

AAsRAA

---TRUST---

Resilience

ANNUAL REPORT 2020-21

Healing From Covid-19
Moving Towards Hope

@aasraatrust

@aasraa.trust

@AasraaTrust

@Aasraa Trust

CHAIRPERSON'S MESSAGE

It has been a challenging year and Team Aasraa has risen to the challenge! Lockdown 2020 saw daily wage earners face a humanitarian crisis of hunger: no work, no pay, no food. Aasraa donors rose to meet this potential disaster with loving generosity which saved countless lives.

The management team spearheaded a relief effort - combining logistics, outreach, medical, HR and finance departments to work with District Administration and police, to deliver almost **2 million meals** in the two months of lockdown in 2020. Education kits were also delivered to children: including reading and drawing books with crayons and pencils. As schools continued to remain closed, children needed to be kept in contact with education, and this led to the creation of **The Silver Lining Project**.

Aasraa raised funds for smartphones and tablets; we created a grid map of children and distributed devices based on a cluster model so as to avoid any cross contamination of the virus between locations. Almost **3000 Aasraa children have been linked through technology!**

Extensive teacher training was carried out to prepare teachers to deliver this blended learning program combining learning apps, timetabled online lessons, tutorials and printed learning materials.

A tinkering lab was also created online to reach children with hands-on, interactive methodology. The children have found these sessions very engaging, and are fast adapting to digital learning.

As the Covid crisis continues, the landscape of jobs needed is changing; Tourism, Uttarakhand's main industry has suffered most; the supply of labor far outstrips the demand, and we do not know when the tourist trade can reopen safely and fully. Education must be relevant.

The questions we've grappled with this year are: what education/training will be needed in post-Covid economy? Adaptive skill sets are urgently needed, and we are dedicated to focusing on relevant educational and vocational needs. The greatest danger we face is for children to return to child laboring as economic necessity may dictate.

We have kept a close eye on our children, supervised their health and nutrition levels; stepped in where and when ever needed. We have tried to create a learning system to reach out to children, and worked with their parents to convince them to stay in 'school'. Now we have to re-imagine their education.

As always, our whole-hearted thanks to all of you. You stepped in and helped us overcome the challenges that Covid-19 brought to the fore, and all of us at Aasraa Trust are immensely grateful for your love and support.

Shaila Brijnath, Chairperson, Aasraa Trust

CONTENTS

- [Vision and Mission](#)
- [Core Values](#)
- [Areas of Intervention](#)
- [Our Approach](#)
- [Covid-19 Relief Drive 2020](#)
- [Education During & Post Covid –
The Silver Lining Project](#)
- [Shelter Homes](#)
- [Events & Programmes](#)
- [List of Projects](#)
- [Financials](#)
- [List of Donors](#)
- [Budget Proposal FY 2021-22](#)
- [Board of Trustees](#)
- [Support us](#)
- [Contact us](#)

VISION AND MISSION

Our Vision

A life with dignity for children from the streets and slums of Dehradun.

Our Mission

- ❖ To break the cycle of poverty that governs the lives of children from the streets and slums
- ❖ To empower them through education and vocational training combined with healthcare and education
- ❖ To reach out to vulnerable children and give them opportunity, care and love

NO UNREACHABLE OR UNTEACHABLE CHILD

OUR CORE VALUES

PARTNERSHIP

Part of our ethos is to collaborate with other equally passionate nonprofits; for profit organizations so as to maximize our impact; create awareness on child rights and education in India.

HONESTY

In all areas of our organizations, we consider honesty as an integral part of our operations from financial transparency all the way through to grass roots level interactions.

DIGNITY

We respect the inherent dignity and worth of each and every person, and in-turn teach all our beneficiaries this crucial understanding.

CAPACITY

We believe in the innate capacity of children and make it part of our mission to empower them and their communities.

SOLUTION ORIENTED

We are solution oriented and focus on opportunities, innovation and possibilities, instead of problems or limits.

AREAS OF INTERVENTION

EDUCATION | NUTRITION | CLOTHING | MEDICAL CARE | SHELTER | SKILL TRAINING

OUR APPROACH

A stepped progression into learning
Children under the Aasraa Chhata;
4000 and growing...

COVID-19 RELIEF DRIVE 2020

Over 15,000 dry ration packs (2 million meals) were distributed during the lockdown.

