

Connect Empower

Transform

Annual Report-2019

Content

01.	Introduction	02
02.	Area Of Work	04
03.	Message From Founder	06
04.	Team	30
05.	Award And Recognition	10
06.	Education For Children Of Inmate	12
07.	Inside Prison Project	30
08.	Computer Training	40
09.	Reeta Peshwaria Menon Fellowship	41
10.	Rural Community Development	42
11.	Volunteer (Intern Engagement)	43
12.	Key Personnel	42
13.	Financials	50
14.	Partners And Doners	52

Foundation's reformation activities for Inside Prison Project are based on **35 Model of**

Reformation:

Shiksha (Education) Sanskar (Value Education) **Skills**

(Training & Development)

Released inmates are in regular touch with

has benefited over 13926 inmates

female inmates

male inmates

The organization is also committed to rebuild lives of children of prisoners through its Education for Children of Inmates project that comprises of two primary projects:

Children of Vulneral

Crèche

Children of Vulnerable **Families Project**

In order to sensitize prison administration and to spread reformation activities in prisons, foundation introduced **Training Programme of Prison** officials in 2015 - 2016.

350 prison officials from 10 different states were trained

Presently, Foundation is working across prisons of four states namely:

New Delhi, Haryana, Maharashtra, & Uttar Pradesh.

Children of Vulnerable **Families Project**

Inside Prison Project

has indirectly benefited over **50,000** families

Today, India Vision Foundation is touching more than 3000 lives every day and is striving to give a new hope to the prison inmates and their children through positive reinforcement, education and values to become responsible and conscientious citizens and empower them enough to become an asset to the society. The foundation has successfully reached out to more than 2, 50,000 beneficiaries under its Prison reforms and rural development program till date.

Message

by the Founder,

I congratulate Team India Vision Foundation and the family of collaborators for the cause the Foundation started with—'Save the Next Victim'..

The work of this Foundation has now gone beyond, 'Saving the Next Victim' to 'Self-Victory, through 'Self-Realisation'

All socially innovative programs being provided are investments towards rebuilding their lost 'Self Esteem' and 'Self Discovery' of their own potential.

Every person, child or adult, who is benefiting from these reform measures is returning to society as an asset, not a liability.

A Herculean task is being achieved due to large hearted and socially conscientious donors led by a dedicated and creative team in the Foundation.

My deep admiration for this breakthrough over the last 25 years.

It's been built one day at a time.

I personally thank the Magsaysay Foundation in Philippines, by making the Magsaysay Award the reason for institutionalisation of this rare movement.

Blessings now for next 25 years...

Dr. Kiran Bedi

Message

by the permanenet Trustee,

JAI DHARI MAA ... India Vision Foundation over the last 25 years has worked with multiple stakeholders: governmental bodies, media, private sector, international and national NGO's and multilateral organizations to create a platform and an understanding towards this marginalized and voiceless section of the society.

Sustainable development, self-reliance and social empowerment drive every effort at India Vision Foundation. We are committed to bringing speed and scale to our initiatives so that the impact is widespread and lasting. Our hands-on involvement in each of our initiatives, the application of technology and the adoption of innovative practices are shaping our strategies and action plans.

I take the opportunity to express my sincere thanks to each and every one who has contributed to making India Vision Foundation a true movement. Let us continue to play catalytic role in Society's social well-being and for making the world a better place for the next generation... JAI DHARI MAA

Ms. Sania Ruzbeh Bharucha

by the Director,

Dear India Vision Foundation Family & Friends.

It gives me immense joy to share with you all that the foundation this year completes its 25 years. We as a family in our best capabilities are striving hard to mark a difference in lives of the most vulnerable sections of the society. With the release of the report 2018 - 2019, we aim to represent change, impact & the growth foundation has witnessed last year. I feel happy to share with you all that now we are a family of 60+ members. We vision to take our work to places & people who need us the most and help to #SaveTheNextVictim I also want to take this opportunity to express a special thanks to all our partners, donors and

volunteers who have showered their unconditional support to us in various capacities. Our team, and all our beneficiaries are sincerely overwhelmed with gratitude for all your generosity.

Ms. Monica Dhavan

Team

Pearly Paul Sanil: Head - Project CVF, Ajay Thomas: Project Coordinator, Anup Kumar Sinha: Manager - I &T, Ananda Bera: Fleet, Yogesh Gupta: Project Coordinator, Surendra Nath Shukla: Project Coordinator, Hardeep Singh: Project Coordinator, Chander Shekher: Head - Accounts, Pritesh Raghuvanshi: Asst Project Manager, Tarun Kumar: Logistics, Ravi Kumar Srivastav: Head - Prison Project, Ashish: Project Coordinator, Shantanu: Assessor; Abhishek Sharma; Counsellor, Govind Singh: Project Coordinator, Allan Jacob: Project Coordinator, Gagan Sharma: Project Coordinator, Mannu Awasthi: Project Coordinator, Vaishnavi Chaturvedi: Project Coordinator, Garima Duaproject Coordinator, Richa Tripathy: Counsellor, Mohini Bhardwaj: Project Coordinator, Monica Dhawan: Director, Kiran Bedi; Founder, Sumitra Rai: Office Assistant, Lata Kumari: Creative - Analyst, Bharti Singh: Accounts Analyst, Pawan Khatana: Project Coordinator, Preeti Talukdar: Logistics Assistant, Tulika Kiran: Senior Manager, Jessica: Volunteer; Vineeta Pal: Project Coordinator, Mohini: Prison project coordinator; Greeshma George: Project Coordinator, Meenu Sharma: Project Coordinator, Nazia Qadeer: Asst Project Manger, Snigdha Verma: Head - Communication, Ruby Gupta: Project Coordinator, Ram Prakash: Facility Support, Renu Nag: Head - Learning & Development, Bistirna Dutta: Project Coordinator,

Capacity Building of Team

 New Year Celebration at Pratapgarh Farms

• Celebrating festival of lights with Family

 Celebrating Spirit of Womanhood

• A Training session organized by Ms. Renu Nag, Head Learning & Development assisted by Mr. Allan, Coordinator, Inside Prison Project - Female on Documentation and Data management.

• Session on Team building at Indian International Centre by Learning Mudra

• Joy of sharing - Secret Santa with Team

As a part of capacity building, a 5 day training was organized from 28 January – 1 February by Mobile Crèches for Inside Prison Project female staff.

• Training On Proposal Writing by Shipra Sharma, Senior Project Associate with the Centre for Early Childhood Education and Development (CECED), Ambedkar University Delhi.

Awards & Recognitions

YES! I am the Change AWARD by YES FOUNDATION

Selected amongst 60 NGO's across India as Winner of the YES! i am the CHANGE 2018 Grant & Accelerator. Thanks to YES FOUNDATION and to the esteemed panellist for considering prison reform program for such recognition.

Foundation with The Bespoke Woman launched its first design collection called "PURPOSE"

At the ITC Grand Central, Mumbai on August 23rd, 2018. Project "PURPOSE" was initiated in Gurugram Prison under the able leadership of Mr. Jaikishan Chhillar, Superintendent Gurugram. Thanks to Haryana Prison administration for their support. Ms. Devika Sethi, Fashion Designer and alumna from NIFT Delhi for the label PURPOSE that mentored 19 inmates to use techniques of paper quilling and paintings to make accessories and beautify the garments & accessories.

India Vision Foundation on the panel of "Indian Prisons Network" (IPNet) -

A platform for information and knowledge regarding the Indian prison system, the conditions of prisoners and various attempts at, and experiments with prison reform.

About IPNet:

The IPNet has been envisaged by Mahuya Bandyopadhyay and Rimple Mehta, faculty members from TISS, Mumbai and backed by CHRI. Both have been researching and writing on the theoretical and experiential aspects of contemporary practices of incarceration.

The IPNet seeks to learn, evaluate and understand the condition of prisoners in India. The network brings together scholars, activists, organizations, administrators, lawyers, and social workers who, in their varying capacities are engaged in making visible these practices and forms of prison administration. It aims at becoming a platform for information and knowledge regarding the Indian prison system, the conditions of prisoners and various attempts at, and experiments with prison reform.

Menstrual Hygiene survey

Foundation is happy to share published link for its first Menstrual Hygiene survey conducted across Dasna, Gurugram & Tihar prisons by Ms. Renu Nag, Head Learning & Development at India Vision Foundation.

