-A Compilation

National Institute of Public Cooperation and Child Development

Database on Voluntary Organisations: A Compilation

Vol. II (2007-08)

Project Team

Project Incharges : Mr. Subhasis Ray

Ms. Sunita Mathur

Assisted in Compilation : Ms. Nemika Pandey

Ms. Kanudeep Kaur

Computer Support : Ms. Purnima Negi

Ms. Meenu Goel

Editing : Mr. H. K. Barthwal

Layout & Production : Mr. A.J. Kaul

Mr. Divya Lahad

Ms. Jyoti Sethi

Foreword

In order to maintain a comprehensive database system by compiling important information on voluntary organisations, the Institute earlier brought out a publication titled 'Database on Voluntary Organisations — A Compilation' (volume I). Continuing this endeavour, in the year 2007-08, the Institute collated data based on information received from 402 voluntary organisations representing different parts of the country. The compiled information is being brought out in the form of volume II.

The present volume also contains two parts: part A deals with the major findings emerging from information compiled for 402 voluntary organisations and part B presents profile of each of these voluntary organisations. I am sure, like the earlier one, this volume would also facilitate the Institute to explore into new areas of training and disseminate information on voluntary organisations widely.

I express my hearty thanks to Dr. Ashok Kumar, Joint Director of the Institute for his overall guidance and supervision to complete the tasks of this project. I would like to place on record the efforts put in by Shri Subhasis Ray and Smt. Sunita Mathur, Assistant Directors and Incharges of the Project to bring out the document. I acknowledge with thanks the services provided by Ms. Nemika Pandey And Ms. Kanudeep Kaur, Project Assistants and Ms. Purnima Negi and Ms. Meenu Goel, Data Entry Operators for their committed support and assistance to Project Incharges in bringing out the volume II.

K. Gopal)Director

New Delhi 25 August 2008

Contents

Introduct	tion	1
Part A:	Compiled Information on Voluntary Organisations	5
Part B:	Profile of Voluntary Organisations	21

Introduction

In order to disseminate basic information about voluntary organizations, their capacity building needs expertise and service facilities available with them, the project on Database on Voluntary Organisations was conceived by the Institute as an on-going activity. The project commenced in the year 2005-06. This initiative was envisioned to strengthen and expand the Institute's interface with voluntary organisations. Despite its long standing mandate to promote voluntary action in the country through its training and research activities, the interaction between the Institute and the voluntary sector remained only within the gamut of facilitation of participation of voluntary organisations in the activities such as training, seminars, consultation meets. Having conceived a rather broad-based mechanism to extend its interaction through this project, the Institute has been able to elicit good response from a large number of voluntary organisations.

A detailed proforma for seeking information from voluntary organisations was developed and suggestions of the members of Project Advisory Committee (PAC) were sought on the proforma. On obtaining suggestions of the PAC members, the proforma was pre-tested with selected voluntary organisations before finalisation. The Information Sheet so finalised was evolved as a user-friendly structured proforma for enabling the voluntary organisations to record their responses.

The structured Information Sheet was sent to about 2500 voluntary organisations working in different States/Union Territories. This process of sending Information Sheet began in the month of October 2005. In response to this, 330 filled-in Information Sheets were received by the Institute till March 2006 which were subsequently compiled. The compiled information was brought out in the form of a document titled 'Database on Voluntary Organisations — A Compilation' (Volume I). This document was divided into two parts. Part A contained the compiled information on 330 voluntary organisations which had responded on various facets of their functioning. Part B presented profile of individual voluntary organisations, thus providing information on each voluntary organisation which had responded.

During the year 2007-08, the structured information sheet was sent to about another 800 voluntary organisations, in response to which 402 filled-in responses were received back by the Institute. After having compiled information received from these 402 voluntary organisations, volume II of the document has been drafted. The same format has been kept in volume II also.

It may be reiterated here that the information provided by voluntary organisations has been authenticated and certified by each voluntary organisation which sent back the duly filled-in Information Sheet. Thus, the onus of information shared by these voluntary organisations lies exclusively with

them — the Institute has only facilitated in bringing out a compiled document based on the information provided by these organisations.

The following paragraphs present the salient findings of the information provided by 4O2 voluntary organisations in the structured Information Sheet sent to them by the Institute.

