

AAsRAA

----TRUST----

ANNUAL REPORT
2018-19

TABLE OF CONTENTS

Content	Page
Chairman's Message	3
Introduction	4
An Overview	5
Street Level Mobilization and Outreach	6
Street Smart Program	7
Mainstreaming	8
Wings of Doon	9
Aasraa's intervention with govt. schools	10
MOU with SSA	11
Computer Aided Learning	12
Mobile Learning Centres	13
Mobile Computer Lab	14
Vocational Training	15
Shelter Homes	16
Nutrition, Clothing and Medical Care	17
Our Hero - Asha	18
Exposure Trips	19
Financial Statement FY 2018 -19	20 -21
Proposed Budget FY 2019-20	22-23
Funders	24-25
Board of Trustees and Advisory Board	26-27
Major Funders and Supporting Schools	28

CHAIRMAN'S MESSAGE

Aasraa is TEN!!! And what a decade it has been. We started with 35 children and now we have 2900 children.

We have signed an MOU with the Uttarakhand Education Department and Education Alliance to start a SQEP (School Quality Enhancement Program) in a sample selection of 6 government schools.

We are super excited with this development coming to fruition; it's been two years in the making and it is a game changer!!! Aasraa will now be involved in improving the infrastructure, pedagogy, capacity building, lesson planning and providing up to date resource materials in these selected Government schools. This means that we will have decent schools to mainstream our children into after the Street Smart program as well as affect the learning outcomes of children already enrolled in these schools.

The six hours of school time will become a valuable commodity which will impact the education and therefore lives of our vulnerable children. Education will become a meaningful experience and we relish the opportunity this three way alliance gives us. Working with Government gives us a chance to reach even more children, improve the quality of education and provide us with a sustainable model going forward. Aasraa will also develop as a resource center to help other NGOs to replicate this model, as requested by the Department of Education.

This year has also produced a signed agreement with the government to build a Centralized Kitchen, Dining & Study Hall and a Residential Unit on a Government School Campus. Senior boys will be able to complete their education; age 14 with a class 8 qualification under RTE is not enough.

Aasraa is now feeding over 1500 children a day! Instead of outsourcing, a centralized Kitchen will allow us to employ economies of scale in purchasing, improve the quality of food, balance meals properly, cook in hygienic conditions, deliver the food to projects hot and fresh and finally, provide invaluable entrepreneurship & skills training within our kitchen model for the largest industry in Uttarakhand; Tourism/Catering.

We look forward to an exciting year, full of possibility and we strive every day to bring more children into our fold; we work diligently and with care and compassion to make the lives of our children sparkle.

They deserve it.

Thank you as always, to our loving and generous supporters for making this dream of opportunity a reality for Aasraa Children.

Shaila Brijnath

INTRODUCTION

Aasraa, an education trust established in 2009, empowers street and slum children through education and vocational training combined with nutrition, medical care and shelter. We are committed and passionate advocates of quality education for every marginalized child in Dehradun. We work with the most vulnerable children of our society, from the slums and streets; we give hope, build dreams and the education to achieve them.

We have grown from 35 riverbed children to almost 2,900 across 24 projects in Dehradun.

Aasraa's USP is that there is no unreachable or unreachable child.

Vision and Mission

Aasraa has a vision of life with dignity for children from the streets and slums of Dehradun. The cycle of poverty that governs their lives needs to be broken. We believe that the outside intervention needed to break this cycle is education and vocational training combined with healthcare and nutrition. This is what we do - daily. We reach out to vulnerable children and we provide opportunity, care and love. This is our mission.

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 organization 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.

AN OVERVIEW

Focus Areas

Core Programs

STREET LEVEL MOBILIZATION AND COMMUNITY OUTREACH –

Our outreach team works at street level and with communities to bring children into the Aasraa programs.

We have 15 dedicated members in our outreach team who are in slums and on streets every day to identify the vulnerable children who need our support.

They do thorough assessment of the children's family and financial situations to be able to determine their needs and induct them into our programs. They conduct community meetings to discuss the issues faced by the families of our children.

Outreach is the lifeline of all our programs.

STREET SMART PROGRAM

Street Smart is the first step of bringing children into education. The program transforms the begging, rag picking and working 'Out of School' street & slum children into confident, happy children who can read and write. The aim of this program is to mainstream children into regular schools and the National Institute of Open Schooling – Open Basic Education (NIOS – OBE) programme.

Today, Street Smart initiates hundreds of children into education with classes in English, Hindi, Maths, Computers, Arts & Craft, Music & classroom discipline. Nutrition, clothing and medical care are integral aspects of the project.