Aasraa team ready to distribute the ration packs to the migrants in the Shramik Trains

Chairperson, Shaila Brijnath bids goodbye to those travelling to their villages

Over 1400 dry food packs were given to migrant laborers, who were returning to their villages in special Shramik Trains. Aasraa's Outreach Team played a crucial role during this period. They were involved in awareness drives and provided ration & education packs to the families of children.

EDUCATION DURING & POST COVID

A major setback of the pandemic was the disruption in the education of our children. They had to be brought in touch with learning while ensuring that they had adequate support to fall back on during the course of the pandemic.

We distributed ration packs paired with education packs to our students so that the transition to the 'new normal' became easy.

THE SILVER LINING PROJECT

As Covid has swept across the planet like a raging storm; everyone has been impacted.

At Aasraa we have risen to the challenge of educating our slum and street children while schools are closed. These children do not have access to laptops, tablets and smart phones.

We have created a model, based on a grid mapping system, to not only reach our children and continue their education, but to significantly raise the level of education they receive.

We have called this **'The Silver Lining Project'**

COMPONENTS OF THE SILVER LINING PROJECT

Families of daily wagers usually have 1 phone for a family of 6 - most often not a smartphone but a basic phone. Children rarely have access to smartphones, as the adult usually takes it with them to work.

After a pilot project near ISBT, we mapped all the slums we work in and documented students in clusters.

Using a ratio of **1 smartphone for 8 students**, we raised funds for smartphones and tablets.

Blended Learning: Digital and Experiential

Clustering: Aasraa Ed phones

Aasraa Education Packs

Real Time Monitoring: Attendance: On Deck, Off Deck

Weekly Plans: On Deck and Off Deck

Student Portfolios

Common Assessment: Bi- annually

Weekly Audits

A responsible adult from the community was chosen to be **the designated keeper of the Ed phone**. They were given basic training in turning the smartphone on, keeping it charged and with internet data.

Teachers were also trained to teach online, use education apps and respond to children's queries online. The devices come pre-loaded with learning apps - Khan Academy, Pradigi (by Pratham), Pschool (app for younger children); Google Meet, and WhatsApp enabled live video classes.

CONNECTING THE TOTS

Three learning zones were established, and teachers were mapped, based on subject and class level, to match these zones.

Project Managers, Project Leaders, and teachers came together to create phone-wise, class-wise, and teacher-wise timetables based on the on-deck (online) and (off-deck offline) activities.

We have distributed 290 phones and tablets through The Silver Lining Project.

Classes took place in small groups. Each group had at least 2 online classes in a week, and there were groups of 4-5 for those under Grade 3, and groups of 7-8 for those above Grade 3.

E-LEARNING IN OUR GOVERNMENT PARTNER SCHOOLS

Aasraa Trust works in partnership with the state government and funders to bring quality education to government schools under the School Quality Enhancement Program (SQEP). We now assist 9 schools, having added three new schools in early 2021, with the help of The Hans Foundation.

We conducted training for government teachers equipping them for online teaching, distributed covid relief, food relief, educational packs, stationery, and have also set up Computer labs in 2 of the schools.

We mapped the students with the help of government teachers and our outreach team, and discussed how we can support them in their educational needs.

Since schools were closed till the end of this year, we distributed education packs along with smartphones, worksheets and stationery.

We conducted trainings to assist teachers in their shift to online teaching. We organised trainings on using Gmail, downloading and using Google Meet, sharing their screen, muting and taking screenshots.

We also discussed the problems that teachers faced during virtual teaching.

WINGS OF DOON - REMEDIAL PROGRAM

The Wings of Doon program provides after school conceptual and curriculum support to children who live in slums. The children of this program are first-generation learners and they come from backgrounds of little or no schooling.

It is imperative to provide remedial support to keep a pace with the school curriculum. Nutrition and medical care are also integral parts of the program.

During the course of the pandemic, the remedial classes under the Wings of Doon program also switched to online mode. They became part of the Silver Lining Project. We function from 13 centres and cater to more than 1700 children.

NATIONAL INSTITUTE OF OPEN SCHOOLING

Aasraa Trust is an accredited agency for Open Basic Education Programme (OBE) of NIOS - National Institute of Open Schooling. It is for children who are too old to be mainstreamed into age-appropriate classrooms in formal schooling. 37 of our students took their NIOS examination last year.