1st Menstrual Hygiene survey conducted across prisons

> First Menstrual Hygiene survey conducted across Dasna, Gurugram & Tihar prisons by Ms. Renu Nag, Head Learning & Development at India Vision Foundation. The Menstrual Health and Hygiene Survey under taken in three prisons Tihar, New Delhi, Gurugram, Haryana and Dasna, Uttar Pradesh.

> To read full survey log on to: http://indiavisionfoundation.org/newsletter/menstrual.pdf

Education for Children of Inmates

Education for Children of Inmates: The organization is committed to rebuild lives of children of prisoners through its two projects:

Crèche

India Vision Founda on's dedicated staff takes responsibility of the children of prison inmates who are upto 5 years of age by enrolling them in day-care, educational facility, where they are provided with nutritious food, emotional support & health care along with quality care and nurturing.

Children of Vulnerable Families Project

India Vision Founda on takes children over 6 years and helps them to mainstream through its Residential, Community and Home Support Program.

SUSTAINABLE GOALS

Amongst the 17 Goals of Sustainable Development,

Goal No. 4, Target 4.2 states to ensure that all girls and boys have access to quality early childhood development, care and pre-primary education so that they are ready for primary education, because education has the potential to empower people - to build, access to information, services and help them improve their lives by breaking the vicious cycle of poverty.

To tack its progress against this mandate we must urgently look at developing systems within jails that helps India realise its commitment for Target 4.2

Total nos. 2, 133 Children reached through Crèche Projects in Prisons

In 2016 Prison Mannual

Prepared by- the Bureau of Police Research and Development (BPR&D) under MHA. Government of India.

Guidline were laid to ensure the minimum standards for the children of women prisoners living in prison as prisons in India need to be met by all States and Union Territories.

Crèche & a Nursery school

Attached to a prison for women

The crèche and nursery school comes under the prison administration and shall be run preferably outside the prison.

Prison Administration

Should provide

Crèche

"After the first Crèche in Tihar Jail by Dr. Kiran Bedi, the Supreme Court of India in its guidelines in 2006 held that "As per Hon'ble Supreme Court Guidelines given in Writ Petition (Civil) No.559/1994 in the matter R.D. Upadhyay Vs. State regarding mothers and children lodged in Jails, no child in prisons is treated either as an under trial or a convict during the stay with his/her mother. The Hon'ble Supreme Court held that a child up to six years of age shall be admitted to prison with his mother if no other arrangements, for keeping him with relatives or otherwise, can be made. Children born in prison may remain with their mothers up to six years of age, if they cannot otherwise be suitably placed. It felt that the "children of women inmates, who are in jail, require additional protection".

No. of children reached through various program for children development april' 18- march' 19

For holistic development of Crèche children inside prison

Physical Development

Physical development is the process that concentrates on gross and fine motor skills. Physical development involves developing control over the body, particularly muscles and physical coordination.

Running, Jumping, Tearning Paper, playing Drawning

Clapping Dancing

Language Development

Language Development is a process that supports your child's ability to communicate. express and understand feelings. It also supports thinking and problem-solving, and developing and maintaining relationships.

Story Telling Topic Discussion

Group Discussion

Social Development

Social development is a important part of a person's overall health, well-being, and happiness throughout his or her life. ... Social development involves children's ability to interact with others and regulate their own behavior

Learn Cooperation Learn Sharing

Exposure

Emotional Development

Emotional Development is a process where a child is able to understand the feelings of others, control his or her own feelings and behaviors, get along with other children, and build relationships with adults.

Sharing Family discussion

Group Game

Crèche Events throughout the year

Events: Exposure trip, Birthday celebration, Festival celebration, Observance days

Expanding Horizons

Mandoli

Making a new begining in Mandoli Prison with Petals Pre school

Foundation in collaboration with Petals Pre School inaugurated 'Aanchal' a day care center for children below five years inside prison. Mr. Satyendra Jain, Mr. Ajay Kashyap, DG Tihar, Ms. Monica Dhawan, Director, India Vision Foundation with Ms. Preeti Kwatra & Mr. Pawan Kwatra, Director Founder, Petals and Officials from Tihar Prison administration.

Sonipat

India Vision Founda on with the support of New Zealand Embassy initiated Project Hope by a positive start in the newly inaugurated female ward of Sonepat Prison. Starting with setting up of the Crèche and procurement of other infrastructure required for conducting reformation activities like Adult Literacy, Stitching & Tailoring the project kick started in January 2018. Apart from the regular Adult literacy class, the beneficiaries also participated in recreational activities that included motivational sessions, celebrations and occasional movie screening, birthday celebrations of the Crèche children. Sonipat Prison Project beneficiaries feel grateful to New Zealand Embassy for their support to Project Hope.

Kasna

"PROJECT NEW HORIZON" was introduced in Kasna Prison in 2018 with the support from Goldman Sachs for the empowerment of male and female inmates and also towards the holistic development of the children, under the age of six years who accompanied their mothers to the prison. The project became operational from October 2018.

Thank You! New Zealand **Embassy**

Thank You! Goldman Sachs

Striding from Crèche to Schools

" Ma this time my birthday was celebrated in the school, sisters gifted me a beautiful Frock and also got a cake for me. All my friends and classmates were part of the celebration. I felt very happy! Also, now I know how to speak in English we are taught to only speak in English inside our classroom. I want you to speak with me in English. "

- Dipanshi, conversing with her mother during parents' children meet

"I have no words to express how I feel, the way my child is taken care by you. Both of us - Dipanshi's father and me - are inside the prison. We cannot even imagine of celebrating her birthday. It is because of foundation that my daughter is now studying in a good school and we are really grateful to you all for what you are doing for our children.

- Renuka Jaiveer, Dipanshi's mother after meeting her

Children of Vulnerable Families Project

Children of Vulnerable Families (CVF) project was started by India Vision Foundation in 1994. The primary aim and mission of this project is to mainstream & educate the innocent children of Incarcerated families. These children usually end up being liabilities to their extended families and even close relatives due to many reasons. They are usually subjected to abuse, neglect, exploitation and trauma therefore they come away from a quality childhood and are at a risk to get influenced and drawn towards bad company. This further leads them to nefarious activities. We have observed over a period of time that for many incarcerated families there is hardly any support from relatives kith or kin due to the stigma and financial constraints to look aer these children during their imprisonment conviction.

India Vision Foundation takes these children (over 6 years) under its wings. We help them to complete their primary and basic education. This paves a way for their education and vocational training through it's three primary intervention:

- Residential School support
- Community Empowerment
- Home support

is working with 4 partner

schools, wherein nearly 140

children are provided with

(formal and value based

education). checkups and

other well-being sessions

by trained social work

professionals.

food, shelter and education

Residential **School Support**

Community Empowerment

Under this project, foundation 52 children of prison inmates under the project stay with their families/ guardians at home after their parent get released from prison. The surroundings and the environment of these homes are vulnerable to crime. where children fall prey to anti-social elements present in the vicinity of the area. Their risk of becoming the next victim of inter generational crime is high; in order to save such children project has developed a Community Centre in the area for giving opportunities to boost up

their emotional, social, physical and

psychological development.

Home Support

This Program extends supports to the needs of the children of incarcerated parents who are staying with their extended families. At present, 80 such children are associated with the project. They are met and counselled by the Counselors for their future life goals.

Children who have completed their education under the primary interventions of the Project are now a part of foundation's Alumni network. The network engages alumni and students as well as future alumni in the broadest sense. Foundation does this with the dual aim of enriching the lives of existing students and building support among one's who have graduated.

Fly for Dreams

With network of over 51 alumni, foundation has initiated a group called as Fly for dreams (FDD)

"Fly for Dreams" is a formalized alumni group by India Vision Foundation created with a vision of "Giving Back to the Society" as a token of gratitude for the received social support during the most difficult period in their lives. It is the result of India Vision Foundation 25 years' service to the society, encouraging the children of then, now adults and professionals of various service sectors come forward to serve the next generation of the vulnerable group of the society. The

name Fly for dreams is a collective suggestion by the current alumni that first met on 2nd September further the leadership team evolved from further meetings. The Alumni group was formally inaugurated on 22 December 2019 with the project supported children at Asha Deep Foundation.