Part A Compiled Information on Voluntary Organisations

State-wise Distribution of Voluntary Organisations Who Provided Information

Table I show that out of 402 voluntary organisations, maximum number of respondent organisations were from the state of West Bengal (12.44%) followed significantly by Andhra Pradesh (11.69%), Uttar Pradesh (8.21%), Maharashtra (7.96%), Delhi (6.97%), Tamil Nadu (6.47%) and Rajasthan (5.22%). The voluntary organisations from Kerela (4.98%), Bihar (4.73%), Gujarat (4.48%), Karnataka (4.23%), Assam (3.98%) and Manipur (3.73%) too responded in good numbers. However, the responses from the remaining States and Union Territories were quite low. In volume I, responses of 64 (19.39%) organisations from Tamil Nadu out of 330 were covered, but the response percentage has come down to about 7 per cent during 2007-08.

Table 1
State-wise Break-up of VOs from whom Responses Received

S1. No.	States/UTs	No.	%	S1. No.	States/UTs	No.	%
1.	Andhra Pradesh	47	11.69	15.	Maharashtra	32	7.96
2.	Arunachal Pradesh	2	0.50	16.	Manipur	15	3.73
3.	Assam	16	3.98	17.	Nagaland	2	0.50
4.	Bihar	19	4.73	18.	Orissa	5	1.24
5.	Chhattisgarh	2	0.50	19.	Punjab	7	1.74
6.	Delhi	28	6.97	20.	Rajasthan	21	5.22
7.	Gujarat	18	4.48	21.	Sikkim	2	0.50
8.	Haryana	5	1.24	22.	Tamil Nadu	26	6.47
9.	Himachal Pradesh	6	1.49	23.	Tripura	1	0.25
10.	Jammu & Kashmir	6	1.49	24.	Uttarakhand	5	1.24
11.	Jharkhand	6	1.49	25.	Uttar Pradesh	33	8.21
12.	Karnataka	17	4.23	26	West Bengal	50	12.44
13.	Kerala	20	4.98	27.	Chandigarh	1	0.25
14.	Madhya Pradesh	10	2.49				
		Total				402	100.00

Taking into account, the number of voluntary organisations responded during 2005-07 and 2007-08 together the overall maximum number of voluntary organisations responded were from Andhra Pradesh (13.00%). The responses also came from Nagaland, Tripura, Sikkim and Arunachal Pradesh, which did not respond earlier. However, no responses were received from the organisations representing the state/UT of Mizoram, Pondicherry.

Year of Establishment

Table 2 shows that the majority of voluntary organisations (78.61%) were established during 1976 and thereafter. Of these organisations, 41 per cent were established during 1986-95, majority of which were represented by the states of Andhra Pradesh and West Bengal. Meagre number of them (just 11%) was established before 1975, of which only 2 per cent organisations were reported to be established before 1945. One of the oldest established organisations was found to be represented by the state of Punjab, which was established 114 years ago. The more recently established (1996-2000) organisations were from the states of Uttar Pradesh (15.15%), Andhra Pradesh (12.12%), Maharashtra (9.09%) and West Bengal (9.09%).

Table 2
Year of Establishment

Year of Establishment	No.	%
1945 & Before	7	1.74
1946 - 55	8	1.99
1956 – 65	9	2.24
1966 - 75	22	5.47
1976 - 85	83	20.65
1986 — 95	166	41.29
1996 - 2005	67	16.67
No response	40	9.95
Total	402	100.00

Registration Status

To enjoy a legal status and smooth execution of the activities, getting registered under an appropriate Act is a must. But it is not mandatory for the organisations to do so.

Table 3
Whether the Organisations are Registered

Responses	No.	%
Yes	395	98.26
No	7	1.74
Total	402	100.00

Of 402 voluntary organisations, an overwhelming number of 395 (98.26%) organisations reported that they had registered themselves under one Act or the other. A skimpy number of just 7 voluntary organisations however did not respond to their registration status. There are several Acts under which a voluntary organisation can get themselves registered, namely, Societies Registration Act XXI 1860, State Societies Registration Acts, Indian Trust Act 1882, Bombay Public Trust Act 1950, Charitable & Religious Trust Act 1920, Cooperative Societies Act 1912, Multistate Cooperative Societies Act etc.

Table 4 expounds the trends followed by different voluntary organisations in registering themselves under one act or the other.