Students taking NIOS Examination

This **Open Basic Education** module allows students who have never been to school or are dropouts, to complete their schooling. Its learning modules are equivalent to classes 3, 5 and 8. Apart from the main curriculum, computer education and vocations like sewing and tailoring, carpentry, computer data entry are also imparted to NIOS students.

Students learning carpentry at the NIOS Centre

VOCATIONAL TRAINING

Aasraa began Vocational Training at the educational centre at ISBT and NIOS centre at Govindgarh. As the Government of Uttarakhand announced the lockdown, the training was decentralized to a work-from-home mode.

This program is targeted at the many young students who have passed the age of formal education. Apart from training them in skills such as sewing, or computer literacy, we also teach conversational English and soft skills with the aim of increasing their employability.

This year, Liberty Shoes sponsored the training of 56 women who are being trained as seamstresses by 2 experienced mentors.

SPECIAL NEEDS CENTRE

While working with students through Street Smart, we realised that many were facing issues and unable to cope with studies in our classroom. We realised that they had developmental or learning issues, and got a formal diagnosis from Indresh Hospital

This led to the creation of Aasraa's Special School project, with generous support from The Hans Foundation, which enabled us to have a dedicated centre for selected children where they could learn at their own pace and with a different approach.

We have supported 52 children through our program this year out of which 8 girls are living with us in our shelter home who need special care.

During the lockdown, since the students were home, our staff went into the communities to spread covid awareness. They have also been visiting the students at their homes weekly, on the basis of a roster system.

Our staff was also able to deliver more than 100 in-person and 197 online physiotherapy sessions through this quarter.

They distributed education packs according to the child's disability and level, and regular feedback about the child was taken from family members. This provided our staff with a good opportunity to educate the family about their child's disability, to provide the care they need, to instil behavioural norms and to give the much-needed physical exercise.

THE TINKERING LAB @AASRAA

The Tinkering Lab at Aasraa is an initiative to promote a culture of innovation and entrepreneurship among students.

This project proposes to set up hands-on models and lab equipment in one of the School Quality Enhancement Program (SQEP) centres/ residential schools to promote and channelize students' curiosity and further develop their tinkering skills.

As schools had to be shut down due to Covid-19 and resultant countrywide lockdown, the live experiments took place on virtual modes of learning.

SHELTER HOMES

The Boys' Shelter Home faced the outbreak of Covid-19. Twenty-six of our children and two staff members were diagnosed positive. We ensured that the children and the staff were quarantined and kept safe from harm's way. We also ensured that they were provided with medical assistance during the course of their

Construction site at the Shelter Home Campus

Covid-19 sampling at the Boys' Shelter Home

illness and provided nutrition to boost their immune system. In the same campus, the construction of the Centralized Kitchen and the Multipurpose Hall was halted briefly to minimize cross contamination.

The Girls' Shelter Home was also affected by COVID-19. Fifteen of our girls and two staff members tested positive. We were able to contain the virus by facilitating quarantine units and necessary medical assistance.

Children studying on their tablets at the Boys' Shelter Home

Children studying on their tablets at the Girls' Shelter Home

The children attended classes online from the comfort of the shelter homes on their phones and tablets during the course of the pandemic.

With the support of Help Alliance, we are currently constructing a Shelter Home for Girls located at the campus of Government Girls Inter College (GGIC), on Rajpur Road, Dehradun.

The Bhoomi Pujan for the Shelter Home

Proposed Layout

This hostel will accommodate 200 girls, and have a separate unit for those who are differently abled and with special needs. Alongside, there will be athletic fields, a dispensary, as well as a library to ensure holistic development of the inhabitants.

EVENTS AND PROGRAMMES

At Aasraa, we believe that it is important to give children choices that can drive their attention towards cultural learning. This not only preserves traditions but also guides children on how to treat and respect others, and bonds families.

Children sent us pictures of them celebrating World Environment Day from their villages during the lockdown.

This year, since in-person meetings were not possible, students celebrated important days and festivals such as Republic Day, Makar Sankranti, Basant Panchami and Holi on online platforms. Children participated with great enthusiasm and submitted their entries on WhatsApp groups.

Makar Sankranti Celebrations

PARENT-TEACHER MEETINGS

An integral part of our approach is regular conversation and discussion with parents of our students. This year, we actively discussed their role in their child's online learning.

