ANNUAL REPORT 2014-15

EFRAH-Empowerment for Rehabilitation Academic & Health

Head Office- Community Centre, 2nd Floor, DDA Flats, Kalkaji Behind DDA Flats Mini Market, New Delhi-110019

Regd. Office- Flat Number 393, Block Number 13, DDA Flats, Kalkaji, New Delhi- 110019 **Phone Number:** +91-11-26020132, 29946107, 29946270, **Fax**: +91 11 26020132

Email: efrahindia@gmail.com, Info@efrahindia.org.in Website- www.efrahindia.org.in

Follow Us: - Facebook, Twitter, LinkedIn

Table of Content

S. No.	Particular	Page No.
1.	From The Secretary's Desk	3
2.	About EFRAH,	4
3.	Our Core Values	4
4.	Our Programmes	5
i.	Livelihood & Skill Development	5
ii.	Education	5
iii.	Women Empowerment	7
	Aangan Samooh	
	Life Enrichment Education	
	Self Help Groups	_
	Mahila Panchayat	8
iv.	Health	8
v.	Advocacy	9
vi.	Network	9
vii.	Campaign	10
viii.	Capacity Building	10
ix.	Community Ownership	11
5.	Printing and Publication	11
6.	Community Volunteer and Internship	12
7.	Visitors and supporters at EFRAH	12
8.	Our Partners	12
9.	List Of Board Members	13
10.	Office Address of EFRAH	13
11.	Income and Expenditure for the 2014-15	14

From the Secretary's Desk

"The test of our progress is not whether we add more to the abundance of those who have much; it is whether we provide enough for those who have little."-Franklin D. Roosevelt

We thank all those who have helped us exist, work and contribute to our society. I would like to thank EFRAH partners, staff and the governing board members for their unstinted support to EFRAH in all activities. Their involvement ensures that EFRAH is able to bring about a positive and lasting change in the lives of the target community.

I wish everyone in EFRAH the very best and I firmly believe that through our collective efforts we can provide a better future to all the underprivileged sections across the country. None of the achievements would have been

possible without the commitment and efforts of EFRAH team, its board and partners with whom we shared a collective dream and contributed towards its realization. Through all the interventions supported and implemented by EFRAH, lie's the underlying belief that you must be the change you want to see in the world.

As we embark on this journey, with new goals and deeper focus, we invite you to join us towards our ultimate goal of a happy, healthy life for all. On behalf of the Board of EFRAH, I am pleased to present the Annual Report- 2014-15.

Regards,

Mr. Sayeed Ahmed Secretary- EFRAH

EFRAH-Empowerment for Rehabilitation Academic & Health

ABOUT EFRAH

EFRAH- Empowerment for Rehabilitation Academic & Health is a Non-Governmental Organization started in 1997 and came in legal existence on 17th March 1999 through getting Registration under society registration act 21 of 1860 and its Registration No is S-34553 in Delhi (India). It is registered under foreign contribution registration act 6 (1) (a), registration No. 231660324 as well as registered under Income tax act of 80G and under the 12A.We started with 150 children of vegetable vendors in Okhla vegetable market area, New Delhi with an aim to mitigate child labor and mainstream those children with school for the sake of availing regular education. Those 150 children were engaged as child labor along with their parents in vegetable market. The core area of EFRAH intervention is Education (Facilitating children through learning centers & Vocational Training centers, mainstreaming those children with school, Advocating Right to Education Act implementation and importance of social & financial education), Livelihood (Self Help Group formation, Micro Finance & placement of students capacitated through vocational training), Health (RCH Awareness & HIV/AIDS prevention among female sex workers and migrant labors) and Rights (Advocacy for Child Rights, domestic violence and sexual harassment related to Adolescent girls/Women). At present, We are working in Madanpur Khadar J.J. Colony, Ali Vihar, Badar Pur, Gautam Puri, Jaitpur, Okhla Industrial Area, Sangam Vihar, Tughlakabad Extension, Shaheen Bagh, Batla House, MCD schools of West Zone and Uttar Pradesh (Noida, Auraiyah & Etawah district). EFRAH is functioning through child centered community development approach and advocacy is a part of our each program. We adopted "education and rights" as a tool for social change particularly among informal economy as well as unorganized community. At community level, we organize community in their peer groups and orient/capacitate them for concerned matters along with group management.

