

.Kreate

Empowerment & Welfare Foundation

**Empower
Educate
Enable**

INTRODUCTION

Kreate Empowerment and Welfare Foundation begun its journey in April 2016. We have been implementing skill development projects in the villages of rural Haryana.

At the training centers at Naultha, Urlana and Barsat, we run regular skilled trainings in computer education and tailoring and stitching. Our objectives are aligned with three major Sustainable Development Goals (SDGs) sanctioned by the United Nations.

Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.

Achieve gender equality and empower all women and girls.

Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all.

4 QUALITY
EDUCATION

Educate

Giving a platform to pioneers of tomorrow

We believe preparing children for the future which requires a holistic thinking. We took a dive into the problems of student retention in the schools of Haryana and came across a reality that has not been addressed by many. We realized that the reason behind a dramatic rate of 58% drop out volume is the poor school infrastructure.

To ensure that students don't suffer due to lack of facilities, we took an initiative through Kreate Foundation for providing basic amenities in the government schools of Urlana village in Haryana. With the right environment, we believe students can focus better on their performance. We identified specific Government schools, donated fans and power backup facilities and ensured regular provision of internet services.

5 GENDER
EQUALITY

Empower

Equal access to vocational skills

Women's empowerment is a process of self-actualization in which women have the liberty to envision what they can accomplish and who they can become.

Towards this self-actualization, we believe that equal access to education and vocational skills is important. Equipping women and enabling them to make life-determining decisions are the key components of women empowerment. Our goal is to achieve full and productive employment and decent work, for all women and men by 2030.

We initiated skill development sessions for women across Haryana. Through Kreate Foundation, we have been helping women become self-reliant and break the cycle of poverty through one-year free training related to tailoring and stitching. Kreate Foundation has set up Tailoring and Sewing Centers at various locations. We are extensively training women in the craft and helping them develop skills, enabling them to fight unemployment and enhance their quality of life.

The foundation so far, has been able to uplift hundreds of women who were in need and managed to make this initiative a success.

8 DECENT WORK AND
ECONOMIC GROWTH

Enable

Open minds to technology

By setting up computer training centers in Urlana, Naultha and Barsat villages of Haryana through Kreate Foundation, we are helping girls enhance their skills, increase their employability and open new pathways to success.

Children in most rural parts of Haryana do not have proper access to any form of computer education. Lack of computer skills is potentially a big impediment to future job opportunities.

Our first step was to identify an existing issue among the students in rural Haryana who hardly have access to computers. The lack of knowledge in the areas of Computer Science was a serious problem amongst the young girls of Urlana, Naultha and Barsat villages. Children at the center are being educated on various concepts like MS Office, Photoshop, HTML, Operating System and typing. This training is provided free of charge.

Engagement

Human Resources and Learning & Development teams run sessions with these students to help them enhance their confidence while in an interview and encourage them to establish their own setup.

Also, every year a programme is held to celebrate the efforts of all the students by providing them a platform to showcase their talents.

2019-2020

250 students of the three centers appeared for the examination of the two courses – one-year diploma in tailoring and stitching and one-year diploma in computer science. They all have successfully passed the examination.

Below given are the number of students passed & pursuing from KEWF from 2017 to 2020

Year	Location	Course	Total Students	Course	Total Students
2017	Urlana	Stitching & Tailoring	50	Computer Application	50
2018	Naultha	Stitching & Tailoring	50	Computer Application	50
	Urlana	Stitching & Tailoring	50	Computer Application	50
2019	Mandi	Stitching & Tailoring	50	Computer Application	50
	Naultha	Stitching & Tailoring	50	Computer Application	50
	Urlana	Stitching & Tailoring	50		
Total Students			300		250

Ongoing -

Year	Location	Course	Total Students	Course	Total Students
2020	Mandi	Stitching & Tailoring	50	Computer Application	50
	Naultha	Stitching & Tailoring	50	Computer Application	50
	Barsat	Stitching & Tailoring	50	Computer Application	50
Total Students			150		150

Due to the pandemic, initially students felt challenging to attend classes but with different virtual meeting tools, they are able to successfully attend classes.

Stories of Transformation

Kreate takes pride that we haven't let down on our efforts to shape the destiny of the ordinary individual. Our quality and stories of transformation speaks volumes of our endeavour. Two of our graduates Priyanka and Neha are well placed in premier insitutions such as the RBI and the DC office.

Priyanka

Course Computer Application

Roll no 131

Percentage 80.5%

Father Name Rajender Singh

Mother Name Phool Patti

Department DC Office

Job Location Panipat

Job Type Permanent

Qualification B.Com

Designation Technical Assistant

Age 23

Pass out Year 2019

Neha

Course Computer Application

Roll no 1127

Percentage 90%

Father Name Ashok Kumar

Mother Name Seema

Department RBI

Job Location Panipat

Job Type Admin

Designation Clerk

Age 26

Pass out Year 2018

Kreate Empowerment and Welfare Foundation is an ISO certified Organization that began its journey on 26th April, 2016. We are registered with MSME Niti Aayog and promote our Social Innovation Business with efforts to accurately perceive the social issues in each country or region, followed by collaborative work with customers and other stakeholders to resolve them. In conducting this business, we place importance on two-way communication with stakeholders and active participation in various initiatives in coordination with various groups.

Contact Us

CORPORATE OFFICE

1002,1004 Antriksh Bhawan
22, KG Marg, New Delhi – 110001

BARSAT CENTER

Near Yamuna Road,
Barsat, Karnal Pin-132114

NAULTHA CENTER

VPO Naultha, Tehsil Israna,
District Panipat Haryana- 132145

MANDI CENTER

Israna Road Mandi
near PNB Bank 132107

EMAIL

info@kreatewelfarefoundation.com

PHONE

Tel: +91 11 66666999

Mob: +91 8130698899