Online PTMs during Covid-19

***Meeting with the parents of children at
Prem Nagar Cart (Street Smart project)***

***Meetings with the parents of children at
GPS City Board (SQEP centre)***

LIST OF PROJECTS AND BENEFICIARIES 2021

Project	Number of Students	Project	Number of Students	Project	Number of Students	TOTAL
STREET SMART PROGRAM						
Street Smart – New Haven	94	Street Smart – ISBT	79	Street-Smart City Board	59	339
Street Smart – Haven	54	Street Smart- Early Learning Centre -Govindgarh	53			
MOBILE LEARNING CENTRE						
Education Cart – Prem Nagar	54	MLC - Kabadibazar	44	MLC Sarovar Hotel	30	213
MLC- Parade Ground	28	Education Cart – Nagar Nigam	25	MLC Chunabhata	22	
Education Cart – Reliance Mart	10					
MAINSTREAM SCHOOL EDUCATION						
Sneha Doon Academy	254	Shri Guru Ram Rai Public School	58	Sanatan Dharm Inter College (Bannu)	56	513
Government Girls Inter College, Rajpur	43	Shri Govardhan Saraswati Vidya Mandir Inter College	31	Government Primary School Adhoiwala	24	
Abdul Kalam School	21	Purkal Youth Development Society	12	Government Upper Primary School Banjarawala	11	
Bajaj Institute of Learning	2	Government Girls Inter College – Kargi Chowk	1			

MAINSTREAM SCHOOL EDUCATION- SQEP						
Government Primary School Chukkhuwala	177	Government Primary School Chander Road	176	Government Primary School Shastri Nagar Khala	123	1065
Government Primary School Banjarawala	120	Government Upper Primary School Araghar	107	Government Primary School Rest Camp	105	
Government Primary School Araghar	102	Government Upper Primary School Chander Road	95	Government Upper Primary School Rest Camp	60	
NIOS- OPEN BASIC EDUCATION						
NIOS-GOVINDGARH	127	NIOS-ISBT	21			148
WINGS OF DOON						
Wings-Sneha Doon & SGRR	312	Wings- RPMV	224	Wings -Primary School Chukkuwala	177	1745
Wings – New Haven	160	Wings – Summer Valley	136	Wings – Primary School Banjarawala	120	
Wings – Suraj Basti	118	Wings -Upper Primary School Araghar	107	Wings – Primary School Rest Camp	105	
Wings – Bannu	103	Wings – Primary School Araghar	102	Wings- Upper Primary School Rest Camp	60	
Wings- Abdul Kalam	21					
SHELTER HOME						
Shelter Home-Boys (Haven)	46	Shelter Home-Girls (RPMV)	160	Shelter Home- Boys (Araghar)	166	372
VOCATIONAL TRAINING CENTRE						
VC- ISBT	29	VC/NIOS – Govindgarh	76			105
MOBILE-COMPUTER LAB						
MCL I – Dehradun	470	MCL II – Kalsi	347			817

FINANCIALS

AASRAA
119/1, VASANT VIHAR, DEHRA DUN - 248 006
Balance Sheet as on March 31, 2021

I FUNDS & LIABILITIES	Sch	Amount
Capital Fund	1	1,11,56,655
Corpus Fund	2	81,33,102
Fixed Asset Capital Fund	3	2,32,93,226
Grants pending utilization	4	1,81,11,567
Loans & Liabilities	5	1,06,537
		6,08,01,087
II PROPERTIES AND ASSETS		
Fixed Assets	6	2,92,73,777
Investments	7	1,19,19,005
Current Assets , loans and advances	8	2,26,96,421
Less :		
Current Liabilities	9	30,88,118
Net Current Assets		1,96,08,305
		6,08,01,087

Schedules '1' to '14' annexed are an integral part hereof

As per our separate report of even date.

For Aasraa Trust

Trustee
(Shaile Brijnath)

Trustee
(Neelu Khanna)

Place : Dehra Dun
Date : 28th September 2021

ANURAG SANGAL & CO.
Chartered Accountants
ICAI Reg No: 04670C

VIMAL KISHORE
Partner
Membership No 077942

AASRAA
119/1, VASANT VIHAR, DEHRA DUN - 248 006
Income & Expenditure Account for the year ended March 31, 2021

Particulars	Sch	Amount
INCOME		
Grants Recognised	4	4,32,30,997
Donations		4,10,00,076
Interest Income	10	12,47,609
		<u>8,54,78,682</u>
EXPENDITURE		
Programme Expenses	11	6,60,47,635
Administrative Expenses	12	61,19,295
Financial Charges	13	37,399
Depreciation	6	8,65,595
Capital Expenditure out of Grants	4	77,45,042
		<u>8,08,14,967</u>
Surplus for the Year transferred to General Fund		<u><u>46,63,716</u></u>

Schedules '1' to '14' annexed are an integral part hereof

As per our separate report of even date.