"EFRAH" is a member of "credibility Alliance" has been Accreditation under "Desirable Norms" prescribed for good governance of Voluntary organization.

OUR CORE VALUES

Vision-To build a society based on promoting socio-economic justice, social sensitivity and empowerment of deprived groups, to enable them to become self-reliant and work collectively for social change.

Mission-EFRAH is committed to the holistic development of people living in dehumanized and deprived conditions in the society, without any discrimination based on caste, creed and religion.

Objective- To help in the all-round development of deprived and disadvantaged sections of the society, particularly women and children belonging to the rural and urban communities through education, health, environment, social and economic development, irrespective of caste, creed and religion.

Impact- We have reached out to this many and we have been able to enrich this many lives and are still counting.

Work- All our activities are targeted towards promoting empowerment of the vulnerable and marginalized sections of the society, by making available resources and services and ensuring services provided are used effectively. We are working in Delhi and Uttar Pradesh.

EFRAH'S PROGRAMMES

cond

ition

s in

Livelihood & Skill Development

The population growth, industrial development and migration of people from rural to urban areas have resulted in the very fast growth of the urban sector in the country, Rapid urbanization has created many socio-economic problems making life miserable, particularly for migrants and deprived communities who normally live in inhuman

Achievements

665 adolescents Girls and youth completed skill development training and 83% of trainees started to earn their livelihood by working within their respective fields.

the slums or resettlement and unauthorized colonies etc. An urgent need, therefore, exists for specialized education integrated with awareness and functional improvement for these groups to improve their lives, decrease dependency, increase their efficiency and sharpen their capabilities for economic adaptation to social, and technological changes in the midst of their lives and work. The educational and

vocational needs of these deprived sections constitute a specialized area of continuing education demanding its own strategy, institutional arrangements and techniques.

The vocational trainings are the prime focuses of the EFRAH; it deals with the livelihood of the community members in the area. The highest numbers of beneficiaries of 665 were enrolled in the Fashion Designing and Pattern cutting, English Speaking & Personality development, Beauty Culture, Computer Basic, Hardware & Networking, Domestic attendant and child care/elderly care.

ii. Education

The Right to Education 2009 legislation has been the turning point in the provision of primary education in India. The Act makes it mandatory for the State to provide all children in the 6 -14 age group free and compulsory education. Since the turn of the millennium more children than ever have started attending schools. This year, EFRAH was fortunate to see its cluster of Education centers grow by twenty eight percent. Weekly meeting are organized for the teachers, to connect, reflect, and plan further. Project Coordinators and staff have made it a particular point to engage with parents so they are an

Achievements

1412 children are direct beneficiaries of EFRAH within which 540 children were mainstream into the different formal schools, to start their formal education. Cooked Mid- day meal is served to 840

children 6 days in a week with the support of Self Help Groups.

integral and vital part of student learning and growth. Parents in the community, seeing the impact of the centers, on their children, advocated for a school to be opened.

NIOS Schooling- 2014-15, children from the learning centre of EFRAH stood for the national schooling for open school for 10th and 12th class Board Examinations for 110 girls. These scores are the determining factor for children especially girls as they pursue higher educational opportunities. All from the EFRAH education for adolescent girl's development demonstrated an immense will to succeed and outdid expectations.

Partnership with SDMC Schools- In order to improve the quality of education in primary schools

managed by South Delhi Municipal Corporation to support the national objective of universal enrolment and retention, EFRAH is enduring a project on bringing quality in South Delhi Municipal Corporation (SDMC) primary schools. Through the programme "Bringing Quality Education in Primary Schools in Delhi" in 10 SDMC schools to create inclusive learning environments and promote quality teaching learning practices.