Table 4

Acts Under Which Organisations are Registered
(N = 395)

(Multiple Response)

Responses	No.	%
Societies Registration Act, XXI 1860	270	68.35
State Societies Registration Act	107	27.09
Indian Trust Act, 1882	21	5.35
Bombay Public Trust Act 1950	45	11.47
Charitable and Religious Trust Act, 1920	03	0.76
Cooperative Societies Act, 1912	00	0.00
Multistate Cooperative Societies Act	02	0.51

It was found that a significant percentage (68%) of voluntary organisations were registered under the Societies Registration Act XXI 1860. Data shows that in Uttar Pradesh 100 per cent voluntary organisations were registered under Societies Registration Act XXI 1860, closely followed significantly by Andhra Pradesh (95.56%), Maharashtra (87.50%), Karnataka (52.95%), Tamil Nadu (50.00%) and Gujarat (38.89%). It seems that Societies Registration Act 1860, is one of the most popular options availed by voluntary organisations to register themselves. It was found even in the previous volume that 62 per cent of the organisations got themselves registered under this Act only.

It is evident from the above table that about 107 voluntary organisations (27.09%) were registered under different State Societies Registration Acts. Among these voluntary organisations, data reveals that

in West Bengal, 68 per cent voluntary organisations were registered under the State Act. Since these Acts are drafted to suit the needs and requirements of voluntary organisations in a particular state, therefore it seems to be the second most popular Act of registration. The next highest percentage of voluntary organisations registered under these Acts were from Rajasthan (60.00%), Kerala (52.64%), Tamil Nadu (38.47%) and Karnataka (29.42%).

Only 5 per cent of voluntary organisations were reportedly registered under Indian Trust Act, 1882. It is observed from the table that only 3 voluntary organisations were registered under the Charitable and Religious Trust Act, 1920. These voluntary organisations represented the states of Andhra Pradesh, Karnataka and Kerala registered in the year 1995, 1995 and 1996 respectively.

Another popular Act under which voluntary organisations were reported to have been registered is the Bombay Public Trust Act, 1950. It was found that 88 per cent voluntary organisations from Maharashtra and 7 per cent from Gujarat were registered under this Act.

It is fascinating to note that one of the voluntary organisations from Chandigarh was also registered under this Act along with Societies Registration, Act 1860. It was also brought out in the previous volume that one organisation from Uttar Pradesh was registered under the Bombay Public Trust Act, 1950.

It was also found that the number of voluntary organisations registered under Multistate Cooperative Societies Act was very scanty. Only two organisations (0.51%) were found to have been registered under this Act.

It was observed that none of the voluntary organisations reported to have been registered under the Cooperative Societies Act, 1912. In the previous volume, however, only one voluntary organisation from Delhi was reported to have been registered under this Act.

Regarding the status of registration under the Income Tax Act 1961, it was found that most of the organisations (66.00%) obtained registration under this Act. Despite the fact that the registration should be sought under the Income Tax Act, 1961 within one year of establishment, still many of the organisations did not register themselves within that stipulated time frame. However, 18 organisations got themselves registered after more than 10 years of their establishment. But a voluntary organisation from Punjab got itself registered after 94 years of its establishment followed by an organisation from West Bengal which took registration after 28 years of establishment. Sixty-six per cent of voluntary organisations reported to have been exempted under the Income Tax Act, 1961.

So far as registration under Foreign Contribution (Regulation) Act (FCRA) 1976 is concerned, as many as 256 (64.16%) voluntary organisations reported that they obtained FCRA certificate after

registration. This shows that majority of the organisations, which responded to institute's Information Sheet, cleared the legal hurdle of getting access to foreign funds.

Target Groups

Due to clandestine nature of the problem of HIV/AIDS an overwhelming number of 394 [98.00%] voluntary organisations were working with issues related to awareness and preventive measures against HIV/AIDS. It is an eye opener that people are becoming aware of the severity of the problem of HIV/AIDS and are coming forward at an encouraging pace to help in awareness generation as well as to lend a hand to the victims of HIV/AIDS in their rehabilitation.

Looking at the present scenario, it becomes impossible for the voluntary organisations to leave women and children behind. So as many as 66 per cent of the organisations were working with women as their target group and 56 per cent with children as their target group. But it is observed that 197 organisations (49.00%) had both women and children as their target group.

