[image: image1.jpg]


<Dream's Dream School Project Application>
1. Applicant's information and Project outline
	Article
	Description

	1. Project name
	

	2. Basic information of the Applicant for the School construction

(Family, Organization/Year, Ministry career)
	

	3. Ministry field
	

	4. National & regional information
(Nation/Region, educational/religious situation)
	

	5. School management body
	


2. Mandatory check list  
	Article
	Description

	1. Possibility of running as Christian school
	

	2. Capacity of school
(detailed description of classroom, teacher's room, facilities)
	

	3. Type of school

(new or extension or etc.) 
Surrounding school status
	

	4. Requested budget in total

(KRW: Korean currency won)
	

	5. School address and Google map address
	


3. Optional check list
	Article
	Description

	1. Possibility as a Christian school

(school in weekdays, 

church on weekends)
	

	2. Convertible classroom to be used as church
	

	3. Official registration in the local authorities
	

	4. Ownership
(religious body, group, missionary, local people)
	

	5. Local labor force, material provision
	

	6. Land donator
	

	7. How to communicate on the process of school construction
	

	8. How to issue receipts
(construction materials, cost of labor)
	


(Dream’s Dream is an institution registered in tax office and required to issue various receipts. When necessary, it must take a tax investigation and documents of bank transaction and official receipts for expenditures are to be presented.)

4. School management
	Index
	Description

	1. Tuition (charged or free), amount of fee, subsidies for the poor students
	

	2. Number of teachers/amount of salary
	

	3. etc (direction and strategy)
	


5. Budget plan for school construction  
(Major budget should be filled in the following plan and the detailed budget can be presented in the extra attached file. Total amount should be written in Korean currency)
	Index
	Quantity
	Amount
	Remarks

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total sum
	
	
	


6. Schedule for school construction
	Construction schedule
	Monthly schedule in the year of 201_

	Major index
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	


7. Blueprint
(Put in the blueprint here or present it in the attached file)
8. Introduction of Dreams Dream and some considerations to take in school construction

A. Mission of Dream’s Dream
1. Construct schools in poor countries and regions with little opportunities of education.
2. Help people to learn letters to liberate from illiteracy and get educated.
3. Help people to learn Bible and believe in Jesus to make impossible-looking dream come true.
B. Core value of Dream’s Dream 
a. Love God and Love Neighbors: We fear God and love our neighbors as ourselves.
b. Sincerity: We speak and act with sincerity in the sight of God.
c. Transparency: We fulfill our loving neighbors through all process with honesty and transparency.
d. Thankfulness: We thank God and people through all process.
e. Service: We serve others to make their impossible-looking dreams come true. 

C. Management policy of Dreams Dream
1. 100% of donation and 100% of profit are to be used for constructing schools overseas.
2. 100% of members’ talent donation and 0% of internal operational expenditure.
3. All incomes and expenditures are to be open with honesty and transparency.
4. Team ministry is cooperated with NGO, churches, missionaries, local governments, educational authorities, local people, sponsors and talent-donators. 
5. Dream’s Dream is owned by God and the schools are not properties of Dreams Dream. In the long run, the schools are to be localized through the ownership of local churches or religious bodies.
(In case of local churches’ incapability of ownership, local corporate bodies can take it over)

6. Dreams Dream focuses on constructing school buildings but the management of school is under the responsibility of the local.

7. Priority in choosing schools to be constructed
 1) Where there is no school or church and a Christian school can be operated: Dream’s Dream is to construct Kindergarten or Primary schools and the school is to run as a church during the weekend.
 2) Where the land for school is provided: In such places, the school can be run sustainably with a sense of ownership
 3) Where materials for construction are prepared or the labor force is supported: In such places, the school can be run in the long-term basis

D. Decisions in choosing schools to be constructed
[Mandatory]
1) Kindergarten and primary school under the condition of running as Christian principle (No middle school or higher level)
2) Only 3 rooms are to be constructed including classroom and teacher’s room
3) Only new school and no within the existing schools
 
[Optional]
1) School in weekdays, Church on weekends
2) Convertible classroom to be used as church
3) Official registration in the local authorities to be run after the construction of school 
4) Parts of materials and labor force are to be provided by the local people
(Participation by the local people can give them a sense of ownership of the school to sustain it)

E. Requirements to follow after choses to construct school
1) The process should be reported periodically at least more than once a week in the form of photos or video clips by e-mail or kakaotalk 
2) Documents to be submitted after the construction
Dream’s Dream is an institution registered in the tax office and it is to be provided with various receipts. It has to submit bank transaction documents and authentic receipts related with general expenditures in case of tax investigation 

<Requested documents after the construction>
a. Receipt certificate of the money transferred by Dream’s Dream or 
the copy of Korean bank account/Foreign currency account (KRW or USD)
b. Certificate of foreign exchange:

- Transaction record to prove the money was drawn from the USD bank account and 
the receipt certificate of the local account proving the money has been exchanged into the local currency

- Money exchange certificate with the exchange rate of the day 

c. Receipts of the expenditure (Serial check number in case of paying by check)

d. Bill of expenditures: items/date/unit price/quantity/total amount/payment(by cash or by check)

e. Labor force status/detailed statement of the wages for the laborers on daily basis: Including the daily fees for the technical post and simple post
f. Blueprint of the construction, photos
g. Registration documents for to register in the local authorities


All receipts and documents related with bank deposit, withdrawal and exchange should be handed in to Dream’s Dream.

All documents should be delivered to Korea by registered airmail or by man in the form of official documents with the missionary’s name written on the cover page.
In case of the construction done by the subcontracted external company, the documents including contract, blueprint, expense statement and all the related receipts are to be handed in to Dream’s Dream.
[image: image1.jpg]