> "Fly For Dream"- the purpose of this association is to help those children who are facing financial problem in education and encourage them to achieve their goals. I feel proud to be part of this association. I volunteer as a captain in the association. My experience of association with FDD team is: I really felt very happy to guide those children who are feeling the same as I was feeling back in my childhood. I am grateful to work with this association. - Aminoor

As alumni. I feel that this is the best initiative to protect interest of children whose parents were imprisoned. The children should be treated equally with those of other children but this we rarely see. The society saw these children as an equal victim of the crime done by their parents. Mainly these innocent children whose mind has just start growing if nurtured well they too can be the best citizen of nation. This is what the India Vision Foundation is doing and I think that can bring a great revolution in the mindset of others too. It's been fifteen years since I've been associated with IVE. My year of association is 2002. Currently I'm pursuing BA History Hons. from Swami Shraddhanand College DU, 1st year. - Meenakshi

When our children do well, we feel Very Proud!

Pushpa

Home Support programme
B. Com with 78%
Placed with
Ameriprise Financial
Associate Wealth
Manager.

Meenakshi

Children of Vulnerable Families

Gold medal

in Political Science in 12th board exams.

Enrolled in

B.A. (Prog.), Swami Shraddhanand College,

Tabbasum

Children of Vulnerable Families

Gold medal

in English in 12th board exams.

Enrolled in

B.A. (Prog.), Gargi College, University of Delhi

Sunny

Completed Accounts and Tally Course,

Looking for Internship

Dheeraj

Computer Couse, B.A. (Distance Learning), University of Delhi

Poonam

Completed Lab
Technician Course

Thank You!SONY
Pictures Networks
India Pvt. Ltd

"I was never sure what would Anui do in a Hindi Medium School. I was always worried about his company of friends and doubted that he will be spoilt. But now when I look at him, I feel proud. I did not even expect him to pass in his X boards but he secured 64% and I see how responsible he has become. I am indebted to the foundation for their support." - Nisha Mishra, Anuj's Mother

"When I was at home I used to envy my younger brothers as they had the opportunity to go to school and study. But now I have got this chance. I love to study. Though it is very difficult for me to learn all at once but I am trying to cover. The remedial classes have helped me the most. The teachers unde Iso the counselors have helped me in grooming my personality. I am grateful to India Vision Foundation for giving me such an opportunity and I promise I will work hard and make you all feel proud." - Sania, VI, Asha Deep Foundation

To The New Beginnings..

This year the project received 71 applications from the imprisoned parents and their families outside prison. These applications were received from incarcerated parents and families who are in Tihar, Dasna and Gurugram prisons for admission of their children in Residential School programme with Asha Deep Foundation, Assisi Convent School, Infant Jesus and Fr. Agnel. Foundation successfully completed the home visits for those applications received from relatives outside prison and a total of 71 children were shortlisted for the admission. based on their interviews in the school.

'Tamanna used to be silent and angry all the time. She would never answer me with a smile. But now when I talk to her she does not ignore me. I was surprised and also got emotional to witness this change in her behavior. She now laughs with me; it's a very good feeling to see that my daughter wants to bond with me. I can't thank foundation enough for all the things they have done for me. Thank you so much, India Vision Foundation. I know that my daughter in is the right hands and with your support she can never go on a wrong path." - Aamna, Tamanna Furkaan's Mother

"I did not like my earlier school. I enjoy studying here. I also got a story book on Holi and read it. I love staying at the hostel with my friends and do not want to go back."

-Ali, II, Asha Deep Foundation

Psychological Interventions

To provide a cradle of love and comfort for the children from incarcerated backgrounds. Counselors make sure that children and their Psychological needs are of utmost importance and their mental health, emotional wellbeing needs are to be priority towards a better life we aim to provide. Counselors make use of group sessions and peer sessions to inculcate values and skills in a group setup and also have individual support for a more personal, confidential and focused attention.

In the past years psychological interventions have allowed the organization to provide a safety net for vulnerable children who have seen crime, violence and upheaval early in their lives. The individual sessions have allowed the children to delve into their personal problems with the knowledge that the counselors are there to hold their hand through all kinds of difficulties. This has also started a culture of talking about their feelings rather than taking it out unceremoniously. The group and peer sessions on the other hand have enabled children to learn various life skills in cooperation and collaboration with each other.

Sensitizing Parents through Meetings

Srijan - A parents' capacity building workshop was organized for the parents of all residential schools, home support and community support schools. In total 46 parents gathered to be a part of the event that celebrated parenthood through various games and activities.

> "After my child started staying in the hostel I felt a rift was created between us because I did not know what he was doing in the hostel, how was he studying at his school, was he getting proper food; also my greatest fear was that he would involve himself in fights. But attending today's session made me realize that my child is at a safe and secure place. I got to know about his daily routine, I am extremely happy that he gets healthy and nutritious food. Looking at his happy face in the pictures, I felt as if living the moment with him. I am thankful to India Vision Foundation for this day."

- Kamlesh, Govind's mother.

Second Parents Capacity Building

Session, under PEHEL was organized at Residential Partner School Asha Deep Foundation (ADF) under Children Vulnerable Families Project (CVF). The session focused on importance of parental guidance for the bright future of children through various activities.

Strengthening the bond - Parents Children meeting

A unique initiative by the foundation to make sure children bond with their parents, this meeting aims to provide emotional stability helps to nurture and ensure the well-being of the child. Children feel happy to spend time with their parents. Mothers prepare special meals for them during such meetings. During one the meetings Gopal, one of our child got a chance to meet his elder brother and uncle too. When Sonam, Ayush & Arjun from Ashadeep met their parents, they were very excited to share their experience about Kids on Rampage (KOR). They shared with them that how happy they felt while walking the ramp and see everyone clap & cheer for them. Sonam, told her mother that other than her academic activities she has learnt. to make different hair styles as a part of her Vocational Classes in School. She even gave a demo to her by making a lovely braid. During the visits few activities like jigsaw puzzle solving, drawing and making pearl necklace along with the meet are also planned, these are conducted in order to see how well parents understand and coordinate with their children. Such activities not only help the bond to grow stronger but also help parents to realize their responsibilities for a better future of their children.

Purpose

Bonding between mother and the child. Providing emotional stability to the child. Ensuring the well-being of the child. For nurturing and securing attachment.

Aims at family union for the child

Scope

Makes both the mother and the child happy. Child becomes mentally and emotionally stable and healthy. Creates transparency for the imprisoned mothers who are a part of the Prison Project. Secures feeling/attachment of the child. Improvement in performance.

Feedback of Parent- Child meet

Vika's Father expressed "Whenever I meet my son I feel very happy. I always get emotional on seeing him. It feltas him i am close to my family. I am grateful to IVF for this opportunity

When and Where

The Mother Child meet has now become Parent Child meet. The child gets to meet both mother and father. whosoever is inside the prison. It takes place every quarter. It is mostly a 5 day process but can vary according to the need of the hour. This takes place inside 5 prisons, namely Tihar, Gurgaon, Faridabad, Mandoli and Dasna.

Vani with her father and uncle Inside prison for Parent Child meet.

The father daughter spend alot of time together. Vani's Vibrant smile never left her face through the day. Together they took part in various activities.

In 2018-19 Total No of Beneficiaries

31Girls 48_{Bovs}

Karan and Komal with their father inside dasna Prison far parent child meet. together they solved the jigsaw puzzle which showed understanding and coordination in the family

Parents Child meet- Dec' 2018

Mehak, Suraj and Varun's mother was overwhelmed to meet her kids. She shared her feelings with us, "I am extremely happy to meet my kids. I am happy that my children are doing good in studies, also I am glad to see the positive change in their behaviour. I thank IVF"

Annual Sports Meet 2019

An Annual Sports Meet in collaboration with Good Year was organized at Mahamaya Sports Stadium, Ghaziabad. A total of 183 children associated with the project took part in the event. 20 staff along with 15 volunteers managed this mega event. Children were divided into four teams according to their age groups with one team captain and three volunteers who then played various games like Lemon race, Frog race, Cardboard Race, Three Legged Race, 50 M Race, 100 M Race, Tug of war. Winners were awarded with medals for their performances at the closing ceremony of the SPORTS DAY.

Foundation is grateful to the support extended by GOOD YEAR.

Thank You! Good year

Clean parks for Bawana kids!

Nanital Adventure Youth Camp

Joy of Summers

Celebrating WomanDay in Community

Thank You! CCS Global Tech.

Thank You! EXL

New computers at Bawana!

Exposure Trip with Assisi & Ashadeep Foundation

Career Counseling

Shiksha (Education)

To develop essential skills of reading, writing and number solving by encouraging prisoners to become functionally literate and mo va ng them to enroll in NIOS or IGNOU courses for higher education.