CASE STUDY

Avinash, is a Vth class student of SDMC primary school (IInd shift), Lal Kuan, MB Road. He belongs to a deprived family and lives with his parents and four sibling sisters in nearby area. His father works in a small shop and mother is a housewife. Avinash was among who was not interested to participate in the class room or school activities but when he came to know about our resource room activities like playing indoor games, way of learning through different innovative teaching methods than he started to come to the centre regularly. The facilitator focused him to study with different activities. He only knew alphabets verbally and was unable to recognize them. Gradually as his attendance became regular, educator started to take his studies bit further. Progressively he is now capable to form words of two, three and four alphabets and interestingly able to read the sentence. He is now familiar with the numbers counting, English alphabets, identification of colors, body parts, vegetables etc. Now he became a regular student and as per cleanliness is concerned he has changed his living style like wearing clean clothes and encouraging other children to participate in classroom/school activities.

Social Leadership and Child Led Programme -The EFRAH children's groups are based on the belief

that children should have the power to assert their rights. The children play an important part in developing their communities and simultaneously develop their own personalities and set a good example to their peers and neighbours.

 5 days Residential Leadership training was provided to 52 children as a core group at Dehradun. Core group disseminate the social and leadership skill training among other children and almost all enrolled children had been trained on child right.

- Child Rights Week was celebrated with full enthusiasm and the week-long activities were planned by the children. Children of the learning centre's organized health and education rallies to raise awareness amongst people of the community.
- The CGs members have been working hard to encourage other children with their schooling and tackling the problem of school dropouts. They are keenly participating in the English Literacy classes as well.

iii. Women Empowerment

The purpose of this project is to provide immediate intervention to women and adolescents Girls experiencing financial crisis, violence and sexual harassment etc.. Prevention of any violence against women through community outreach activities and effect long-term intervention for the empowerment of women through the following activities:

Aangan Samooh- Our overarching aim is to enable CBO members to understand and be confident in their right, working together to and secure their entitlements demand supporting CBOs to lead public information campaigns and advocacy events in their communities, such as mass rallies, interactive meetings and public hearings, to teach others about their rights. EFRAH support CBO members to carry out community-based monitoring of services and to speak out to the relevant authorities when service providers are not their service obligations. The

Member of SHG selling self designed lamps (diyas) to raise funds

orgainsation working with women groups to develop their capabilities, especially through our community development programme to leading together and our series of training and workshops. The organisation has been formed 1 community based management group and 4 agan samohh (women groups) consist 100 women are members and every month meetings were held with the Aangan samooh and CMRG groups to discussed of community issues, schools problems and other related problems etc. 20 women of Aangan samooh have been selected for school management committee of SDMC schools of the area. A public Hearing was organised by CMRG with the support of DCPCR for community related issues. 24 counseling sessions were conducted on GRC, 48 cases of domestic violence, dowry, and property matter were solved by the legal counselor. 18 cases were referred to Delhi legal service authority. 24 awareness sessions on legal issues has been organized from which 612 female benefitted.

Life Enrichment Education- 65 LEE (Life Enrichment Education) sessions was organized by the instructors on different social and educational issues to raise awareness among the students.

Self Help Groups-36 Groups were formed in EFRAH. Regular monthly meetings were conducted for new group formation and their day to day issues discussed in the meetings. More than 350 Female are member of this group. Total Inter loaning provided to women Rs. 16, 12,000 and Rs. 1, 98,360 cumulative interests in 2014-15. Total Saving of the SHGs groups is Rs. 19, 90, 000.00 in 2014-15. An exposure visit was conducted for all groups in Khaadi Graam Ayog (Gandhi Darshan) to understand Income Generation Activities. On frequent basis Self Help group were capacitated on banking system and saving process. Income generation program was introduced within SHG group. Women were trained on the preparation

of jam, tomato sauce and lemon squash respectively. Through these training the SHG's had increased their knowledge and can now include these items in their selling list for earning profit and start earning. 2 capacity building workshop were conducted for all groups to clear the concept of SHGs (Meetings, loaning, Record Keeping, linkages, income generation activities) etc. Approx. 100 members were participated in this workshop. Different training programs were held on gender equality and violence with redressal Mechanism.