551 children attended this program across 8 projects in Dehradun.

S. No.	Centre	No. of children
1.	Early Learning Centre, Govindgarh	114
2.	Haven, Indira Nagar	117
3.	ISBT, Azad Colony	102
4.	Govt. Primary School, Chukhuwala	90
5.	Ferger School, Rajpur Road	39
6.	Chuna Bhatta, Raipur Road	33
7.	Education Carts – I (Nagar Nigam)	30
8.	Education Cart – II (Prem Nagar)	26

NEW PROJECTS

Mobile Learning Center (MLC) Chuna Bhatta

A new mobile learning project to educate out of school and drop-out children from Chuna Bhatta area on Raipur Road.

This project aims to provide basic literacy to children and prepare them for mainstream education.

Mobile Education Carts,

Darshsan Lal Chowk and Prem Nagar –

2 mobile learning education carts were launched to negotiate the tight 'gullies' in slums, allowing us to reach & teach previously unreachable & unteachable children. Rag picking and begging children learn alphabets, draw and play at these carts.

MAINSTREAMING

Aasraa mainstreamed 708 children into formal schools and the Open Basic Education programme of National Institute of Open Schooling (NIOS-OBE).

Aasraa Trust is an accredited centre of the National Institute of Open Schooling (NIOS) – Open Basic Education (OBE) programme for Level A, B & C (equivalent to classes 3, 5 and 8). Children who are too old to be mainstreamed can get an education through this programme.

The programme is run at 2 centres in Govindgarh and Azad Colony, ISBT.

Mainstreamed Children		
S.No.	School's Name	No. of children
1.	Sneha Doon Academy	227
2.	Shri Guru Ram Rai Schools	105
3.	Unnayan Shiksha Kendra	36
4.	Abdul Kalam School	29
5.	CNI Boys Inter College	51
6.	Govt Girls Inter College	17
7.	Govt. Inter College, Dobhalwala	12
9.	Bajaj Institute of Learning	02
10.	Govt. Primary School, Chukhuwala	103
11.	NIOS	126
TOTAL		708

Education is the key to breaking the poverty cycle.

**As children come into mainstream education their sense of isolation lessens
and they become less marginalized.**

WINGS OF DOON

Wings is the after-school tutorial program at Aasraa that reinforces education. It raises the bar.

It is mandatory for all mainstreamed slum and street children to attend the Wings program.

Junior Wings focuses on Math, Hindi, English, Computer and Environmental Studies.

Senior Wings covers all streams; Arts, Commerce and Science.

S.No.	Centre	No. of children
1.	Rajkiya Purv Madhyamik Vidyalaya	165
2.	Sneha Doon Academy	227
3.	Unnayan Shiksha Kendra	255
4.	SGRR Public School, Bindal	116
5.	CNI Boys' Intermediate College, (Government Aided)	84
6.	Welham Boys' School	149
7.	Summer Valley School	120
8.	Govt. Primary School, Parade Ground	29
9.	Abdul Kalam School (Government Aided)	28
10.	Ferger School	103
11.	Govt. Primary School, Chukhuwala	115
12.	Govt. upper Primary School, Araghar	98

Aasraa's Intervention at Government Primary School, Chukkhuwala, Dehradun

Govt. Primary School, Chukhuwala near Ghanta Ghar, is our newest project and what we call our "Jewel in the Crown"! It is our first recognized collaboration with a government school. We signed an MOU with the Samagra Siksha Abhiyan (SSA) Uttarakhand in August recognizing Aasraa as a Non-Residential Special Training (NRST) facility.

This allows our Street Smart program to reach out to out of school children (found by our outreach teams) and prepares them for mainstreaming in formal schools. It then permits Aasraa to enroll these children in Government schools and finally, to run after school programs, Wings, at these schools. This then becomes a three tier program fitting the Aasraa model for bringing children into education and ensuring better quality of education. This has benefited all the children in the school, not just the children enrolled by Aasraa.

At GPS Chukhuwala school, we renovated the old dilapidated school building (through fundraising), raised additional funds for computers, screens, furniture, whiteboards, fans, exhaust fans, invertors, water tanks and uniforms. The school previously had 38 children enrolled of which only 20 came regularly. There were only two teachers and two rooms for classes 1-5. We have mainstreamed a further 86 children and have another 64 children in the Street Smart program (run in two sessions, morning and afternoon) waiting to be be mainstreamed next academic year! We have added a further 4 staff and one computer teacher. Since we are overseeing the food, the quality has improved. Attendance is strong and the kids are motivated. This is a shining example of what a private/public partnership can achieve in a school. We hope to further formalize this with an MOU agreement with Education Alliance and Uttarakhand Government and reach out to a larger sample group of schools.