Sanskar (Value **Education**)

To inculcate a sense of morality, self-actualiza on and skills for lifelong learning for a righteous life a er their release from prison.

Skill (Training & **Development)**

Empowering individuals for a self-reliant life a er release through meaningful employable skills and industry recognized certification.

Therapies

Art

Painting to the inmates as therapy enhance their talent as well as to give them a mode of self-expression; also a chance to learn other life skills like concentration, communication, positivity and improved self-esteem and confidence.

Music

The use of music to address the physical. emotional, cognitive, and social needs of a group or individual. It employs a variety of activities, such as listening to melodies, playing an instrument, drumming, writing songs, and guided imagery.

Dance

Through this activity, the focus is on changing an inmate's lifestyle by providing him with a livelihood if he wishes to choose dance as a medium for it or to use it as a form of therapy to indulge him in it so he cannot waste his time doing nothing in prison.

Annual Reach Male 2018-19

Dasna Kasna Gurugram Faridabad Ambala

- Adult Literacy
- Adult Literacy
- Adult Literacy
- Adult Literacy - Adult Literacy
- Rohtak - Adult Literacy Tihar
 - Adult Literacy

Program offered

Dasna Kasna - Motivational Session

- -Life Skill Training
- Motivational Session
- Motivational Session
- -Yoga

-Bhajan/Kirtan

Faridabad Ambala Rohtak

Tihar

Gurugram

- Motivational Session - Motivational Session
- Motivational Session
- Motivational Session

Program offered

Dasna

Kasna

- Computer Training

-Dance

-Art &craft/Painting

-Dhun Training

- Computer Training

-Stitching Class

-Art &craft/Painting

-Dhun Training

Gurugram

- Stitching

Dance, Art &craft/Painting

Jute & Pottery Training Hair Cutting

Dhun Training

Faridabad

- E- Library -Dance, Painting, Music

- Dhun Training Ambala

-Dance

Rohtak Tihar

- Dhun Training - Dance

Total No.of Reach Siksha Sanskar

2736

Annual Reach Female, 2018-19

- Dasna
- Adult Literacy -English Training
- Kasna - Adult Literacy
- Adult Literacy Gurugram Faridabad - Adult Literacy
- Sonipath - Adult Literacy Cl6 - E-Library

Sanskar

Program offered

- Dasna
- Kasna
- Gurugram
- Faridabad
- Counseling Sessions
- Bhajan Keertan
- Bhajan Keertan - Counseling Sessions
- Yoga
- Counseling Sessions
- Bhajan Keertan

Program offered

- Dasna Kasna
- Computer Training

- Stitching Class - Stitching Class
- Art &craft/Painting - Stitching
- Gurugram
 - Sanitary Napkin
 - Beautician
 - Chocolate Making
- Faridabad - Stitching
 - Fashion design
 - Beautician
 - -Chocolate Making
- Mandoli

CL6

-Stitching

Towards a healthy beginning!

54 prisoners reform into YOGA TEACHERS through 45 days long YOGA TEACHER TRAINING COURSE in collaboration with Panchawati YOGA ashram Dr. Kiran Bedi, Founder India Vision Foundation with DG Prisons, Mr. Selvaraj inaugurated Yoga Teacher Training Program inside Gurugam Prison, Haryana in collaboration with Panchavati Yoga Ashram. This is a 45 Day training certificate programme for 52 inmates who will further train other inmates to be YOGA practioners. This is an effort to create in-house faculty for Haryana Prisons. This unique YOGA teacher training Programme helped to bring together a total no. of 48 convicted inmates from 18 different prisons across Haryana. THANKS to Haryana Prison Administration and specially Gurugram prison who hosted the training programme. Sh. S.S Prasad, Additional Chief Secretary to Government, Haryana, Home Department, K.L Selvaraj, DG Haryana Prisons, Mr. Jaikishan Chhillar, SP Gurugram Prison along with Ms. Monica Dhawan, Director India Vision Foundation, Mr. Ashutosh, Director & Founder Panchawati Yoga Ashram awarded certificated to inmates for completing their training.

Thank You!Panchawati YOGA
ashram

Yoga helps to connect with yourself, to start a conversation with yourself. This conversation will further you to ask yourself the question, whether you are a good human being? It becomes a debate in your own mind, and through that you find solutions to your own problems. This yoga programme will help to bring a change for better and once they go back to the society, they can bring changes there as well through the changes they have brought in themselves, because they have become a man of change, to purify the society, to lead the society, to become a responsible family man.

- Dr. Kiran Bedi

Thank You! Imperial Auto

Yoga would help a person in bringing a deep positive impact in their mental being, behavior and physique. It helps in making a person very flexible and healthy. Yoga clears all negative thoughts and would definitely help a person to keep away from the life of crime, and will help them to live a better life as a good citizen. - Mr. Jai Kishan Chhilar, SP, **Gurugram Prison**

DHUN - SONY Pictures

Dhun Project is an initiative by India Vision foundation in collaboration with Sony Pictures Networks India that aims to offer music, both vocal and instrumental as skill to the interested inmates who are trained so that it becomes their source of livelihood on release from prison. Inauguration of DHUN Project in partnership with Sony Pictures Networks India Pvt. Ltd In order, to give platform to inmates and also help to upskill and groom them into different forms of Music and give their Talent a platform, SONY Music Centre was inaugurated in Dasna and haryana Prisons

Thank You!SONY
Pictures Networks
India Pvt. Ltd

Inter Prison MUSIC Competition 2019 -**DHUN**

An Inter-Prison Music competition between the Prison Inmates of Ambala, Rohtak and Gurugram was held at Gurugram District Prisons, Haryana while between the beneficiaries of Dasna and Kasna Prisons in Kasna Prison, Uttar Pradesh. These Prison inmates were trained in music under a yearlong project named as DHUN. 20 inmates from each prison showcased their talent and skills in various music genres like Sufi, Qawwali, Folk and western through vocal & instrumental learning. Gurugram & Dasna team emerged as winners! Eminent dignitaries for Gurugram event were Sh. K. Selvaraj, IPS, DG Prisons, Haryana with Mr. Jai Kishan Chillar, Superintendent of District Jail Gurugram. Mr. Lakhbir Singh. Superintendent of Central Jail, Ambala, Mr. Sunil Sangwan, Superintendent of District Jail, Rohtak. Mr. Kshitij Mathur and Ms. Mahua Mukherjee were the Judges of the event. Team members from the Gurugram branch office of Sony Pictures Network India were also present during the event to encourage the participants and see the impact of the Project themselves. For Kasna event, Sanjeev

Tripathi; DIG of Meerut and Agra Zone, the Superintendent of Dasna, Mr. Dhadiram Maurya and Mr. Vipin Kumar Mishra, Superintendent Kasna Prisons were the chief guest and Professional Musicians namely Sharad Sharma and Nikhil Kumar were the Judges for the whole event. Ms. Monica Dhawan, Director India Vision Foundation was also present during both the events.

Glimpses of Activities

Inauguration of Incense Stick Making Unit India Vision Foundation in collaboration with National Innovation Foundation - India inaugurated it's first incense stick making unit in Dasna Prison, Uttar Pradesh. The centre was inaugurated by Mr. Dadhiram Maurya, SP Dasna Prison, Mr. Rajender Singh, Deputy Superintendent, and Mr. Sandeep Rathauri from NIF & Ms. Shobha Mehta from India Vision Foundation.

Trained Fashion Designers Inside Prison!

22 female inmates successfully completed their Fashion Designing training inside Faridabad district Prison. Inmates were awarded with diploma by Lal Bhahdur Shastri Institute of Training, New Delhi. This one year diploma course has helped inmates to learn a new skill that will post release help them to lead a respectable life.

An income generation project is initiated inside Dasna Prison with female inmates by the Farm Super Quality Impex, Prop. RTN, Mr. Deepak Prashad; Machines for the same were donated by Astha Rotary club, Faridabad.

Computer and IT Literacy

Providing IT Literacy program to inmates provide the basic computer Training & enhancing their skill towards digitization world from our technology supporter ST foundation and join hands with prison administration. Through regular training, follow-up, quarterly visit at centre, examination & certificate distribution program. We would like to Thanks ST foundation for their support to 'Bridge the Digital Divide'

Students during the year 2018-19 **Number of Students**

Jhajjar Prison :	187`
Haryana Bhiwani Prison:	198
Haryana Rohtak Prison :	424
Haryana Ambala Prison :	381
Haryana Sonipat Prison :	251
Haryana Ghaziabad Prison :	65
UP PAC 47 Btn : UP	506
Meerut Prison: UP	125

Thank You!