Youth is also one of the major areas of concern of about 16 per cent of the respondent voluntary organisations. About 43 per cent voluntary organisations in Punjab work with youth as their target group.

Handicapped/disabled persons are also the target group of as many as 14 per cent organisations. Maximum work on minorities is being undertaken by the voluntary organisations represented by Jharkhand (66.67%), West Bengal (22.00%) and Andhra Pradesh (17.78%). Since these areas were mostly inhabited by minority populations, it becomes obligatory for the organisations of these states to address their issues as well. A skimpy number of voluntary organisations were reported to be working with old age persons, backward and below poverty line people, villagers and sex workers. Though the trafficking is an issue of grave concern but still a meagre number of just three voluntary organisations were reported to be working with the trafficked victims, of which two were from the state of Andhra Pradesh and one from Tamil Nadu.

Nature of Activities of the Organisations

Table-5 Nature of Activities Taken Up By VOs (N=402)

(Multiple Response)

Activities	No.	%
Training	359	89.30

Workshop	326	81.09
Research & documentation	157	39.05
Consultancy	175	43.53
Service delivery institutional	168	41.79
Service delivery non institutional	150	37.31
Assistance to others	150	37.31
Advocacy	299	74.38
Networking	246	61.19
Fundraising	172	42.79
No Response	06	1.49

A large number of voluntary organisations (89.30%) were engaged in providing training, conducting workshops (81.09%), advocacy work (74.38%) and networking (61.19%). Apart from this, other activities being undertaken by voluntary organisations include consulting (43.53%), fund raising (42.79%), institutional service delivery (41.79%), research and documentation (39.05%), assistance to other organisations (37.31%) and non-institutional service delivery (37.31%).

Capacity Building Initiatives for Staff

Capacity building initiatives are used to assess the concerns of the voluntary organisations for the development of their staff. The responses received have been illustrated in table 6 below.

Table 6
Capacity Building Initiatives Taken in Last 3 Years (N=402)

(Multiple Response)

SI. No.	Capacity Building Initiatives	No.	%
1	Training programme	353	87.81
2	On the job training	204	50.75
3	Workshop	146	36.32
4	Seminar	35	8.71

5	Group discussion	152	37.81
6	Exposure Visit	261	64.93
7	Exchange visits	154	38.31
8	Secondment	34	8.46
9	Self study	132	32.84
10	Packaged courses	41	10.20
11	Internal courses	63	15.67

The maximum number of voluntary organisations (87.81%) considered training programmes to be the most widely used initiatives for the capacity building of their staff, followed by exposure visit (64.93%) on job training (50.75%), exchange visits (38.31%), group discussion (37.81%), and self study (32.84%). The other significant responses include internal courses (15.67%) and packaged courses (10.20%).

Budget

Budget of any organisation plays a decisive role in planning the scale at which the activities would be carried out by an organisation. It acts as the backbone of the organization, as without it, it is very difficult to carry out activities to meet the goals of an organisation.

Table 7
Annual Budget

SI. No.	Amount of Budget	No.	%	SI. No.	States/UTs	No.	%
1.	Below 1 lakh	4	1.00	13.	55 – 60 lakh	2	0.50
2.	1 – 5 lakhs	50	12.44	14.	60 – 65 lakh	8	1.99
3.	5 – 10 lakh	49	12.19	15.	65 – 70 lakh	3	0.75
4.	10 – 15 lakh	28	6.97	16.	70 – 75 lakh	7	1.74
5.	15 – 20 lakh	21	5.22	17.	75 – 80 lakh	2	0.50
6.	20 – 25 lakh	19	4.73	18.	80 – 85 lakh	1	0.25
7.	25 – 30 lakh	9	2.24	19.	85 – 90 lakh	5	1.24

8.	30 – 35 lakh	8	1.99		20.	90 – 95 lakh	0	0.00
9.	35 – 40 lakh	8	1.99		21.	Upto 1 crore	0	0.00
10.	40 – 45 lakh	7	1.74		22.	1 – 5 crore	24	5.97
11.	45 – 50 lakh	5	1.24		23.	5 crore & more	11	2.74
12.	50 – 55 lakh	10	2.49		24.	No Response	121	30.10
	Total					402	100.00	

Table 7 expounds that out of 402 voluntary organisations, 121 voluntary organisations (30.10%) did not report their budget amount.