For Aasraa Trust

Trustee
 (Shaila Brijnath)

Neelu Khanna

Trustee
 (Neelu Khanna)

Place : Dehra Dun
 Date : 28th September 2021

ANURAG SANGAL & CO.
 Chartered Accountants
 ICAI Reg No: 04670C

Vimal Kishore

VIMAL KISHORE
 Partner
 Membership No 077942

LIST OF DONORS

ORGANIZATIONAL DONORS

S.N.	Donor	S. N.	Donor	S. N.	Donor
1	Lal Family Foundation	2	Help Alliance	3	Padmini VNA Mechatronics Pvt. Ltd
4	Bajaj Auto Ltd.	5	Rural India Supporting Trust	6	Fundacion Heres
7	NPT Transatlantic Limited	8	The Hans Foundation	9	PwC India Foundation
10	Azim Premji Foundation	11	Max India Foundation	12	Oil and Natural Gas Corporation Ltd.
13	Save the Child Foundation	14	Advanced Technology Consulting Service Pvt Ltd	15	Welham Girls Alumni Association
16	A.V Thomas and Co. Ltd	17	Lemon Tree Hotels Limited	18	Liberty Shoes Ltd.
19	P.A.N.I Foundation	20	Caring Hand for Children	21	Stylex Foundation
22	Soho Shoes Ltd.	23	Impact Guru Technology Ventures Pvt.Ltd.	24	Charities Aid Foundation America
25	Jaideep And Rachel Khanna Foundation	26	The Doon School Old Boys Society	27	Clover Organic Private Limited
28	Tristone Strategic Partner LLP	29	Oak Foundation Ltd.	30	Integra Quadrangle Advisors LLP.
31	Give Foundation	32	Hope Town Girls School	33	Social Aquared Venturns Inc.
34	RTL Television GMBH	35	Gyan Jyoti Trust	36	Permaweld Pvt.Ltd.
37	RS Sikand & Sons (HUF)	38	F.C Sondhi & Co. (India) Pvt.Ltd.	39	The UK Online Giving Foundation
40	Redmond Mills Trust Foundation	41	Khusi Hona Inc	42	Jivaka Vata 29 Foundation
43	S.K Gupta HUF	44	Thelloy AG	45	IMEAM Design Private Limited
46	Shri Chander Chinar Bada Akhara Udasin Trust	47	Rupnarian Mishra Gheest Devi Memorial Trust	48	Zila Probation
49	World Vision	50	Shri Kanwal Krishan Mehra Family Trust	51	Alpine Modular Interior (P) Ltd.
52	Powertec Supplies India Pvt.Ltd.	53	B.R Foundation	54	Fast Line Courier Cargo Pvt. Ltd
55	J&M Murray and Company Pvt. Ltd.	56	Universal Academy	57	Vikram Resins and Polymers