ST Microelectronic Foundation India

New Lab inaugurated in Meerut Prison

New beginning for IT Literacy Programe at Meerut, Uttar Pradesh.

With ST Foundation & Prison administration foundation inaugurated a computer lab for the inmates.

Thanks to Mr. V.K Pandey, Superintendent, Mr. Rajendra Singh, Jailor & prison team for their support that helped us to set up this centre.

Certified Computer Training Program

HCL Foundation

In order to impart certified computer training to inmates and enhance their chances of becoming self-reliant after their release. A computer training programme was inaugurated inside Dasna Prison for male and female beneficiaries that reached out to 311 male & 82 female beneficiaries. 201 male & 41 female beneficiaries were certified who had attended the Basic Computer training from April 2018 - March 2019 by NIIT & Lal Bahadur Shastri Training Centre respectively.

Thank You!Lal Bahadur Shastri
Training Centre

Thank You!

Reeta Peshawaria **Award**

The India Vision Foundation, New Delhi is happy to declare the outcome of the selection process for the Reeta Peshawaria-Menon Fellowship Award for the year 2019 to celebrate excellence in the areas so dear to Reeta. In this sixth year, eight applications were considered eligible. The Panel of experts constituted by the foundation recommended that this year's award be given to Dr. Mousumi Bhaumik & Dr Amitav Mishra for their proposal on Assessment of Needs for Developing Training Module on Sex Education for Care Givers and Service Providers of Persons with Intellectual Disability: A Study.

Message from Awardee 2019: As Winner of RPMF Award 2019

It gives us immense pleasure, contended and able to justify our work towards the field of Rehabilitation of Persons with Intellectual Disability (PwID) as a being awarded of Reeta Peshawaria-Menon Fellowship Award, 2019 shared with Dr. Amitav Mishra.

The fellowship would facilitate our effort to "Assessment of Needs for Developing Training Module on Sex Education for Care Givers & Service Providers of Persons with Intellectual Disability (PwID):A study", makes us justify by our teacher and mentor Late Dr. Reeta Peshawaria Menon for the purpose of quality living of Persons with Intellectual Disability with dignity and equal opportunity. We feel that the award will help us including parents, caregivers and professionals a direction to understand, feel the need and shape the behaviours of PwID related to management of Behaviours with regards to sex education towards quality and adult living.

Rural Development

Aims to empower women from rural background to be independent both intellectually and financially, in partnership with our sister concern Navjyoti India Foundation; foundation provides support to rural communities in areas through remedial education, vocational training designed to empower them.

In September 2017, Naviyoti India Foundation and Rotary Eclub Magnum came together with the aim to provide computer training to rural children from marginalized background. Two batches of computer classes were organized targeting 20 children in each batch. The curriculum comprised of basic course including MS Word, Excel, Power point, Note pad, Word Pad, Drawing and creation of Fmail-Id. First batch started in October, 2017 and commenced in February, 2018. 20 children were identified and trained in the basic computer course from 3 villages of Abhaypur, Damdama and Khedla. As per the trainer, about 50% of the children were very fast in learning and one of the students named Laxmi Khatana NAVJYOTI India Foundation Towards Self-Reliance Computer Training Course Project Status Report was not only learning computer herself but was

teaching other children also in her community as well as in her class. They were jointly certified by Navjyoti India Foundation on the successful completion of their course.

Second batch started in May, 2018 and has completed in November, 2018. 20 children were identified for the basic computer course from villages of Abhaypur, Damdama, Behalpa and Khedla. Third batch will be starting in December, 2018. 23 children have

been identified from Abhaypur, Khedla and Rithoj. The awareness about the computer course is increasing in the villages and the demand is being received on its own. This is being reflected from the quote-unquote by a grandfather, Sh. Mangeram from village Khedla who insisted that his grandson, Yash, 12 years old, receives computer education.

Thank You! Naviyoti

Volunteer **Engagement and Impact**

Culture Exchange Programme

Project Kiran with Temasek Polytechnic,

Singapore foundation's first of its kind Culture Exchange programme with Temasek Polytechnic, Singapore, where 10 students from diverse fields spent time with 22 girls from Assisi convent under their voluntary community service programme Project Kiran under the leadership of Ms. Amy Amrita Daga & Mr. Justin. This 5 day learning programme helped children to boost their morale & confidence and also interact with individuals coming from diverse backgrounds. Project Kiran gave children a chance to become the Cultural Ambassadors by accompanying Temasek Polytechnic students to a short one day trip to Agra Fort & Taj Mahal. Children not only benefited from the trip in terms of information about these heritage sites, but also gained a lot of exposure through interaction with the students.

In order, to carry forward this amazing bond; students from the university under the Campus Ambassador Programme (CAP) of the foundation initiated a campaign to raise funds for Menstrual Hygiene management. This initiative envisaged to holistically

empower girls by increasing their knowledge and awareness, focus on the importance of menstrual health & hygiene; provide greater comfort in accessibility and disposal of sanitary napkins, thus resulting in greater confidence and advancement in their overall development.

Further, with continuous efforts by students the campaign became a success and helped the foundation to purchase & install a Sanitary Napkin dispenser and incinerator for children at Ashadeep Sadan, Assisi Convent School, Noida.

Campus Ambassador 101

With the success of PROJECT KIRAN another Culture exchange named as Campus Ambassador 101 was organized with 20 students from Temasek Polytechnic. Singapore under the leadership of Ms. Amy Amrita Daga & Mr. Justin for 10 days. As a part of the project 20 select children of Ashadeep Foundation (Residential partner school) were groomed with skills including Power Point Presentation skills, English speaking, Hygiene and etiquette. An educational cum exposure trip to Taj Mahal & Red Fort, Agra was also organized. Further through this association Bawana

Community Project also benefited the collaboration that extended between Trinity Media College, India Vision Foundation and Navjyoti India Foundation along with Temasek Polytechnic, Singapore as part Community Engagement Programme of Project KIRAN 2018. Jointly the volunteers undertook projects of 1) Renovation 2) Refurbishment 3) Street play and Stories of Change. These events were celebrated as a part of the Daan Utsav and Giving Tuesday India.

Employee Engagement with CORBUS LLP,

Noida Under the foundation's Employee Engagement programme this time we initiated 'Stationery Drive' with Corbus, LLP. Through this drive the foundation aims to collect stationery items for our children from the Children of Vulnerable Families (CVF) project. The employees at Corbus were very excited and actively took part in the orientation session for this activity. Extending heartfelt THANKS to CORBUS for helping our children with these stationery items!

This activity had a very nice response and the employees shared their lovely memories with all of us. Activity helped the employees to relate with the little joys they felt as a child.

Employee Engagement Programe with HELM 360,

6 children of the Home Support Programme of Children of Vulnerable Families Project visited the HELM office in Noida under Employee Engagement Programme on the occasion of Independence Day. Since HELM also completed its 21 years, the day was celebrated through theme based activities like poster making and treasure hunt aimed to build rapport between the children and the employees. The visit also helped the children to learn about the office environment and its working. Children enjoyed their day out which they readily shared as their feedback with the HELM team.

Volunteer testimonials

Featuring Braelyn Chatterjea

Braelyn is a third year student from James Madison University, United States. She shared with us "This past summer. I interned for the communications department of India Vision Foundation. As a third year college student from the United States, the entire experience left me feeling fulfilled in more ways than one and more knowledgeable of a foreign NGO's work practices. Throughout the month of working there, I was given several responsibilities that aligned with my own interests. India Vision provided me with a comprehensive work plan ripe with challenges, thought-provoking tasks, knowledge of NGO work as an institution, and all-around better insight of what I'd like to do in the future. As far as the office and employee interactions, I felt welcome every day upon arrival and each person was equally approachable."

Summer interns

Our summer interns had such a good time with our community children under our Children of Vulnerable Families Project (CVF). From some interactive powerpoint sessions to some very exciting dance and singing sessions these children thoroughly enjoyed this short visit to Bawana. Such learning exposures not only help the children to meet these young enthusiastic individuals but also help them to see beyond boundaries and aspire for a better life ahead. This was first visit by our summer interns and we got a very heartwarming response from them.