(Building renovation, addition of new furniture and set up of new computer centre)

May 2018

School Strength – 38 children

July 2018

School Strength – 124 children

Mainstreamed by Aasraa – 86 children

MOU with Samagra Siksha Abhiyan (SSA), Uttarakhand

Aasraa Trust signed an MOU with Samagra Siksha Abhiyan - Uttarakhand on 10th August 2018 to affiliate Aasraa's **Street Smart** centres as Non-Residential Special Training program under Samagra Siksha Abhiyan (SSA).

Highlights of the MOU

- Aasraa's 06 Street Smart Centres affiliated as NRST Centres.
- NRST centre caters to out of school children between the age of 6 to 14, but our centre also cater to younger children as well considering the nature of the community.
- Aasraa has the permission to use the premises of govt. schools, if the space is available to run an NRST centre.
- Children can be enrolled into the same school.
- Aasraa has the permission to add the resources and temporary /permanent structure at the school. Permanent structure will remain the property of the school.
- Aasraa can also run afterschool remedial classes in the school.

COMPUTER AIDED LEARNING (CAL)

Computer Aided Learning (CAL) programs are audio and visual and interactive. They help to capture the imagination and interest of children. CAL links concept and curriculum with web based and e-learning content. The CAL has a multiplier effect on a child's learning curve; grasp and retention is greater than the traditional methods of rote learning.

Technology is integral part of the Aasraa learning experience. In modern India, to compete for jobs in the market place, children must be computer literate, speak English, be poised, presentable and confident.

'Education on the Move' Program

The program aims to reach out to slum and street children in remotest areas of Dehradun and connect them to education. If these children cannot come to us, we can certainly bring education to them, through our '**Mobile Learning Centres**'. We have modified 5 buses to become high tech classrooms on wheels. These buses, fitted with a high definition TV screen that showcases modern, colourful and high-quality teaching programs, instantly capture the imagination of children.

MOBILE LEARNING CENTRE

Our 5th Mobile Learning Centre donated by ASSED was inaugurated on 25th March 2019 and commenced its' operations the same day. The Mobile Learning Centre was intended to extend educational support to an additional 350 out-of-school underserved children in the city of Dehradun in locations yet unserved by any governmental or non-governmental service.

We have 5 mobile e-learning centres, 2 mobile computer labs, 9 computer centres, 25 tablets and 11, 50inch LED screens (dedicated to CAL) spread through our projects.

S. No.	Centre	No. of computers
1.	Rajkiya Purv Madhyamik Vidyalaya, Government Secondary School	12
2.	Haven, Indira Nagar	11
3.	CNI Boys' Intermediate College, Government Aided	15
4.	ISBT, Azad Colony	06
5.	NIOS – Govindgerh	11
6.	Unnayan Siksha Kendra	15
7.	Shri Guru Ram Rai, Public School	18
8.	Abdul Kalam School	05
9.	Govt. Primary School, Chukhuwala	12

MOBILE COMPUTER LAB

2nd Mobile Computer Lab supported by The HANS Foundation.

Aasraa's revolutionary Mobile Computer Lab bus has been made for maximum impact reaching and teaching children in different situations and locations.

The Mobile Computer Lab bus has 10 computer systems, a power backup system and is able to hold a class of 20 students at a time.

In the mornings, the Mobile Computer Lab visits government schools to provide specialized computer classes and in the evenings, it goes to one of the Wings of Doon afterschool programs to educate children from a nearby slum community.

Mobile Computer Lab I - 387

S.No.	School Name	Number of students enrolled
1	CNI Girls Inter College, Rajpur Road (Government Aided)	136
2	Government Inter College, Dobhalwala	116
3	Mangla Devi Inter College, Karanpur	23
4	Aasraa's Wings After School Project at Summer Valley School, Dalanwala	112

Mobile Computer Lab II - 399

S.No.	School Name	Number of students enrolled
1	Govt. Primary School, Barhwala	81
2	Govt. Upper Primary School, Barhwala	143
3	Bal Sanskar Kendra	56
4	Ashok Ashram	119

Vocational Training Program

Our first batch of begging & rag picking children, who have reached NIOS levels B and C, are currently employed at JOYN India, Dehradun.

Children already studying in the Aasraa programs graduate to vocational training; older children brought in at later stages skills train with a combination of Open Basic Education and soft skill development.

