
	Lab Juara

	The computer and language laboratory procurement program to support the quality learning activities, held by Sekolah Juara, by using the information and communication technology. So the school can produce, not only supreme graduation but also has technology skills, by the procurement of computer unit and also the internet network, supported by the qualified instructor.
	385.000.000
$ 41.939
	Laboratory set up & operating cost for a year

	5
	Beasiswa Ceria

	The scholarship with the frequent assistance program for the bright elementary, junior, senior high school, and college students from the poor and needy family. The donation commitment for this program is minimal a year for each student.
	155.000
$ 17
	1 elementary student per month

	
	
	
	180.000
$ 20
	1 junior high school student per month

	
	
	
	205.000
$ 22
	1 member usia SMU per 1 bulan

	
	
	
	500.000
$ 54
	1 college student per month

	6
	Mobil Juara

	The procurement of vehicle for learning media, which designed to be mobile and provide the attractive learning atmosphere. The program also consists of provision of book, audio visual media, and also online-connected computer unit.
	900.000.000
$ 98.039
	a Vehicle set-up & operating cost for a year

	7
	Pusat Pengembangan Potensi Anak (P3A)

	The children potencies development program, based on local potencies and the interest of the children in our ICD areas. We hope that the children will get the skills and certain competencies, which can promote them to be empowered.
	200.000
$ 22
	A child per month

	
	
	
	55.000.000
$ 5.991
	Development Center facilities set-up

	8
	Kemah Juara
The Camp of Champion
	The annual program of Rumah Zakat, which is the recreation and creativity event for the children from ‘Anak Juara’ (orphan children or children from the needy and poor family) and the students from ‘Sekolah Juara’ programs.
	450.000
$ 49
	A child from the Central Java & East Java.

	
	
	
	550.000
$ 60
	A child from the West Java, Jakarta, and Sumatra.

	
	
	
	650.000
$ 71
	A child from Papua, Sulawesi and Kalimantan.

	[image: image5.png]seh#t

	Program Core : Community Health

	Value Core : Accessible health services and the acceleration of healthy life style implementation in the community

	No
	Name of Program
	Description
	Amount of Donation

($ 1 : Rp. 9180)
	Specification

	1
	AMARA

(Armada Sehat Keluarga)

	The provision of health services, using special vehicle, that give the mobile service in our ICD area. The service is given according to the need priority in each area, by the promotive, preventive, curative and rehabilitative approach.
	1.525.000.000

$ 166.122
	A vehicle & operating cost for a year

	
	
	
	915.000.000

$ 99.673
	Operating cost for a year

	2
	Siaga Sehat

	The health service program consists of health counseling, medical examination, and also free medication for the needy and poor people.
	5.500.000

$ 599
	The service for 100 patients

	3
	Khitanan Massal

	The circumcision service program for the needy and poor people.
	507.500
$ 55
	for one child

	
	
	
	25.385.000

$ 2.765
	For 50 children

	4
	Siaga Gizi Balita

	The baby nutrient enhancement which is indicated as the ‘red’ in the nutrition threshold of Baby Health Checking Card.

	720.000

$ 78
	A baby per month

	
	
	
	100.000.000
$ 10.893
	25 babies for 6 months

	5
	Siaga Posyandu

	A series of programs to improve the function and the performance of Posyandu in increasing the health rate of mother and child
	62.500.000

$ 6.808
	The facilities set-up and operating cost for a year

	6
	Rumah Bersalin Sehat Keluarga (RB Sehat Keluarga)

	The procurement of free health facility, consists of: maternity clinic and polyclinic, giving the basic health intervention service for mother and child, also for the needy and poor people. This program also provides the ambulance service for the patient and corpse.
	3.512.000.000

$ 382.571
	Health facility set up & operational fund for a year

	7
	LBG

(Layanan Bersalin Gratis)

	The health service program for mother, consists of: pregnancy examination, USG, dan maternity process. The program is not only being held in the Maternal House of Family Health (RBSK), but also being held by midwive, which has been appointed by us, within the ICD area.
	1.250.000

$ 136
	A program member in Java or Sumatra Region

	
	
	
	1.550.000

$ 169
	A program member in Kalimantan, Sulawesi and Papua region

	
	
	
	2.150.000

$ 234
	Lactation nutrition program (for 6 months)

	8
	ARINA

(Ambulance Ringankan Duka)

	The procurement of vehicle, that give the free ambulance service for the patient and corpse, for the needy and poor community
	465.000.000