INDIVIDUAL DONORS

S. N.	Donor	S. N.	Donor	S. N.	Donor	S. N.	Donor
1	Vikram Lal	2	Anita Lal	3	Rahoul Kabir Bhandari	4	Ashok Sahni
5	Sharanbir Stephen Brijnath	6	Tara Vikram Lal	7	Subhash Chander Oberai	8	Nitin Sahney
9	Asim Ghosh	10	Reeta Raj	11	Asha Mahajan	12	Ashok Kumar Mahindra
13	Raj Kanwar	14	Sunita Vachani	15	Jasmer Kewal Prakas Puri	16	Jagdish Parmanand
17	Rajeev Bhaman	18	Uday Pasricha	19	Atul Vimal Singhal	20	Sharad Kopikar
21	Sangeeta Sharma	22	David Moody	23	Vinita Bali	24	Madhav Joshi
25	Lalit Gulati	26	Akriti Gupta	27	Chetna Singh	28	Amit Sabharwal
29	Anitya Chand	30	Archit Gulati	31	Gen. Manohar Singh Sodhi	32	Purnima Gauthron
33	Rahul Narain Bhagat	34	Sarit Ranjan Chopra	35	Shaila Brijnath	36	Tarun Sanon
37	Vijay Kumar Sood	38	Mr. J Gilmore	39	Ankush Khanduja	40	Dhanraj C Gidwaney
41	Meena Sahney	42	Alok Kulkarni	43	Deepak Mirpuri	44	Shamsher Puri
45	Ben and Shamila	46	Kush Agarwal	47	Shefali Salwan	48	Stephen Barhnam
49	Shakuntala Dhawan	50	Sunil Indrajit	51	Mandira Rana	52	Thomas Hoblitzell
53	Manjul Rana	54	Roma Brijnath	55	Susan Crowther	56	Air Marshal G Sen
57	Sheila Mcavoy	58	Dewan Ramesh Chand	59	Vinay Mohanlal Sahni	60	Shiv Vikram Khemka
61	Aparna Nargolwala	62	Dhirendra Sharma	63	Geeta Shukla	64	Kalpana Brijnath
65	Nirmala Sharma & Dhirendra Sharma	66	Sanjeev Suri	67	Venkateshwara Rao Koduri	68	Vibha Puri Das
69	Sonam Wahie	70	Jonathan Richard Hall. Say	71	Puneet Nath	72	Ajit Gulati
73	Rajiv Sabherwal	74	Naveen Kohli	75	Nihar Joshi	76	Natalie Moore
77	Pushkar Butani	78	Leah Junker	79	Mohammed Penukonda	80	Srujana Yinti
81	Vimalendu Verma	82	Aditi Singh	83	Ghayuralam	84	Krishan Kumar Jetly
85	Leena Sanjay Labroo	86	Rajlaxmi Saxena	87	Rajyashree Deshpande	88	Indira Prem Lal
89	Kanchan Lal	90	Tanya Singh	91	Isha Gupta	92	Nandita Parshad

93	Sukhminder Kaur	94	Bina Sharma	95	Mala Anand	96	Aseena Viccajee
97	Arvind Laksmilal Pittie	98	Chinni Swamy	99	Girdhari Lal Kak	100	Priyam Bhargava
101	Punit Kapoor	102	Raman Khanna	103	Reena Varma Mithal	104	Veer Tandon
105	Vivek Tandon	106	Ammar Shamsuddin	107	Rory Choudhuri	108	Nita Bhagat
109	Sanjeev Nanavati	110	Atul Khanna	111	Shreerupa Mitra	112	Sarah Lavers
113	Johnny Mirpuri	114	Amita Singh	115	Dilip George	116	Gavin Armoogum
117	Rakendra Thapa	118	Gagandeep Singh	119	Group Captain Rohit Rai	120	Kamal Sehgal
121	Kishore Ramchandani	122	Padmini Sambasivam	123	Paurrushashp Hoshang Nekoo	124	Prabhat Thapa
125	Premnagar Police	126	Shubh Chopra	127	Aalok Sharma	128	Mytri Singh
129	Samir Khosla	130	Vikram Budhrraja	131	Rashne Berzis Irani	132	Nishchint Chawala
133	Radhika Somany	134	Tabassum Ahmad	135	Sanjeev Hastimal Sandh	136	Steve Muzaffar Ismail
137	Aashish Singh Rana	138	David William Moody	139	Atma Seva	140	Shivam Goyal
141	Sourabh Kabra	142	Yojit Bhatt	143	Mihir Mathur	144	Siddharth Sharma
145	Col. Kewal Prakash Puri	146	Dr. Mandeep Singh Sekhon	147	Kalwant Singh Bhatia	148	Manjari Mehta
149	Manoj Sharma	150	Meenu Chauhan	151	Nidhei Chaudhary	152	Pankaj Singh
153	Rahul Sen	154	Rohit Ranjan Das	155	Sandip Singh	156	Shabnam Nath
157	Sudha Parthasaraty	158	Sunil Lachman Balani	159	Vikram Chopra	160	Zahidullah Mirza
161	Aakash Sunil Balani	162	Vimmi Chitkariya Sandh	163	Komal Chopra	164	Navdeep Singh
165	Bhavna Singh	166	Sanghamitra Gupta	167	Swati Garg	168	Geeta Dalwani
169	Sridhar Rayaprolu	170	Gurpreet Kaur	171	Krishna Enterprises	172	Mandeep Madan
173	Antoni Gomez Isern	174	Durga Nursery	175	Jyoti Chamoli	176	Sindhu Eswaran
177	Abhijit Thapa	178	Anil Kumar Sahni	179	Anuja Bhargava	180	Bindu Kriplani
181	Diya Walia	182	Kamini Sabharwal	183	Kirti Chaurasia	184	Mahima Luthra
185	Maj. Gen. Rajendra Prakash	186	Meena Rajbir Singh	187	Meera Handa	188	Neelam Bhatia
189	Noopur Singh	190	Rajendra Prakash	191	Rajni Hoon	192	Rashi Sabherwal
193	Sooraj Rana	194	Suchitra Singh	195	Tej Prakash Kohli	196	Usha Kandhari