Aasraa is currently running two centres where 73 youth are being trained in the following skills:

- **Certificate in Computer Application (NIOS registered)** - Basic computer skills allowing for entry level white collar jobs.
- **Carpentry:** A systematic introduction to working with wood. Safety, precision calculations, joinery & design.
- **Sewing & Beading:** Sewing has always been a source of income for women who are either illiterate or confined to home. For Aasraa, these women are also trained to make uniforms for the children of the trust.

SHELTER HOMES

Aasraa runs shelter homes for 347 boys and girls in need; orphans, unwanted, abandoned, runaway, beaten, abused children and children with special needs. Everyone is welcome. We also support the residential facility of a local government school, Rajkiya Purv Madhyamik Vidyalaya (RPMV) in Dehradun.

Children in Shelter Homes		
S. No.	Shelter Home	No. of children
1.	Haven Shelter Home for Boys (Class 9 to 12)	51
2.	Shelter Home for Girls - I (Class 5 to 12)	16
3.	Youth Shelter Home for Boys - II	10
4.	Rajkiya Purv Madhyamik Vidyalaya Shelter Home (Class 1 to 10)	270

NUTRITION, CLOTHING AND MEDICAL CARE

Children cannot study if they are hungry, cold or sick. Nutrition, medical attention, thermal winter clothing and footwear are all essential ingredients for keeping our children strong and healthy. They are then able to attend our education programs regularly.

Nutritious food ranging from hot meals to milk, bananas and biscuits are provided at our projects. We provide floater shoes to protect children's feet from lacerations and infections along with thermal clothing for the harsh winters.

Medical care in the form of inoculations, vitamin supplements, de-worming and even complicated surgeries are provided by the trust.

Our Hero – Asha

Asha was found on the 7th of December 2017 in terrible condition on a railway platform at Dehradun Train Station. A call was made into 1098 'Childline' by other railway children who had discovered her.

Asha has severe intellectual disability. She was terrified and unable to make eye contact, her clothing was tattered and she had an advanced infection in her lower torso which led us to initially believe she was abused. Mercifully, after a full medical examination, that was not the case. She was treated for extreme exposure, dehydration, malnutrition and a virulent genital infection.

Asha was assigned to Aasraa's care through the Child Welfare Committee as she was catatonic and unable to speak. Aasraa placed her in Sakya Hospital to recuperate from her extensive physical injuries and appointed caretakers as she was unable to perform even basic tasks to care for herself.

Asha is a name given by Aasraa because she inspires hope; hope for a better safer future, where she will not be living on a station platform fending for herself. Asha lives in the girls' shelter home run by Aasraa Trust.

EXPOSURE TRIPS

If a child is close to nature, he has a great chance to become a sensible human being. On May, 2018 Aasraa gave these children an opportunity to be with nature, learn from the nature, and hopefully be a nature savvier.

58 shelter home children went for camping to Himalayan Adventure Institute, an outdoor education centre based in beautiful Himalayan surroundings, for 6 days. Activities included treks, yoga, shooting, rappelling, sports climbing and rock climbing. This trip extended a much-needed break from the hectic schedule and facilitated students to reach out for information beyond the text books.

The children while deboarding the buses remarked what a joyful, relaxing and realistic experience was to visit the natural surroundings.

AASRAA

---TRUST---

FINANCIAL STATEMENT FY 2018-19

AASRAA TRUST
119/1, VASANT VIHAR, DEHRA DUN - 248 006
Income & Expenditure Account for the year ended March 31, 2019

Particulars	Sch	Amount
INCOME		
Grants Recognised	10	2,57,17,676
Donations	11	2,38,99,919
Interest Income	12	10,88,211
Other Income		1,96,683
		<u>5,09,02,488</u>
EXPENDITURE		
Programme Expenses	13	4,19,06,914
Administrative Expenses	14	46,38,151
Financial Charges	15	40,867
Depreciation	5	5,99,778
Capital Expenditure out of Grants		46,53,483
		<u>5,18,39,193</u>
Surplus/(Deficit) for the Year before prior period items		<u>(9,36,704)</u>
Add: Prior Period Adjustment		(9,701)
Surplus/(Deficit) for the Year transferred to General Fund		<u>(9,46,404)</u>

Schedules '1' to '16' annexed are an integral part hereof

As per our separate report of even date.