Visitor's Feedback

Sustainable Development Goal (SDG)

SUSTAINABLE GOALS

Sustainable Development Goals 2030 Agenda

The Sustainable Development Goals (SDGs), otherwise known as the Global Goals, are a universal call to action to end powerty, protect the planet and ensure that all people enjoy peace and prosperity These 17 Goals build on the successes of the Millennium Development Goals, while including new areas such as climate change, economic inequality, innovation, sustainable consumption, peace and justice, among other priorities. The goals are interconnected – often the key to success on one will involve tackling issues more commonly associated with another.

India Vision Foundation is a voluntary non-profit, non-government organization registered as a Trust in India vide No. 4595 dated August 1, 1994. The foundation was born out of Ramon Magsaysay award (Equivalent to Asia's Nobel Peace Prize) conferred to Dr. Kiran Bedi, the first lady IPS (Indian Police Services) of India, for forging 'positive relationships' between people and police through creative leadership. Foundation aspires to contribute towards a crime free society by initiating reformation programs for prison inmates and reintegration opportunities to released inmates for the reduction in recidivism/reoffence; also facilitate welfare programs for their children/children of prison inmates to save them from becoming victims of their parental incarceration.

Aligning foundation's work with Sustainable Development Goals

Founder

Late Sri Prakash Lal Peshawaria FOUNDER

Kiran Bedi FOUNDER

Late Smt Premlata Peshawaria FOUNDER

Board Of Trustees

Saina Ruzbeh Bharucha PERMANENT TRUSTEE/ **ADMINSTRATOR**

Achal Paul TRUSTEE

Prahlad Kakkar TRUSTEE

Pradeep Halwasiya TRUSTEE

Ajay Goel TRUSTEE

Mr. Sunil Gupta TRUSTEE

Sunil Nanda TRUSTEE

FORM NO. 10B (See Rule 17B)

Audit Report under section 12A(b) of the Income Tax Act, 1961, in the case of charitable or religious trusts or institutions

We have examined the Balance Sheet of INDIA VISION FOUNDATION as at 31st March 2018 and the Income and Expenditure Account for the year ended on that date which is in agreement with the books of accounts maintained by the said trust.

We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purpose of the audit. In our opinion, proper books of account have been kept by the Head Office of the above named trust visited by us so far, as appears from our examination of the books

In our opinion and to the best our information and according to explanation given to us, the said accounts give a true and fair view: -

- In the case of the Balance Sheet of the state of the affairs of the above named trust as at 31st March 2018 and;
- (ii) In the case of the Income & Expenditure Account of the excess of income over expenditure for the accounting year ending on 31st March 2018.

The prescribed particulars are annexed hereto.

For SNR & COMPANY Chartered Accountants

[Suresh Vyas]

Partner

M. No. - 82658

Date: 22nd August, 2018 Place: New Delhi

Delhi • Gurgaon • Pune • Bangalore

DELHI: A-15, Second Floor, Hauz Khas, New Delhi 110 016, INDIA Phone: +91 11-4165 5801, 2685 5884 Fax: +91 11 2656 7540 GURGAON: 110, Plot No. 56, Institutional Area, Sector-44, Gurgaon-122 002, Haryana, INDIA Phone: +91 99534 75125 Email: san@annet.in: Web: www.snr.netin.

INDIA VISION FOUNDATION

56, Uday Park, New Delhi-110049

India Vision Foundation Balance Sheet as on 31.03.2018

Liabilities		2017-18	Assets		2017-18
Corpus Fund			Fixed Assets (Schedule A)		1,65,39,794
Opening Add: Current year	6,67,27,940	6,67,27,940	Investments (Schedule B)	46.48.947	
Excess of Income over Expenditure			FDR with Banks	8,37,42,085	8,83,91,032
Opening Add: Surplus/Deficit during the year	5,03,97,890 72,07,057	5,76,04,947	Current Assets		

Current Liabilities & Provisions

Security Deposits - Rent

For SNR & COMBANY

Chartered Accou

[Suresh Vyas]

Partner

 Expense Payable
 10,45,502

 Grant in advance
 21,78,935

 Audit Fees Payable
 2,72,000

 Statutory liabilities
 1,83,822

 Cash & Bank Balance (Schedule C)
 1,85,93,725

 TDS Recoverable
 33,81,446

 Staff Advances
 50,000

 Other Current Assets
 5,81,739

 Grant Receivable
 5,32,410
 2,31,39,320

57,000 37,37,259 12,80,70,146

Amount (Rs.)

12,80,70,146

Amount (Rs.)

For India Vision Foundation

Monica Show on [Monica Dhawan]

M. No. - 82658

Date: 22.08.2018

Place: New Delhi

[Monica Dhawan]
Director FOUND

[Saina R. Bharucha] Chairperson

INDIA VISION FOUNDATION 56, Uday Park, New Delhi-110049

India Vision Foundation

Income & Expenditure Account for the year ended 31.03.2018

<u>Particulars</u>	Amount (Rs.) 2017-18	<u>Particulars</u>	Amount (Rs.) 2017-18
Project Expenses	2,03,33,435	Donations/ Grants	2,68,46,146
Office & Administration Expenses		Royalty Income	64,80,721
Audit Fees	2,23,965	Other Income	1,06,591
Admin Charges	27,537	Rent Received	51,525
Bank Charges	15,502	Sale Proceeds	2,28,000
Books & Periodicals	2,37,568	Sale Proceeds	1,09,087
Computer Repair & Maintenance	1,23,165		
Conveyance Expenses	3,05,618		
Depreciation	9,80,589		
Donation	38,380		
Electricity & Water Charges	71,130		
Employer PF	4,67,316		
Honorarium and incentive	12,59,555		
Internet/ Website Expenses	1,99,149		
Insurance Charges	84,118		
Foundation Day	13,160		
Miscellaneous Expenses	1,70,340		
Office Expenses	5,49,588		
Office Security	5,58,343		
Postage & Courier Expenses	20,859		
Printing & Stationery Expenses	1,20,512		
Professional Fees	76,342		
Rent	1,30,000		
Staff Welfare Expenses	39.859		
Telephone Expenses	3,15,094		
Vehicle Running & Maintenance Charges	2,53,888		
Excess of Income over Expenditure	72,07,057		
	3,38,22,070		2 20 22 270
A	3,38,22,070		3,38,22,070

For SNR & COMPANY Chartered Accountants

[Suresh Vyas] Partner

M. No. - 82658

Date: 22.08.2018 Place: New Delhi

For India Vision Foundation

[Monica Dhawan]

[Saina R. Bharucha] Director FOL Chairperson

INDIA VISION FOUNDATION 56, Uday Park, New Delhi-110049

India Vision Foundation

Receipts & Payments Account for the year ended 31.03.2018

Receipts	Amount (Rs.)	<u>Payments</u>		Amount (Rs.)
Opening Balance		Fixed Assets Purchased		
Bank	92,24,030	Computer	2,39,150	
Cash	1,71,081	Furniture	1,47,020	
		Office Equipment	1,68,364	
Grant in Aid		Software	15,000	
Corpus Fund		Vehicle	-	5,69,534
Other	2,91,76,074			5,05,554
		Expenses		
Other Income		Honorarium	12,01,113	
Interest Income	5,49,492	Admin Charges	25,368	
Royalty Income	24,812	Employer PF	4,25,648	
Rental Income	2,09,000	Books & Periodicals	3,26,123	
Sale Proceeds	1,03,638	Office Exp	4,42,612	
Other Income	50,686	Office Security	7,23,453	
		Misc Exp	2,21,505	
Investment Matured		Printing Charges	3,94,522	
RBI Saving bond	28,00,000	Audit Fees	38,965	
		Professional Fees	2,43,261	
Other Receipts		Conveyance Charges	2,55,810	
TDS refund received		Telephone Exp	4,82,922	
		Vehicle Running & Maintenance	1,60,717	
		Bank Charges	15,502	
		Computer Maintenance Charges	1,26,220	
		Courier Exp	20,859	
		Electricity & water charges	1,64,994	
		Internet & website expense	1,11,842	
		Rent	1,90,000	
		Welfare Exp	39,859	
		Project Exp	1,72,49,292	
				2,28,60,588
				2,20,00,300
		Other Payments		
		Advance payments	1,17,005	
		TDS/TCS	1,29,074	2,46,079
				2,40,073
		Closing Balance		
_		Bank	1,85,63,929	
a /		Cash	68,682	1,86,32,611
William				1,00,32,011
	4,23,08,812			4,23,08,812
			_	7,23,00,012

For SNR & COMPANY Chartered Accountar

[Suresh Vyas]

Partner M. No. - 82658

Date: 22.08.2018 Place: New Delhi

For India Vision Foundation

Monica Shaw on [Monica Dhawan]

Director /

[Saina R. Bharucha] Chairperson

Names of Trust/ Foundations and Institution

Aggarwal Packers and Movers Itd. Ahamdabad Management School

Air Cargo Club of Delhi All India Sikh Fedration

Ambuia Foundation

American School

American Women Association

Amrita Vidyalayam

Arham Education Society

Arvans Group Of Colleges Chandigarh

Ashadeep Foundation

Assisi Convent School, Noida

Avantha Foundation

Basudev Ganga Devi Agarwal Seva Trust

British School

C R public School, Bawana

Centre for Early Childhood Education & Devl.