197	Vikram Soni	198	Sujata Kulshreshtha	199	Sapna Bhagat	200	Vidur Khanna
201	Nusrat Merchant	202	Anas Perwez	203	Animesh Dixit	204	Aparna S Bandekar
205	Chetan Pawar	206	Chirag Jain	207	Divya Dwivedi	208	Hervinder Singh
209	Kshitij Sharma	210	Mahesh Agrawal	211	Naman Vidyabhanu	212	Nand Kishore Vyas
213	Piyush Kumar Singh	214	Purshottam Nigam	215	Rajith Alpettiyil	216	Ratnesh Tiwari
217	Ravish Kapoor	218	Rohit Gupta	219	Rushikesh Deshpande	220	Sachin Shelke
221	Sandhya Rani Paluvadi	222	Shashi Ranjan	223	Shristi Katyayani	224	Srinivasa K L G Pachipulusu
225	Nimrita Raina	226	Tulika Mittal	227	Dharaninath Doppalapudi	228	Gauri Bhargava
229	Udita Bhattacharya	230	Kajol Upadhyay	231	Brijesh Dhar Jayal	232	Chandra Mohan
233	Dalnavaz R Umrigar	234	Nayantara Sahgal	235	Shagun Bahuguna Batlaw	236	Yasmin Faridoon Billimoria
237	Sarah Youmans	238	Shambhavi Singh	239	Bhanu Garg	240	Major Navdeep Singh
241	Vishal Gupta	242	Ayush Rangwala	243	Rupali Wadhawan	244	Sameer Naik
245	Sandeep Dhanotiya	246	Ashoo Malini Garg	247	Puneeta Kala	248	Mihaela Popa
249	Dinesh Kumar Yadav	250	Geeta Ahluwalia	251	Hitani Kaur	252	Jai Singh
253	Karanjiv Singh	254	Kunal Aggarwal	255	Neha Pant	256	Picky Singh
257	Prithvi Gill	258	Rita Khanna	259	Saira Gill	260	Sumer Gill
261	Taran Gill	262	Usha Mohan	263	Rekha Bhaskar	264	Sivaramaiah Kondru
265	Mrinalini Singh	266	Ambika Prasad	267	Ashwin Abinav M	268	Christopher Rickard
269	Anshu Anand	270	Naresh Chandra	271	Rani Sodhi Singh	272	Rashmani Singh
273	Reah Sikund	274	Jatin Walia	275	Puja Nautiyal	276	Jessica Diamond
277	Ritika Karki	278	Asha Sharma	279	Aditi Mishra	280	Akshay Bhandari
281	Aneesh Naman	282	Deependra Bisht	283	Pradeep Chandra Sharma	284	Raghav Gupta

BUDGET

AASRAA BUDGET FOR F.Y 2021-22		
S. No.	Budget Head	Amount (INR)
1	Education	34,581,000
2	Administration	8,274,000
3	Nutrition	7,402,000
4	Transportation for Educational Programmes	5,695,000
5	Outreach	3,970,000
6	Shelter Home	2,647,000
7	Clothing	2,203,000
8	Medical Care	1,369,000
9	Special Need	1,254,000
10	Vocational Training	982,000
11	Maintenance	686,000
Total		69,063,000

AASRAA BUDGET FOR F.Y. 2021-22

BOARD OF TRUSTEES

Shaila Brijnath, Chair

Shaila's degree is in Education. She worked as a European Equity Trader in London, Paris and New York and was a member of the New York and London Stock Exchanges. She left Investment Banking to follow her dream of returning to India to work with underprivileged children. She founded the Aasraa Trust in 2009 to educate and nurture slum and street children.