For Aasraa Trust

Trustee
(Shaila Brijnath)

Trustee
(Neelu Khanna)

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

VIMAL KISHORE
Partner

Membership No 077942

Place : Dehra Dun
Date : August 3rd , 2019

AASRAA

---TRUST---

AASRAA TRUST
119/1, VASANT VIHAR, DEHRA DUN - 248 006
Balance Sheet as on March 31, 2019

I FUNDS & LIABILITIES	Sch	Amount
Capital Fund	1	78,75,788
Corpus Fund	2	81,33,102
Fixed Asset Capital Fund	3	1,56,98,027
Unutilised Grants		7,57,759
Loans & Liabilities	4	2,50,972
		<u>3,27,15,648</u>
II PROPERTIES AND ASSETS		
Fixed Assets	5	1,87,52,712
Investments	6	89,47,650
Current Assets , loans and advances	7	67,87,627
Less :		
Current Liabilities	8	19,89,340
Net Current Assets		<u>47,98,287</u>
Non Current Assets	9	2,17,000
		<u>3,27,15,648</u>

Schedules '1' to '16' annexed are an integral part hereof

As per our separate report of even date.

For Aasraa Trust

Trustee
(Shaila Brijnath)

Trustee
(Neelu Khanna)

Place : Dehra Dun
Date : August 3rd , 2019

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

VIMAL KISHORE
Partner

Membership No 077942

AASRAA TRUST - PROPOSED BUDGET FOR FY 2019-20

S.N.	PROJECTS	BUDGETED COST (IN INR)
1	OUTREACH	26,07,384
2	STREET-SMART	76,59,926
3	MOBILE LEARNING CENTERS	16,65,051
4	MOBILE-COMPUTER LAB	20,51,842
5	MAINSTREAM SCHOOL EDUCATION	83,53,172
6	MAINSTREAM SCHOOL EDUCATION/ SQEP-TEA	87,29,914
7	NIOS-OPEN BASIC EDUCATION	28,72,709
8	WINGS	1,95,91,553
9	SHELTER HOME	57,91,906
10	SCHOOL LEAVERS	4,16,200
11	VOCATIONAL TRAINING	16,21,006
12	SPECIAL NEED CENTER	28,00,681
13	MEDICAL	6,70,593
14	ADMIN EXPENSES	58,17,225
TOTAL		7,06,49,162