However, only 11 (2.74%) organisations were reported to have their annual budget as Rs. 5 crore and more, while budget of 24 organisations (5.97%) budget fell in the range of Rs. 1-5 crores.

Only 4 (1.00%) organisations have an annual budget of less than Rupees one lakh, whereas a large number of organisations have their annual budget in the range of either 1 to 5 lakh (12.44%) or 5-10 lakh (12.19%).

It is evident from the table that 52 per cent of the voluntary organisations have an annual budget of less than Rs. 50 lakh and 9 per cent of voluntary organisations' budget amount exceeds Rs. 1 crore.

Nature of Community Support

Table 8

Nature of Community Support
(N = 299)

(Multiple Response)

Community Support	No.	%
Cash	217	72.58
Kind	180	60.20
Labour	217	72.58

Apart from the fund raising activities carried out by the voluntary organisations, community also supports voluntary organisations by extending its help in the form of cash, kind and labour.

This contribution of community towards the voluntary organisation helps them in carrying out various activities smoothly and efficiently. The major form of support from the community is received in the form of cash (72.58%) as well as labour (72.58%) which were followed by kind (60.20%).

Training Needs

Table 9
Training Needs of the Organisations (N = 402)

(Multiple Response)

Training Needs (Areas)	No.	%
Resource Management/ Natural resource management	20	4.98
Project management/Formulation/Monitoring & evaluation	66	16.42
Organisation management/ Organisational development/ Capacity building programme	52	12.94
Micro Planning/ Finance/SHG training/Accounting	57	14.18
Fund raising techniques	22	5.47
Income generation programme/ skill development/micro enterprise development	26	6.47
Disaster management	2	0.50
Documentation	22	5.47
Community mobilization	5	1.24
Awareness towards Women welfare acts/rights/ gender equity		13.93
Human Rights/child rights		2.74
Health/reproductive health/ child care/HIV/AIDS/RCH		19.15
Trafficking and counseling		7.96
Adolescent related issues/family life education (FLE)	7	1.74
Rural Development/community development	6	1.49
Good Governance	1	0.25
Financial management and report writing		2.99
Vocational training		3.48
Advance agriculture		0.75
Child related law & policies	1	0.25
Others	16	3.98

Table 9 elicits the areas of training needs as reported by voluntary organisations. Some of the significant responses included health/reproductive health/child care/HIV/AIDS/RCH [19.15%], project management/formulation/monitoring & evaluation (16.42%), micro planning/finance/SHG training/accounting (14.18%), awareness towards women welfare/Acts/rights/ gender equity (13.93%), organisation management/organisational development/ capacity building programme (12.94%) and trafficking and counselling (7.96%). Some of the other training needs include income generation programme/skill development/micro enterprise development (6.47%), fund raising techniques (5.47%), documentation (5.47%), resource management and natural resource management (4.98%) and vocational training (3.48%).

Fund Raising

Fund raising plays a very essential role for an organisation as it helps the voluntary organisations to sketch their missions and visions and plan the extent to which they can carry out their activities. The main source of funds available with a voluntary organisation generally includes grant-in-aid/financial assistance, sale of products, fund raising events etc.

Table 10 depicts various techniques of fund raising being deployed by the voluntary organisations. More than half the number of organisations (52.97%) raise the funds largely by collecting donations; 28 per cent of the voluntary organisations generate the funds mainly through sale of their products. Fund was also made available by organising fund raising events by 14 per cent of voluntary organisations. Fee of vocational training course, membership fee, membership subscription and management contribution also add up to the fund generation in about 13 per cent, 11 per cent, 8 per cent and 8 per cent of the voluntary organisations respectively.

The other fund raising activities include consultancy fee (5.41%), lending money (2.70%), microcredit & service charges (2.16%) etc.

Table 10
Fund Raising Method
(N=185)

(Multiple Response)

SI. No.	Fund Raising	No.	%
1	Donation	98	52.97
2	Sale of products	52	28.11
3	Fund raising events	25	13.51
4	Fee of vocational training courses	24	12.97
5	Membership fee	20	10.81

6	Membership subscription	15	8.11
7	Management contribution	14	7.57
8	Consultancy fee	10	5.41
9	Money lending	5	2.70
10	Service charge	4	2.16
11	Micro credit	4	2.16
12	Charity box	1	0.54
13	Others (Rent, Community Mobilisation, Hundi Collection)	4	2.16

Availability of Infrastructure

Availability of infrastructure with the voluntary organisations helps in gauzing the scale at which the activities can be organised by an organisation. Of 402 voluntary organisations, 372 [92.54%] reported the status of infrastructure available with them. Majority of the organisations [54.04%] have their own building structure for carrying out various activities, 47 per cent have hired infrastructure, while 14 per cent have taken the building on lease whereas 7 per cent of the organisations were operating from the donated buildings.