Mahila Panchayat: EFRAH's multi-pronged approach to stop violence against women provide direct support to women experiencing abuse and injustice through our women accelerating social program for women, which has trained paralegal workers from the community to take on case work; counsel women in need and provide legal support and referrals to the police, lawyers, or the formal judicial system when necessitate. Our "Mahila Panchayat" and "Awaz Uthao" program includes smooth running of Mahila Panchayats and awareness programme at the grassroots level. In Campaign against domestic violence programme, we oversees the investigation, case registration, arbitration, judgment, and follow-up of domestic violence cases, conducts legal literacy workshops for educating grassroots women, builds the capacity of community based paralegal case workers and provides legal aid and counseling to women in crisis situations. 04 collective groups are formed in the areas and 80 collective members are engaged in these groups. 48 collective meetings were conducted by coordinator and 98 cases were successfully solved during the year and 8 cases were referred to court.

iv. Health

EFRAH is implementing Targeted Intervention Programme for 1336 Female Sex Workers and 15000

Migrant workers. EFRAH adopted two approaches to cover unnerved/ underserved areas in context of Female Sex Worker and provide information of control and prevention of HIV/AIDS amongst target population. EFRAH increases availability of treatment option for STI, availability of condom for safer behavior during sexual interaction to reduce new infections and provide comprehensive care, support and treatment to all persons living with HIV/AIDS. In 2014-15 total 24675 HRG contacted one to one, 3289 FSW came to Clinic and 3204 HRG treated presumptive treatment, 1075 get syphilis testing, 1507 HRG

Rinku (Changed Name) is a resident of "Balia" UP. 10 years ago, along with her father and younger sister she migrated to the slums of Gautampuri, Delh in search of job. Her father was not well and she was the only source to feed her family. Rinku was left with no other option rather than stepping into commercial sex work at the age of 19. Working over TI project, EFRAH traced Rinku just after 5 months of her into the sex work. During counseling it was found that Rinku was not using precautions as she was not much aware about it, also she was paid more for not using condom. In the beginning of the counseling it was little difficult to convince her to talk, but after 3-4 months outreach worker managed about the safe sex practice and even willing to get herself tested for ICTC. EFRAH managed to encourage Rinku for purse computer software course. She got enrolled to 6 month computer software course which is run the organisation. With her efforts she got selected with Software Company situated at Nehru place. Now she earns 15000 rupees per month. The most important thing is that she is happy to come out from sex work trade and proudly living with our family also in the affordable position to get her father treated is taking care of her family. Discussion of EFRAH always brings a smile on her face.

tested in ICTC centers and 2 found positive referred to ART center.

Reproductive child health programme- The Organisation provided the services for preventive, curative and health promotion of the women and children with special focus on children women and adolescent girls. Apart from that 16 Health camps and 23 weekly OPDs were organized on different themes like

Gender, HIV /AIDS, Anemia, reproductive, Cervix Cancer, & Tuberculosis in collaboration with different organizations, government Hospitals & Primary Health Centers and 4795 beneficiaries benefitted. 48 Counseling sessions for adolescent girls and women organized where 865 were counseled for their day to day problems has been resolved. 1,668 Sanitary Napkins were distributed among adolescent girls and women under women menstruation and hygiene programme.

Nutrition awareness for women— The organisation support on nutrition, immunization, importance of breastfeeding, weaning and how to give home cooked food to the children and what all can be given to them. All such important information was provided to women and young girls in the community. In total 12 nutrition camps were held, 383 women and adolescents girls were awaken on proper nutrition guidelines in different stages of life like Infancy, Growing Children, Adolescence, Pregnancy and Lactation and Old Age.

v. Advocacy

People Centered Advocacy is an advocacy method pioneered by EFRAH for the empowerment of people and the realization of their rights. It is a set of actions aimed at influencing public policies, societal attitudes, and sociopolitical processes in order to enable and empower the marginalized to speak for them. People centered advocacy engages the spirit of democracy, serving as an advocacy method that is by the people, of the people, and for the people. The Organization ultimate goal is to bring excluded