$ 50.654
	APV type vehicle and operating cost for a year

	
	
	
	175.000.000

$ 19.063
	Operating cost of ambulance service for a year

	[image: image6.png]mendiri

	Core Program: Economic Empowerment

	Value core : The provision of facilities and support activities in developing business belongs to the community, which leads to the individual and community empowerment

	No
	Name of Program
	Description
	Amount of Donation

($ 1 : Rp. 9180)
	Specification

	1
	Balai Bina Mandiri

	The program consists of supporting facilities for community empowerment activities set-up, within the ICD area.
	168.500.000

$ 18.355
	The facility set up and operating cost for a year

	2
	KUKMI

(Kelompok Usaha Kecil Mandiri)

	The economic empowerment program based on community micro-business, that consists of capital investment and provision of supporting facilities. The investment is given based on business assessment.
	99.500.000
$ 10.839
	10-20 member for investments and business assistance for a year

	3
	Sarana Usaha Mandiri

	The economic empowerment program, consists of the provision of supporting facilities for community business activities. The program is based on the feasibility assessment of the business.
	5.000.000

$ 545

	One member

	4
	Pemberdayaan Ekonomi Berbasis Agro

Jenis Ternak:

1. Domba

2. Sapi

	A community economic empowerment programs in livestock, with sheep and cattle fattening schemes.
	Ternak Domba

400.000.000

Sheep breeding

$ 43.573
	8 (eight) beneficiaries will get intervention programs, such as:

· livestock infrastructure set up

· capital investment and sheep fattening operating cost for 3 months

· business assistance

	
	
	
	Ternak Sapi

472.500.000

Cattle Breeding

$ 51.471

	30 beneficiaries will get intervention program, such as:

· livestock infrastructure set up

· capital investment and cattle fattening operating cost for 3 months

· business assistance

	5
	Pelatihan Skill Produktif

	Youth productive skill capacity development program as an investment to become productive young entrepreneur. The focus of the program is local potency.
	100.000.000

$ 10.893
	Training program package and operating cost for 6 months

	[image: image7.jpg]Senyum

lest®ri

	Program Core : Environment Conservation

	Value core : Environment conservation oriented program and the disaster awareness

	No
	Nama Program
	Deskripsi Program
	Donasi
	Satuan Program

	
	
	
	
	

	1
	Kampung Lestari

	Environment conservation program, based on the home/community empowerment, which consists of:

· The competencies skill upgrading of community representative

· Environment conservation oriented infrastructure subsidies

· Community hygiene facilities
	75.000.000

$ 8.170

	A program package and operating cost for a year

	2
	Water Well
	The provision of clean water and public sanitation in ICD area, to support the implementation of healthy life style in the community.
	62.000.000

$ 6.754
	An infrastructure set up package

	3
	Siaga Gizi Nusantara

Varian Jenis:

· Tumis Jamur

· Sosis Ikan

· Sosis Ayam

	Food package provision addressed not to the disaster victims and other critical condition, such as starvation. We use the EOE (Easy Open End) package to make distribution process easier and also to make it easy to consume.

Every donation for The Siaga Gizi Nusantara includes the production and distribution costs for the disaster areas and other locations with critical conditions, which are in a Rumah Zakat network office.
	92.500.000
$ 10.076
	5000 packages (package for donator/corporate partners)

	
	
	
	148.000
$ 16
	8 packages (package for retail donator)

	4
	Siaga Bencana

· Rescue Team

· Dapur Umum

· Trauma Healing

	Rescue team is humanity program specialized for disaster condition handling, focusing on Emergency and Rescue
	 85.000.000
$ 9.259

	A package and field operating cost

	
	
	Disaster handling program, focusing on food provision with maximal capacity of 1000 packages/day
	175.000.000

$ 19.063

	A package and operating cost for 5 days

	
	
	Trauma Healing is disaster handling alternative program, focusing on community psychological recovery as impact of the disaster
	50.000.000
$ 5.447
	A package and operating cost for a week

	5
	Cooperation Benefits

By cooperating with RUmah Zakat through our programs, we hope that we can get the benefits as follows :
1. Building up the good image of community solidarity, that can lead good relation with the surrounding community.
2. Supporting BIG Smile Indonesia campaign which more integrated by your social donation support. It also supports the achievement of MDGs in Indonesia.
3. Your community/Institution will get promotion space about the program, in Rumah Zakat’s media, such as:
a) Logo-inserting and the news coverage in our website : www.rumahzakat.org
b) Logo-inserting in our magazine ’Rumah Lentera’ for minimal donation Rp.50.000.000/$ 5.447 and the multiplication thereof.

c) News coverage in ‘Rumah Lentera’ for 1/3 full color page for minimal donation Rp.150.000.000/$ 16.340

d) News coverage in ‘Rumah Lentera’ for 1/2 full color page for minimal donation Rp.300.000.000/$ 32.680
e) News coverage in ‘Rumah Lentera’ for full color page for minimal donation Rp.550.000.000/$ 59.913
Program implementation report as the responsibilty for your social donation.