RISED BUDGET					
S.N.	PROJECT	PROGRAM	LOCATION	NO. OF CHILDREN	TOTAL AMOUNT
1	OUTREACH			-	26,07,384
2	STREET-SMART	Street-Smart Early Learning Center-Govind Garh	Shiv Sena Office, Govind Garh, Dehradun	90	11,07,402
3		Street Smart -RPMV	Rajkiya Purv Madhyamik Vidyalaya, 55, Rajpur Road, Dehradun	130	23,07,363
4		Street Smart - ISBT	Azad Colony, ISBT, Dehradun	100	11,46,962
		Street Smart - USK	Unnayan Shiksha Kendra, Kanwali Road, Dehradun	36	5,29,488
5		Street Smart - Haven	388/8, Indira Nagar, Dehradun	115	25,68,711
		SUBTOTAL		471	76,59,926
6	MOBILE LEARNING CENTERS	MLC-ISBT	Azad Colony, Kabari Bazar Areas, Near ISBT D.Dun	46	3,92,663
7		MLC-ROTARY	Chunna Bhatta Raipur Road Dehradun	62	4,72,411
8		MLC-EDUCATION CARTS	Clock Tower, Darshan Lal Chowk, Prem Nagar	56	7,99,977
		SUBTOTAL		164	16,65,051
9	MOBILE-COMPUTER LAB		City area & Kalsi Block of Dehradun District	436	20,51,842
		SUBTOTAL		436	20,51,842
10	MAINSTREAM SCHOOL EDUCATION	SGRR PUBLIC SCHOOL	SGRR, Bindal, Dehradun	116	25,57,360
11		SNEHA Doon Academy	Sneha Doon Academy, Govind Garh, Dehradun	227	40,18,438
12		Abdul Kalam School	Abdul Kalam School, Niranjapur, Dehradun	29	1,98,100
13		Purkal Youth Development Society	Village Purkul, Dehradun	13	1,23,900
15		Bannu Inter College	Race Course Dehradun	74	11,51,929
16		Rajkiya Purv Madhyamik Vidyalaya	Rajpur Road, Dehradun	170	1,81,145
17		Govt. Inter College Dobhalwala	Dobhalwala, Dehradun	12	58,400
18		Govt. Girls Inter College	Rajpur Road, Dehradun	17	55,600
19		Bajaj Institute of Learning	Rajpur Road, Dehradun	2	8,300
		SUBTOTAL		660	83,53,172
20	MAINSTREAM SCHOOL EDUCATION/ SQEP-TEA	Primary School Chukkhawala	Chukkhawala Near Clock Tower Dehradun	191	20,88,403
21		Primary School Rest Camp	Rest Camp Near Railway Station Dehradun	104	14,21,520
22		Primary School Araghar	Police Line Road, Near Dharampur Dehradun	86	13,51,623
23		Primary School Banjarawala	Lane No: 10, THDC Colony Banjarawala Dehradun	116	13,54,878
24		Upper Primary School Rest Camp	Rest Camp Near Railway Station Dehradun	80	12,02,213
25		Upper Primary School Araghar	Police Line Road, Near Dharampur Dehradun	123	13,11,275
		SUBTOTAL		700	87,29,914
26	NIOS-OPEN BASIC EDUCATION	NIOS-ISBT	Azad Colony, ISBT, Dehradun	31	2,91,472
27		NIOS-GOINDGARH	Sashi Vihar, Teachers Colony, Govind Garh, Dehradun	115	25,81,237
		SUBTOTAL		146	28,72,709
28	WINGS	Wings-New Haven	Laxman Chowk, Kanwali Road Dehradun	240	44,69,370
29		Wings-PMV	Rajkiya Pury Madhyamik Vidyalaya, 55, Rajpur Road, Dehradun	176	16,67,268
30		Wings-SGRR	SGRR, Bindal Dehradun	116	10,32,448
31		Wings-WBS	S, Circular Rd, Dalanwala, Dehradun	149	13,87,047
32		Wings-Summer Valley	18, Teg Bahadur Rd, Dalanwala, Dehradun	120	13,46,939
33		Wings-Abdul Kalam	Abdul Kalam School, Niranjapur, Dehradun	28	1,77,822
34		Wings-Bannu	Bannu Inter College, Dehradun	126	15,94,545
35		Wings-Sneha	Sneha Doon Academy, Govindgarh, Dehradun	227	22,59,662
36		Wings-Primary School Chukkhawala	Chukkhawala Near Clock Tower Dehradun	169	13,73,613
37		Wings-Primary School Rest Camp	Rest Camp Near Railway Station Dehradun	113	9,01,077
38		Wings-Primary School Araghar	Police Line Road, Near Dharampur Dehradun	130	8,58,112
39		Wings-Primary School Banjarawala	Lane No: 10, THDC Colony Banjarawala Dehradun	100	8,40,562
40		Upper Primary School Rest Camp	Rest Camp Near Railway Station Dehradun	64	6,27,166
41		Upper Primary School Araghar	Police Line Road, Near Dharampur Dehradun	121	10,55,922
		SUBTOTAL		1,879	1,95,91,553
42	SHELTER HOME	Shelter Home-Boys (1)	383/8, Indira Nagar, Dehradun	51	27,82,029
43		Shelter Home-Boys (2)	542 Indira Nagar, Dehradun	10	5,58,300
44		Shelter Home-Girls (RPMV)	55, Rajpur Road, Dehradun	62	17,66,217
45		Shelter Home- Boys (Araghar)	Police Line Road, Near Dharampur Dehradun	150	5,64,000
46		Bajaj Institute of Learning	Rajpur Road, Dehradun	1	1,21,360
		SUBTOTAL		274	57,91,906
47	SCHOOL LEAVERS			32	4,16,200
		SUBTOTAL		32	4,16,200
48	VOCATIONAL TRANING	VT-ISBT Center	Azad Colony, ISBT, Dehradun	44	9,95,598
49		NIOS/VT-Govind Garh Center	Sashi Vihar, Teachers Colony, Govind Garh, Dehradun	126	6,25,408
		SUBTOTAL		170	16,21,006
50	SPECIAL NEED CENTER	Special Need Center-Dehradun	88/1, Vasant Vihar, Dehradun	50	28,00,681
		SUBTOTAL		50	28,00,681
51	MEDICAL	Medical-Admin	All projects	-	6,70,593
52	ADMIN EXPENSES	Office-Admin	161/2, Vasant Vihar Dehradun	-	58,17,225
		GRAND TOTAL		3,240	7,06,49,162
* NOTE: Please note that the grand total of children reflects the number of children under the AASRAA umbrella and has not been double counted in case where children attend more than one project.					