Programme particulars of Jamia Nagar					
Adhikaar Ek Umeed (16 Community Groups have been					
formed with women, Adolescents Girls, Men and Youth)					
Orientation Meetings on Social Entitlement	171				
Community Meeting on Violence Against women					
Orientation Meetings on Muslim women right					
TOTAL	474				

community to the forefront on Right to Education, social Entitlement, Community development issues, thereby securing recognition as dignified citizens of this country and can access to their sociopolitical and economic rights, Community can take benefits from the Govt. Schemes and should demand their needs. Organization aware the community on

Social and constitutional entitlements and bring leaders out of the groups. Build the capacity to the community groups on social/ legal process to avail the concerned rights and inform them about the

related departments. A network will be developed with various NGOs and concerned authorities. In this period, 91 Oriental meeting was conducted. The meeting was based on orientation of the project within community and mode of work deliverables. Through these meeting information was collected regarding social security scheme and services. In these meeting we focused on group formation. Healthy discussion took place on CBOs and role of particular.

26 Mass Awareness sessions was organized in which 807 women were aware on different legal issues,

Women Orientation Meeting

Fundamental rights, child Rights, Dowry prohibition Act, Domestic violence Act, consumer protection Act, Women legal Rights etc.

vi. Network

Linkages were developed with other networks and organization to support the programme such as RTE forum, Delhi Forces, JSAD, AIIMS Hospital, A.H.F. Foundation, Delhi T. B. Association, Jan Shokshan

Sansthan Prayas, Dr. Reddy Foundation, Unnati Foundation, Lakme Saloon, SDMC Schools, Liver Care Foundation, Cancer Society of India, L.N.J.P. Hospital, Parivar Seva Sanstha, NIIT Foundation, N.V.S. Hospital, Bank of India, S.B.I. Bank, Asha workers, Anganwadi Workers, Hamdard Hospital, Azad Foundation, DSACS, Mir Charitable Trust, Muneer Foundation, VLCC etc.

vii. Campaign

EFRAH plays a critical role in coordinating, networking and planning campaigns that work collectively with likeminded NGOs and Network. The campaign support programme lends special attention to Right

to Education, Domestic Violence, Gender issues, legislative advocacy, working with social activists to catalyze social change at the policy level. The campaign support program seeks to continue its geographical focus on the Delhi. We tried to up bring such excluded community and invite the community people to be the part of groups. Through Candle March (Beti Zindabad), Campaign against child labor and Right to Education; we tried to involve maximum population to realize the importance of girl child and their rights. Broader dimension of the campaign is community awareness on RTE provisions and safe environment for girl child in different parts of Delhi. We conducted rallies, street plays, street corner meetings, door to door awareness programme for RTE, Gender awareness, Domestic-violence,

Signature Campaign

Health, Ladli Schemes, Drug Addiction and Water & Sanitation. This year specially focus on RTE, water & sanitation and social entitlements.

Over 65000 peoples signed a petition to Vote for Education, RTE compliance in SDMC schools and for a new school. The campaign is aggrieved to report that kids have to suffer large scale of violation of the Right to Education Act including lack of schools/ classrooms, inadequate pupil teacher ratio, existence of corporal punishment, complete absence of SMC functioning, lack of awareness on Right to Education Act. Above all parents are not satisfied with the quality of education being provided in the schools.

viii. Capacity Building

Capacity building involves enhancing the capacities of grassroots activists and support groups at the local, regional, national and foreign visitors, in order to advocate for social justice and strengthen democratic alliances. People centered advocacy is possible only if the local level leaders have the capability and knowledge base to advocate for their communities. 38 people from the community formed the core group who actively participate in all the activities of the project. 12 groups are formed till now. 80 group members are sensitized on govt. Schemes in training on leadership skills held during the last quarter.