Children's Village, Sanjoepuram

Community Foundation for Children and Aging

Concern India Foundation

CUCU Foundation

Family Vision

Fr. Agnel School, Greater Noida

G.L.Bajaj Educational Institutions

Global Discovery Academy

Shri Krishna Institute of Management Sol Pvt Ltd

Gooni NGO

Govt.Boys / Girls Senior Secondary School, Bawana

Grace Mission School, Harvana

Himalayan International Institute

Hitkari Rural Development Foundation

Holy Family School of Nursing

Hope Hall Foundation

India Vision Foundation USA

Indian American Education Foundation

Ingraham Institute . Ghaziabad

International Shippers and Traders pvt. Ltd.

ITS Paramedical College, Muradnagar

Joyalukkas Foundation

K K Shah Charitable Trust

Kwatra Education Foundation

Katgara Foundation

Katha NGO

Lioness Club Gurgaon

Lioness Sukama Loomba Foundation

Mamta Aggarwal Loiness Club Gurgaon

Maria Montessori

Mercy Memorial School

MM Public School

Mobile Creches

Modern School, Vasant Vihar Morning Star Middle School

Mount Carmel School Dwarka

Naman Academics Pvt. Ltd

Niranjan Dalmia High School Mumbai

Pearl Academy of Fashion

Petals Preschool

Pyramid Meditation

Rai Foundation / NIILM University, Kaithal

Rao Hospital

Rizwan Adativa Foundation Rotary Club Faridabad

Rotary Club Gurugram

S S beuaty Saloon

Saket City Hospital

SAMARPAN CHARITABLE TRUST

Santosh Chander Charitable Trust

Saraswati Banshal Education

Sharda University

Shroff Family Charitable Trust

Silicon Valley

Singapore International School, Mumbai

Springdales School, Dhaula Kaun

St. John's School, Khera Khurd

St. Thomas School

St.Francis I.T.I. Ghaziabad

ST Microelectronics Foundation

Techno Venza

The Cathedral School

Uniworld Edutech Foundation

Vascroft Foundation **Vedanta Foundation**

Venketeshwar School

Vohra Charitable Trust

Names of Organization & **Embassies**

Abhishek Computers

Agevitta Consulting

Aggarwal Roadlines Amr Infrastructures

Arun Enterprises

Attitudes Connection

Avon Beauty Product India Ltd

Bank Of India

Bansal Cargo Carriers

Bbn Enterprises

Be Spoke Event Bic Auto Ltd

Big Sea Marcom India Pvt. Ltd.

Brys Group

Canon India Pvt.ltd

Ccs Global Tech

Chanchal Packagers (I) Ltd

Chhabra Auto Stores India

Cmg Worldwide

Combined Logistics Solutions P Ltd Continental Carriers Pvt. Ltd

Cosmos V U Ltd.

Cox & Kings (India) Ltd.

D C Metal Corporation

Dattatreya Enterprises

Dhall Traders Digital World

Entrepreneurs Organisation

Ernst & Young

Exl Services.com Ficci Ladies Organisation

Filtration Zone

Fortis Charitable Foundation

G4s Corporate Services (I) Pvt Ltd G4s Secure Solutions (I) Pvt. Ltd.

Global Uplift

Goldman Sachs Skyways Air Service Pvt. Ltd

The Himalava Drug Company

The Iclif Foundation Three Aces Global Logistics Pvt. Ltd.

Tohima Filters

Tricolite Flectrical Industries Ltd.

Trimurti Grafix

Universal Petro Chemiclas Ltd S A Consultants & Forwards Pvt. Ltd

Saniav Bhariia & Associates Santhosham Sony Pictures Net-

works India Private Ltd

Stellar Information Technology Private Ltd

System Control & Switchgears Tai Hotels Goodwillnations

Goodyears India Ltd.

Hcl Foundation

Helm 360 Hindustan Fabres Ltd.

Hindustan Unilever Ltd

Hughes Systique Gurgaon

Hvaat Hotel Imperial Auto Industries

Indraprastha Education Infosys Technologies Limited

J K Group Jai Maa Durga Packaging

Jk Risk Managers And Insurance

Brokers Ltd Kathuri Electric And Hardware

Store

Kc Sondhi & Co Pvt Ltd

Konak Udvog

Krish Auto Private Limited Lal Ji Enterprises

Link Management Solution Pvt.

Ltd. Luxor Writing Instruments Pvt Ltd

Mansa Infosystems Manyi Impex

Masu Brakes Pads Pvt. Ltd Micromax Enterprises

Microsoft Corporation Modern Living Solutions P Ltd.

Moksh Enterprises More Printing Solutating Munial Showa Ltd

Mw Wiretech Pvt. Ltd Opera Solutions India P Ltd. Orient Fashion Exp(I) Pvt. Ltd

Ozone Pharmaceuticals

Pace Maker Ads

Pacific Air Logistics Pvt. Ltd

Pagariya Bajaj, Pagariya Auto Paulco Motors

Periplus Travel P Ltd.

Pooja Oil And Floor Mills

Prateek Group Prati Kreations

Qualitech India Consultants (P) Ltd.

R K Consultants

R K Enterprises R Phaha & Associate

Raj Agencies

Regency Packaging Rohan Global Inc

Santosh Dental Clinic Sap Labs Ltd

Schon Films

Shivam International Sindhi Jewelers

Veto Industries Vishwajeet Industries

Vrc Logistics Pvt. Ltd. Whenat60 Solutions Pvt. Ltd

Wool Spuns Ltd. Yes Bank Foundation

Names of Global Doners

A. Govle A L D Piet Abhava Chauhan Achint Butalia Aiit Agrawal Alkesh Thakkar Alok Gupta Amol Naik Amrish Kachi Anand Cavale Andrew Hoerst Anil Wadh Anita Kotwal Anita Sharma Anna-Karin Schafer Anu Gupta

Anupam & Vaishali Gupta Anuradha Sharma Arav & Ashima Aggrwal Arun Chauhan Arun Pal Chauhan Arvind Chabbra Arvinder Kaur Aseema Singhal Asheesh Mamgain Bhardesh Bhai Acharya

Bhavani Vishweshwar Bill Amlani Bipan Arora Bipan Suchak Capt Nagaraian CD Patel

Bhatnagar alpana

Channa Harash

Charities Aid Foundation of

America Charities Aid Foundation of

London

CM Sardar Deepinder Bhatia Devinder Kuar Singh Devvani Vaishampavan Dhananjay Mahotra

Dhananiav Singh Dhershini Winodan

Dilip Shah

Duyvestin children Education Elite Gold Diamond Jewellery

Eric Kumar Gautam Kumar Geeta Nagia

Gokul & Lakshmi Laroia Goody & Dr. Jaswinder Sidhu

Gunna Walia Gurmit Singh Harash Channa

Harindarpal S Banga & Indra Banga

Hariit Singh

Harmeet Singh Sachhar

Harpal Karlcut Harpal Siddu Harshad Mehta Harsukhvinder Butalia

Havley Hayley Reker Henry Richard

Hongkong Indian Women's Club HYATT PLACE HOTEL Dubai Indian Americal Education

Indrai Gill J.S Phool Japi Hemant Jasjit Singh Jaspreet Chopra Jav Dhawan

Jay Raman Sudershan Javshree Nalla

JF Patel Justine Record

Kadambari/Manoj Sheron

Kajal Negi

Kalyani Subramanyan Kamini Sood

Kamla & V.K Malhotra Kanak Khimii Kavita Raghavan

Keiko Honda Khali Dalip Singh Rana Khushroo Dastur

Krishnamurithi Balasubramaniam Kusam & Chaman

Lenny An Lesli Foster Madhavan TA Malan Kaushal Mamta Malhotra Mandy Singh Manish Dhar

Lal Pardasani

Manish Maheshwari (Wadhwa)