ORGANIZATIONS

Action for Support of Deprived Children	NPT(UK) Limited
Agence Mode Chaussure	Padmini VNA Mechatronics Pvt. Ltd.
Aparna Explosives	Ramkrishna Jaidayal Dalmia Sevanyas
Arogya Wellbeing Trust	Redmond Mills Trust Foundation
Asha Jyothi USA Inc	Safe Engineering
Candy Enterprises Pvt. Ltd.(Mardi	
Gasprspirits)	Shri Chander Chinar bada Akhada Udasin Trust
Caring Hand For Children	Sir Dorabji Tata Trust
Chandroti Woolens	Sookias International Pvt. Ltd
Converttech Equipment Pvt. Ltd.	Spring Board Learning
F.C Sondhi & Co. (India)Pvt.ltd.	Stylex Foundation
Fundation Heres	Sudesh Subhash Oberai Family Charitable Trust
Gayam Jyoti Trust	Summer Hill International Junior High School
Global Giving Foundation	The Divine Life Society
Headway Pharma Pvt. Ltd.	The Hans Foundation
Help Alliance	Thelloy AG
Hope Town Girls School	Universal Academy
Integra Quadrangle Advisors LLP	Velvosio Overseas Pvt.Ltd.
JMG Enterprises Pvt. Ltd	VKC Foundation
Khushi Hona Inc.	Welham Girls Alumni Association
Krishan Chand Memorial Trust	World Vision
Lal Family Foundation	Zila Probation
Max India Foundation	

INDIVIDUAL DONORS

Aalok Sharma	Jyotsna Brar	Ravneet Kaur Mayall
Agnel Roshan Thekkum	Kalwant Singh Bhatia	Renuka Talwar
Agnes Jacqueline Colombo	Kanak Shukla	S.M Chatterjee
Air marshal Brijesh Dhar Jayal	Kanchan Lall	S.M Singh
Air Marshal G Sen	Khush Verma	Sachin
Ajay Sarin	Komal Chopra	Sachin Suri
Amita Singh	Lavneet Singh Sachdeva	Samarth Narang
Amrit Sagar Puri	Leena Gulati	Sandeep Ahuja
Anand Kanu	Madhav Joshi	Sandeep Malik
Anita Agarwal	Madhu Sudan Thakkar	Sandhya Mall

Anita Bakshi
Anita Chatya Chand
Anitya Chand
Anjali Singh
Anjuli Bhargava
Anna Ginisa Valappila
Anuj Sarin
Anuradha Agarwal
Arshia Lall Jee
Aseena Viccajee
Asha Chopra
Asha Sahni
Ashok Kumar Mahindra
Ashok Sahni
Bonny Kapur
Brig.L.N Sabharwal
Brijendra Singh
Daizy Lal
David Joseph Hilton
David William Moody
Deb Dip Chatterjee
Diya Singh
Gargi Dangwal
Gaurav Sethi
Gautam Khanna
Gema Bes
Gen.Manohar Singh Sodhi
Girish Kumar
Graham Hill
Hemant Kumar Upadhyay
Heminder Gill
Inderjit Singh Paintal
Indira Prem Lal
Janak Raj
Jasmer Kewal Prakash Puri
Jayashree Rao
Joan patricia Caulfield

John Shevakram Mirpuri

Maj. Gen. OP Sabharwal
Mandakini Puri
Mandeep Madan
Manjul Rana
Manoj Sharma
Mark Peter Denhalm Burgess
Meena Sahney
Megha Srinivasan
Michoel terence Woodward
Mona Michele Sahney
Monisha Singh
Mukarram Ali
Navin Kumar Kapur
Neelu Khanna
Nihar Joshi
Nina Kilachand
Nina Nehra
Nita Bhagat
Nitin Sahney
Padma Sibal
Paramjeet Kaur
Parul
Parul Bhargawa
Peter Fanthome
Pinky Aggarwal
Pooja Goel
Pratibha Swarup
Pritu Dutta
Pushpa Chandra
Rahul Brijnath
Rajat Mohan Nag
Rajesh Grover
Rajinder K Aggarwal
Rajiv Dhar Jayal
Rajni Hoon
Ranjit Mehta
Rashi Sabherwal

Ravi Awasthi
Sukhminder Kaur

Sanjeev Nanavati
Sanjni Khanna
Santosh Kumar Gupta
Sapna Bhagat
Sapna Singh
Sarada Devi Angadimani
Seetha Lakshmi Gupta
Shabnam Nath
Shaili Chopra
Shakuntala Dhawan
Shally Gupta
Sharmistha Singh
Shekhar Tevetia
Shibani Chopra
Shubh Chopra
Sonam Wahie
Sreenath Reddy Girigari
Sudesh Prabhakar
Sunil B Mittal
Sunil Indrajit
Sunita Sharma
Susan Caroline Blick
Susham Sood
Tejinder Sodhi
Trilok Singh Chauhan
Uday Pasricha
Usha Kandhari
Veera Tandon
Vibha Puri Das
Vilas Pawar
Vimal Singhal
Vinita Bali
Vishal Rana
Vishwas Pratap Singh
Vivek Gulab Ramchandani
Yasmin Faridoon Bilimoria
Yesha and Isha
Alok Tandon
Rajiv Sabherwal
Sunita Sabherwal