400 group members are capitalized on their roles and responsibilities through 09 capacity building program. community members are oriented on various social and legal entitlements and govt. schemes. 793 adolescence girls from the Adolescents group have sensitized on the issues related to Domestic violence, gender equality, gender violence, sexual harassment and importance of education. These capacity building developed an understanding in the girls and a confidence to face problems in their personal and social life. One of the main outcomes of these meetings is that the girls had broken their

tradition outlook and has developed their own understanding on many social issues. 4 adolescence boys meeting were also held in which 102 adolescence boys from the community took part and discussed on issues of gender violence and gender equality.

ix. Community Ownership

Public hearing was conducted in which issues related to education, health, women safety and sanitation issues were raised by the community. 12 affidavits related to Education, Health and Women Safety is highlighted and submitted to DCPCR for further action. 200 Community meetings were organized by community mobilizers and 5,322 beneficiaries are covered in order to make them aware about Delhi Govt. welfare Schemes, Health and Hygiene, water and Sanitation, Vocational Trainings, Non Formal and Adult Education. Total 4,067 Beneficiaries facilitated through Help Desk Councilor in obtaining different Govt. Schemes and Certificates like Death, Birth, Disability, Caste, and Income Certificates Etc. 461 Beneficiaries were referred to Govt. Departments for Ration Cards, Voter ID Cards and Bank Accounts openings. 263 Families are enrolled in Delhi Annashree Scheme. These families are getting Rs.600/Month from the food and supply department of Delhi Govt. 7,193 beneficiaries were enrolled under the Govt. Unique Identification Authority of India (UID). Total 173 RTIs were made during the year out of which we received the reply for 100.

5. Publication and Printings

2014-15 is already drawing to a close, and it has been an eventful year. EFRAH has been launched the books of women's legal right "Mahila se Sambandit Kanoon ki Jankari". All the mandatory information related to women issue has been highlighted in this book and have been proved very useful. Keeping in mind the rights of Minorities a book on "Constitutional rights of Minorities" was also published which all the government schemes have been mentioned in details with the pros and cons and how to

get benefit of the schemes. Apart from these quarterly Newsletters "Naya Sawera" and "Naye Kadam" is

published with the support of children and women for their day to day activities. Poster, Pamphlets and Information about health, Gender, Child Right, Domestic Violence, Right to Education for awareness generation, quotes from the project beneficiaries and other news from the project area has been published distributed to the community.

6. COMMUNITY VOLUNTEER AND INTERNSHIP

EFRAH conducts the Internship Program for the college students. Under the Internship Programme, college students from various universities do a month-long internship during the summer break from college. The students learn how to write a concise email, answer a telephone, or greet their colleagues in a professional manner. While working in an office environment, they also receive the opportunity to observe how others operate and take on those positive attributes, whether it's communication, behavior, or office etiquette. Total 21 MSW students from Jamia Millia Islamia, Ambedkar University, Mannu (Hyderabad), Gautam Budh University (Noida) and 25 students IGNOU turned up this year to complete their internship related fields.

7. VISITORS AND SUPPORTERS

After an incredible year, EFRAH would like to acknowledge our amazing supporters, without whom our work wouldn't be possible. With your continued assistance, we are seeing wonderful progress in the ability of slum dwellers and their communities to lift themselves out of poverty. We thank you for your deep commitment to enhancing the quality of life of Delhi's slum communities, and for enabling us to build on the successes of last year.

Princess of Netherland and CEO, Save the Children, Netherland

The delegates from UK, England visited education center of EFRAH.

8. OUR PARTNERS and WELL WISHERS

EFRAH would like to acknowledge our amazing well wishers and supporters, without whom our work wouldn't be possible. A large amount of financial and non financial support is being Save the Children, Mission Convergence (Govt. of Delhi), WCD (GNCT), Delhi State AIDS Control Society (GNCT), Essel Social welfare Foundation, HCL Foundation, Oxfam India, *Delhi Commission for Women*, South Delhi Municipal Corporation, Directorate of Health Services (GNCT), Action Aid, Community and individuals supporters.