	6
	Cooperation Flow Chart

[image: image8.png]MOU + \ . \ Launching +\
Technical Donasi Inplementas
i

Meeting

The donation can be transferred to the bank account with recipient name: Rumah Zakat Indonesia as follows :
	· BCA
	094 301 6001

	· Mandiri
	132000 481 974 5

	· Mandiri Syariah
	125 00155 55

	· BNI Syariah
	155 555 5589

	· Bank Muamalat
	101 00361 15

	· Bank Mega Syariah
	1000000 270

	· Bank DKI Syariah
	701 700 7000

	· Bank Jabar Banten Syariah
	0000 3721 45999

	· Permata Bank Syariah
	377 100 1555

	· BTN Syariah
	702 100 1555

	· Danamon Syariah
	789 588 08

	· BRI Syariah
	1000 859 172

	· OCBC NISP Syariah
	247 80000 9000

	· Bank Bukopin Syariah
	880 1111 042

	· BII Syariah
	2 700 005599

	· CIMB NIAGA Syariah
	5200 100 131 005

502 0100020 002

	7
	Closure

Thus we submit this proposal and we are looking forward for follow up discussion about our programs. We are very glad for the further discussion if you have any proposed program besides.
Thank you so much for your time and attention.
Bandung, March 31th 2012

Overseas & Internet Marketing Div Head

Rumah Zakat

Mariana Silvania Hazhirah

NIA. 1012003001019

Contact Person :

Dony Nur Rakhman
	Hp
	:
	 +62 8562010188

	Alamat kantor
	:
	Jln. Mijil 18 Bandung Jawa Barat

	e-mail
	:
	 dony_nur@rumahzakat.org

	Call Centre
	:
	0804 100 1000

	SMS Centre
	:
	0815 7300 1555

	Web
	:
	www.rumahzakat.org

	8
	Attachements

BIG SMILE Indonesia Program Documentations
1. Senyum Mandiri

	[image: image9.jpg]

	[image: image10.jpg]

	ICD Member Assistance in Balai Bina Mandiri

	Automotive Productive Skill Training

	[image: image11.jpg]

	[image: image12.jpg]

	Rumah Zakat empowerment member
	The beneficeries of business facilty aid

	[image: image13.jpg]

	[image: image14.jpg]

	Cattle breeding-Agro based empowerment
	Sheep breeding-Agro based empowerment

2. Senyum Juara

	[image: image15.jpg]

	[image: image16.jpg]

	SMP Juara in Bandung (Junior high school)
	The learning activities in Elementary Sekolah Juara

	[image: image17.jpg]

	[image: image18.jpg]

	Anak Juara development in outdoor activities as the part of the non formal education activity in Beasiswa Juara Program

	[image: image19.jpg]

	[image: image20.jpg]

	Kemah Juara activity
	Mobil Juara

3. Senyum Sehat
	[image: image21.jpg]

	[image: image22.jpg]

	Mass Circumcision of program member
	Siaga Sehat Program activity

	[image: image23.jpg]

	[image: image24.jpg]

	Free USG service for the member of Layanan Bersalin Gratis
	Siaga Gizi Balita Program activity

	[image: image25.jpg]

	[image: image26.jpg]

	ARINA (Ambulans Ringankan Duka)

	AMARA

 (Armada Sehat Keluarga) activity

4. Rumpun Program Senyum Lestari
	[image: image27.jpg]

	[image: image28.jpg]

	Garbage recyling process activity in Kampung Lestari Program

	[image: image29.jpg]

	[image: image30.jpg]

	The Awareness of Disaster and public kitchen

	[image: image31.jpg]Water Well

	[image: image32.jpg]LR pecADAAN

water Well
pegadaian

	Water Well

[image: image37.jpg]Delapan

1 2
: 5& 0
l:]r::;ngunan R

Milenium et [mm—
fsvy e o
o R - o

6 7
"o |

f

No Proposal: 4.ProM.P0050.01
Page | 6