Neelu Khanna, Secretary

Neelu, a qualified teacher & travel trade executive, left the corporate world (Singapore Airlines) to pursue her dream of working with the underserved. Based in Dehradun, she has been a social activist for the last 20 years and is working for educational opportunities for economically deprived children. She is a Board Member of the Welham Girls' School and supports Udayan Care as a core member of the team at Dehradun. Neelu co-initiated Street Smart, a project of Aasraa Trust which fulfils the educational, nutritional & medical needs of more than 4000 street and slum children.

Rahul Bhagat

Recognised by The Asian Banker on their List of Leading Practitioners, Mr Rahul N Bhagat is a versatile Consumer Banking professional with over 3 decades of experience. He is a Member of the Board of Governors of The Doon School and a Founder Director of the World Monuments Fund India Association. He also serves as an Independent Director on multiple commercial boards and uses his experience to invest in and mentor early-stage Fintech and Retail focused entrepreneurs.

B K Joshi, Trustee

Dr Bhushan Kumar Joshi, ex Vice Chancellor Kumaon University, Chairman Fourth State Finance Commission, Government of Uttarakhand, is a Founding Trustee since 2009. After completing his Masters from Allahabad, BK Joshi did his doctorate from the University of Hawaii, USA (Ph.D. Pol Sc) and was a professor at the same University from 1963-1979. Dr BK Joshi is also Founder Honorary Director, Doon Library & Research Centre, Dehradun (2006-Continuing) and Member of Policy Planning Group, Uttarakhand.

Aditi P Kaur, Trustee

Aditi started out with a career in Hotel Management which she left to join the social sector more than 15 years ago. In 2003, she was one of the founding members of the Mountain Children's Foundation that works with children and focuses on child participation and child rights in the state of Uttarakhand. She is also the Director of CHILDLINE, an emergency helpline for children in Dehradun.

Shivani Anand, Trustee

Shivani, a lawyer, an alumna of The Welham Girls' School and current President of the Welham Girls Alumni Association. Through her work with constituencies and alumni she has worked with, Shivani has combined her skills as a strategist, entrepreneur and lawyer and created platforms for empowering women across all spheres. Most recently Shivani has worked as Election Strategist for Member of Parliament, Diya Kumari -Rajsamand Rajasthan in 2013 in the Sawai Madhopur constituency.

Vibha Puri Das, Trustee

Vibha Puri Das completed her stint of 37 years with the government in December 2013, having worked as Secretary Government of India in the Ministries of Human Resource Development, and Tribal Affairs. She has also served as District Magistrate and Collector Dehradun in the years 1987-1989. She has worked with and alongside multilateral agencies on issues of child labour, food safety, human rights for underprivileged. She is presently associated with development organisations in Dehradun and elsewhere in different capacities, e.g., Himmothan Pariyojana, Latika Roy Foundation, Sustainable Development Forum, Uttarakhand, the Bhasha Trust, Vadodara, and Aide et Action, France.

Meena Rajbir Singh, Trustee

Meena is an educationist who co-founded the 'Play House Schools' with her sisters in Delhi and Cochin. Artistically inclined, Meena is a Consultant with FabIndia. Compassionate and empathetic by nature, she volunteered for 8 years with the Spastic Society and with Mother Teresa in Kolkata teaching English to novitiate nuns.

SUPPORT US

Aasraa Trust is registered under The Indian Trust Act, Income Tax Act 12 AA, 80G & FCRA

➤ **Online:** If you're an Indian passport holder, you may donate directly via the Online Payment Gateway [on our website](#).

➤ **Net Banking:** You may access the bank details for [foreign](#) and [Indian](#) donations on our website.

➤ **Cheques:** You may issue these in the name of "AASRAA TRUST" and send directly to our office.

➤ **Global Giving:** The world's largest global crowdfunding platform for charitable donations accredits us. Please visit [here](#) for more details.

CONTACT US

Address: 119/1, Vasant Vihar, Dehradun
248006, Uttarakhand India

Office: +91-9045056991 |
aasraa@aasraatrust.org

Amit Balodi | CEO | ceo@aasraatrust.org

Neelu Khanna | Managing Trustee |
neelukhanna@aasraatrust.org

FOLLOW US ON SOCIAL MEDIA:

@aasraatrust

@aasraa.trust

@aasraa.trust