9. LIST OF BOARD MEMBERS

SN	Name	Father/Hus. Name	Sex	Age	Desig.	Profession	
1	Mr. Rajesh Jaiswal	Sh. R.L.Gupta	М	58	President	Businessman and social worker	
2	Mr. Sayeed Ahmed	Sh. Zaheer Ahmed	М	47	Secretary	Social Worker	
3	Mr. Zahid Hussain	Md. Nazar Hussain	М	67	Member	Social Worker	
4	Mr. Santosh Samal	Mr. N. C. Samal	М	52	Member	Social Consultant .	
5	Mr. Kausar Praveen	Mohd. Akil	М	47	Member	Social Worker	
6	Ms. Prabhati Das	Mr. S.N Das	F	45	Member	Social Activist	
7	Mr. Muqeem Ahmed	Mr.Bashir	М	62	Member	Rtd. Milap press	

10. OFFICE ADDRESS

• EFRAH -Empowerment for Rehabilitation, Academic and Health

Community Centre, 2nd Floor, DDA Flats Kalkaji, Behind DDA Flats Market New Delhi-110019

Phone Number: +91 11 26020132, Fax- +91 11 26020132, Email: efrahindia@gmail.com, info@efrahindia.org.in

Website- www.efrahindia.org.in

• Regd. Office and Correspondence Address

Flat Number 393, Block Number 13, DDA Flats, Kalkaji, New Delhi 110019

Project office

C-118, Madanpur Khadar kachhi Colony,

Madan Pur Khadra Resettlement Colony, Samosa Chowk, Sarita Vihar, New Delhi- 110076,

Phone Number- 011-29946107, +91-9999363886

Filed Office EFRAH

• A-195, Aali Vihar,

Near Beri Bagh, Peer Baba Ki mazar, Aali Village, Badar Pur, New Delhi, **Phone Number-** 011-29946270

E- 86, Abul Fazal Enclave- 2, Near Lal Dukaan,
 Shaheen bagh, Abul Fazal Enclave, Jamia Nagar, Okhla,
 New Delhi-110025, Phone Number - 9990599125

• Basti Vikas Kendra,

Gandhi Basti, Behind DTC depot, **Okhla Subzi Mandi** Near Okhla Railway Reservation Centre, New Delhi-110020

Field Office U.P.

House No. 181, Mohalla- Bhikampur, P.O. - Auraiya, **District - Auraiya**, Uttar Pradesh-206122,

11. Income and expenditure 2014-15

EMPOWERMENT FOR REHABILIATION ACADEMIC & HEALTH (EFRAH) INCOME & EXPENDITURE ACCOUNT FOR THE YEAR THE YEAR ENDED 31 MARCH 2015

PARTICULARS	AMOUNT	PARTICULARS		AMOUNT	
To Administration & Management Expenses	898.325	By	Donation	137,740	
To Awareness Programm Expesses	2,298,116	By	Foreign Grants received from:-		
To Reprodentive & Child Health Program Expenses	110,507	339,80	Save the Children	6,021,041	
To Capacity Building	134,550		Action Aid	1,133,062	
To Community & Education Committee Expenses	377,406		OXFAM India	1.800,000	
To Advocacy & Werkshop Expenses	1,309,268	By	Indian Grants received from:-		
To Teaching Learning, IEC Material Expesses	6,323,636		HCL Foundation	2,149,360	
to Meeting and Training Expenses	109,340		Essel Social Welfare Foundation	2,999,400	
o Books & Stationery Expenses	127,717		Delhi State Aids Control Society	3,946,33	
o Miscellaneous Expenses	75,663		Mission Convergence Delhi	1,889,320	
o School Library Furniture Expenses	73,500		Delhi Commission for Women	242,293	
To Conveyance & Travel	520,462	By	Membership Foos	2,50	
o Rent	1,182,000	By	Interest	93,18	
Salary & Partime Personal	5,905,103	Ву	Other Income	41,446	
Fo Audit Fees	16,318	By	Excess of Expenditure over Income	392,383	
Fe Mid Day Meal	855,550	-			
C Bad Debts	422,203		N N		
To Depreciation	108,409				
Total	20.848.073		Total	20.848,07	

For Empowerment for Rehabilitation Academic & Health (Efrah)

Secretary

Treasurer

Date: 24-09-2015 Place: Delhi

Empowerment For Rehabilitation

Academic & Health (EPRAH), New Decide

As per our report of even date

for Keshari Keshari & Co. Charlered Accountants Reg. No. 008645C

(AMIX GLPTA)

Partner M. No. 529292

Date: 24-09-2015 Place: Noida