Manieet Singh Maniinder Loodu Manoi Saluia Maria Essenberg Mark Nathwani Mark Sandusky Mavank Kaul Mira Chopra Mr Tanvir singh

Miss Kwok sau kun Mukund Jobanputra Narehdra Rabheru Narendra Thakkar Natasha Verma Navneet Kohli Neelam Sahai Neerada Poduval Neetu Darvanani Neha Kapur Nehal & Sapna Shah

Nelhi Auger Nick & Monica Niladri Mukhopadhyay Niru Vishwanath Nitin & Neerja Sethi Padamja Shankar Padmini Mahurkar Pam Kwatra

Pankaj Bhayana

Paramiit Parimal Parimal Pash Nandhra Pawan Singh Peter Bheadh Poonam Sikand Prabhvir Anand Prajyoti Madhusudan Prakash Thakrar Prasad Rao Prem Modgil Prem Kumar

Rahul

Raiinder Saini

Ranjana Dutta

Reena Mathur

Rekha Bhalla

Renu Anand

Renzo Viegas

Rosie Singh

Sachin Garg

Sachin Shahi

Rubina Vadera

Ritu & Gaiinder Singh

Roopa Ramdagni

Sabina Korfmann

Ravi Singh

Reena Ralli

Rakesh Sachdeva

Ramandeep Kaur

Purviz Rozy Shroff Shanti Bala Pushkar Vijay Sane Shashank Aggarwal Pushpa Basnet Shashi Malik

R C Moriaria Shashi Reddy R. K. Pandey Sheela Deshpande Radha Chadha Sheena Saigal Shikha Kapoor

Rahul Anand Shweta Pappu Rahul Chadha Sidhu Raj Chaudhry Simi Sadana Raj Mittal Simmi Bhatia Raja Singh Simmi Sharma Raiesh Navalkha Sneh Gupta Rajinder Chandihok Sonia Gandhi

> Spencer and barnes ltd. Spriha Srivastva Subba Rao Subhas Chandra Sudha Garg Sudha Gupta Sudha Ravi

Suhash & Leena Jatkar Suiata & Manish Bhasin

Sandeep Bhandari

Sangeeta Bhandari

Sara & Kunal Vohra

Saroj & Dr I P Patel

Sandeep& Pooja

Sanieev Sharma

Sarika Verma

Sarita Kapoor

Sarosh Zaiwalla

Seema Khanna

Shail Wadhwa

Sharda Poddar

Sulochna Sethi Sunila Forsyth Sunita Kanumury Sunita Vachani Suniti Sharma Suresh Khatay Susain Williams Sushil Anand

Swatantra Kumar Tanaji Acharya Taran Bir Kaur Taruna Butalia

The Womens Foundation Ltd. Tilu and Harshad Lakhani

Varun Dhyani Vedicca London Venkat Sai Shankar

Viiav Gupta Vinay sharma Vishal Tandon Y.V.N. Padmaia Yuvrai Jobanputra

Names of Individual Doners

Abhaya Accuin awtony Ajay Kapoor Ajay Kumar Ajit Kumar Akhil Chandra / Madhulika Chandra Akhila Hunagund Alok Tripathi Aman Gautam

Amit Chopra (Anay Chopra)
Amit Kumar Bhardwaj
Amit Kumar Gupta
Amit Sharma
Amita Gill
Amlesh Kumar
Anita Gupta

Ansh Sachdev Anu Peshawaria Anup Raj Kumar Nigam

Ankur Ahuia

Apra Kuchhal Aravind Nagarajan Arif Jameel Arpita Majumder

Arvind Mohan Deshraj

Arvind verma Asim Mohan Avantika Susan Nigam Bharat Bhardwai

Arun Kumar

Bharat Gupta Bhupesh J Mistry BHUVANESHWARI A.S

Bina Jalani Charu Verma Chavvi Sachdev Cyrus Katgara

D Jai Kanth Deepak Eric Kumar Devesh Daga Devrapu Raviteja Devu Priya Dharam Singh Dibyajyoti Guha Dinesh Kumar Sharma Dipika Jain (Zoet) Divya Ashwin Saxena

Dr. Anupam Bhargav Dr. D K Menon

Dr. Kiran Peshawaria Bedi Edmund Evans Jones Fine Buck Professionals

Gaurav Rawal Gulshan Sikri H S Vaishampayan Harpal Singh Carlcut

Hitesh Kumar Chauhan Jaya Prakash Jessica Chadha Jessica Kapoor John Holden Joy Mathew

Jyoti Singh K P Products K Pratishtha Kaizad Bomi heerjee

Kapil Sharma Kishor Damu Patil KK Ramachandran

Kuku Bagga Lalit Jain Lalita Handa

M Dvan Mathukumav Madhav Dhar Madhu Sachdev Mahabodhi Global Manish Suri

Manjula Jhunjhunwala N V Sangeeth

N v Sangeeth Narendera Devrani Natasha Chadha Bhambri Neelam Khanna

Neelam Khanna Neelam Mehta Neerav Uppal Neeru Lal Nehal Shah Niharika Bindra Nikhil Sinha

Nilesh Chandra Bansal Nilesh Kulkarani Nirupama Vishwanath

P N Swaroop

P S Narula, Meera Narula

P. Sankar Raman Pankaj Kapur Pankaj Kataria Paramjit Singh Khosla

Patrica Dhar

Phlipe Joseph Haydon Pintoli Kumar Pisces Industries Poonam Madan Prabhvir Anand Pradeep Kumar

Pradeep Panickar\Bindu Variyar Prakash Shah Janaki Shah

Prem Raj Kashyap Pushpa Arora Radhika Raghav Chandra Raghavendra M

Raghvendra Kumar Panday

Raj Kumar Raj Kumar Gupta Rajender Kumar Rajendra Kumar Varma Rajesh Khanna Rajiy Kumar Gupta

Rajiv Kumar Gupta Rajneesh Singh Rakesh Keswani Rakesh Kumar Rai Rakhi Amit Jain Rama Health Care Ramesh Rana Ranjan Kumar Pathak Ravi Singh Ravindran Rekha Babbar Richhpal Singh

Rita Duggal & Arun Duggal Riyaz Ahmed Saboor Ruchika Angel Nigam Ruth Rachel Nigam S D Vidya Mandir S Giriia Devi

Sabeena Rachael Grimm

Sandipa khosla Sanfu Jan Sangeeta Bansal Sanjay Kumar Sanjay Verma Sapna Walia Sarla Patpatiya

Sarvajit Singh Savitri Hasija Seema Mahajan

Shankar Narayan Murthy Sheetesh Kumar Pathak Shiva mount Media Shivam Dua Shubham Gupta Shudhir Srivastay

Shyama Chakarborty Shyam Sah

Sikri Automotive services

Soma Shankar Sonal Malhotra Sonia Sharma Spriha Srivastav

Sriram
Sudha Garg
Sudhir Srivastva
Suman Jamwal
Suman Soneja
Suman Tyagi
Sumit Dahiya
Sumit Kumar

Suryakant Tanmay Tripathi Tripti Mongia Trupti Chavan

Umesh Chand Mishra V D Nanda/ Sharda Nanda

Varun Dhyani

Veena Malhotra/ sunil Malothra

Vertica Dvivedi Vijay Kumar gupta Vijay Vishnu Dabholkar Vikas Jain

Vikas Shevale VIKASH KUMAR

Vikram Pharmaceutical P Ltd

Vinay Chawla
Vinod Kumar
Vishal Mohan Karkera
Vivek Moreshwar Deshpande

Names of Government Partners

Central Social Welfare Board Delhi Prisons Delhi State Social Welfare Board Ghaziabad Prison Haryana Prisons Ministry of Women's and Child Development

You Contribution Is Important To Us!

Make your every single day count by contributing for the cause and be the change you wish to see for your society. Let's together help these inmates and their children to live crime free lives and contribute towards a CRIME FREE SOCIETY by strengthening founda on's mission to 'Save The Next Victim'.

To mark your contribu on

Bank Details: -

India Vision Founda on

Bank Name: - Bank of India Branch: - Mandir Marg Branch

Account No - 605210100615982

IFSC No - BKID0006052

MICR: - 110013063

Foreign Contribution Regulation act (FCRA)

Bank Details:-

India Vision Foundation

Bank Name: - Tha Hongkong and sanghai Banking Coporation

Limited.

Branch; - Barakhamba Branch, New Delhi

Account No. - o51851624001

IFSC No./ Swift Code- hsbc0110002

MICR- 110039002