BOARD OF TRUSTEES

Shaila Brijnath, Founder & Chairman

Shaila's degree is in Education. She worked as a European Equity Trader in London, Paris and New York. She 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, Managing Trustee & 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 is a social activist for the last 20 years and is working for educational opportunity for economically deprived children. A Trustee of The John Martyn Memorial Trust and HindSka Trust, she supports Udayan Care as a core member of the team at Dehradun. She is also a Board Member of the Welham Girls' School.

B K Joshi

Dr Bhushan Kumar Joshi, ex Vice Chancellor Kumaon University, Chairman Fourth State Finance Commission, Government of Uttarakhand, is a Founding Trustee since 2009. He is also Founder Honorary Director, Doon Library & Research Centre, Dehradun (2006-Continuing) and Member of Policy Planning Group, Uttarakhand.

Aditi P Kaur

Aditi started out with a career in Hotel Management which she left to join the social sector more than 15 years ago. She worked at Shri Bhuvaneshwari Mahila Ashram in Tehri, Uttarakhand where she got her experience in working for the community. 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.

Vibha Puri Das

Vibha Puri Das completed her stint of 37 years with government, in December 2013, having worked as Secretary Government of India, for over 4 years, in the Ministries of Human Resource Development, and Tribal Affairs. She also served as District Magistrate and Collector Dehradun in the years 1987-89. She works as Electricity Ombudsman, an appellate body for grievance redress in Uttarakhand. She is presently associated with Himmothan Pariyojana, Latika Roy Foundation, Sustainable Development Forum, Uttarakhand, the Bhasha Trust, Vadodara, and Aide et Action, France.

Meena Rajbir Singh

Meena is an educationist who co-founded the 'Play House Schools' with her sisters in Delhi and Cochin. Artistically inclined, Meena has also worked with Fabindia as their colour co-ordinator. Compassionate and empathetic by nature, she worked for 10 years with Mother Teresa & the Spastic Society in Kolkata.

OUR ADVISORY BOARD

- Dr Uma Tuli, Founder and Managing Trustee, Amar Jyoti Charitable Trust, New Delhi
- Mrs Padmini Sambasivam, Principal, Welham Girls' School, Dehradun
- Mrs Amrit Burrett, Social Service Coordinator, The Doon School, Dehradun
- Mr Uday Pasricha, Founder Promoter, Intellectual Properties Int. Pvt. Ltd., Mumbai
- Mrs Sonia Bhandari, Director, Padmini VNA Mechatronics Pvt. Ltd., New Delhi
- Mrs Mandira Rana, Partner, G2020 Advisors Pte. Ltd., Singapore

OUR MAJOR DONORS

- | | |
|--|---|
| <ul style="list-style-type: none">• Caring Hand for Children• Dusters Total Solutions Services Pvt. Ltd.• Gyan Jyoti Trust• Fundacion Heres• Help Alliance• Lal Family Foundation• Oil & Natural Gas Corporation Limited | <ul style="list-style-type: none">• Padmini VNA Mechatronics Pvt Ltd• Ram Krishna Jaidayal Dalmia Seva Nyas• Save the Child, USA• Tata Trusts• The Divine Life Society• The Hans Foundation• Welham Girls' Alumni Association |
|--|---|

OUR SUPPORTING SCHOOLS

- | | |
|---|--|
| <ul style="list-style-type: none">• The Doon School• Summer Valley School• Hopetown Girls School• SGRR Public School, Bindal• Unnayan Shiksha Kendra, Kanwali Road• CNI Intermediate College, Paltan Bazar (Government Aided)• Government Primary School, Chukkhuwala | <ul style="list-style-type: none">• Welham Boys' School• Welham Girls' School• Kasiga School• Sneha Doon Academy, Govindgarh• Government Junior High School, Rajpur Road• Ferger Primary & Junior High School, Rajpur Road (Government Aided)• Abdul Kalam School, Niranjapur (Government Aided) |
|---|--|

AASRAA

---TRUST---

AASRAA TRUST

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

www.aasraatrust.org | aasraa@aasraatrust.org | +91 9045056991

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

Instagram: aasraatrust

Twitter: aasraatrust

Facebook: aasraa.trust