Out of 93 per cent voluntary organisations who reported the status of infrastructure, maximum number (78.22%) of voluntary organisations have class rooms, 73 per cent have lecture halls and 69 per cent reported to have conference rooms.

Only 24 per cent of the voluntary organisations reported to have the hostel and in 34 per cent, the guest room facilities were available.

Sixty-two per cent of the voluntary organisations reported that they make their infrastructure available to other organisations. Of these, 5l per cent voluntary organisations provide it on payment basis, 4l per cent free of cost while the rest 8 per cent at times provide the facilities either free of cost or on payment basis.

Products

As part of income generating activities as well as fund raising campaign, voluntary organisations are found to be bringing out products of various kinds. These products reflect not only the traditions of the area but also the availability of certain resources. About 28 per cent of voluntary organisations reported sale of products to be one of the major sources of fund for them.

On being asked as to whether they have any products, only 142 voluntary organisations responded. Twenty-six per cent voluntary organisations were engaged in manufacturing of handicrafts followed

by readymade garments (21.99%), products made by Self-Help Groups (SHG) (12.77%) and stationary items (11.35%). It was found that many voluntary organisations were engaged in the production of those products whose raw material is region-specific like bamboo (10.64%), coil products (8.51%), jute products (4.26%), wool products (1.42%) and spices (7.10%).

Some of the voluntary organisations were engaged in making handloom products, zari work, bags, household articles, silk products and embroidered products. Still other voluntary organisations were occupied in the production of aggarbatti, vermin compost, soft toys, candles, greeting cards, bakery items, jam and jelly etc.

One voluntary organisation from West Bengal was engaged in the manufacture of low cost latrines. Two per cent voluntary organisations were found to be occupied with the production of ayurvedic medicines and one per cent with health products.

Table 11

Documents/Publications brought out by Organisations (N = 402)

(Multiple Response)

Documents/Publications	No.	%
Newsletter	91	22.64
Magazine	56	13.93
Advocacy material	96	23.88
Leaflet	189	47.01

As the above table 47 per cent voluntary organisations reported that they brought out publications in the form of leaflets, while almost same number of voluntary organisations were engaged in the publication of advocacy material and newsletter. Only 14 per cent organisations reported that they brought out magazines.

Professional Expertise Available

About 60 per cent of the voluntary organisations mentioned about availability of professional experts with them. Majority of these voluntary organisations mentioned that they had expertise in the field of education (17.09%) followed by SHG formation (13.34%), child-related issues (12.50%), health and hygiene (11.67%), skill development (11.25%), women related issues (10.84%), Reproductive Child Health (7.09%) etc. The other areas of expertise as reported by voluntary organisations included agricultural inputs (8.34%), watershed development (5.84%), project formulation (5.00%), micro credit (3.75%) etc. However, only four voluntary organisations reported that they had expertise in the field of HIV/AIDS, though 98 per cent voluntary organisations claimed that they were working with HIV/AIDS patients.

Part B Profile of Voluntary Organisations

Andhra Pradesh

Code: AP-01/1/II						
Contact Information		_				
Organisation's Name	Help	Help				
Address	2nd Lane, Su	ijatha Nagar, L	awyer Pet, Ongo	le, Andhra Prac	lesh-523002	
Additional Address	-		,			
Phone No.	08592-22120	9, 556164				
Fax Number	08592-28173	8				
E-mail Address	helpap20020	@yahoo.com				
Website	www.helpap.o	org				
Contact Person	Shri Rama M	lohan, Secretar	У			
Another Contact Person	Shri K. N. M	lurthy, Preside	nt			
Legal Status						
Year of establishment	1993					
Registered under which Act	Societies Reg	gistration Act,	1860			
Year of Registration	1993					
Registration No.	133					
Year of Registration under Income Tax Act	Year not me	ntioned				
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	-					
Mission of the Organization	-					
Main activities	Child Educat	tion				
Target Group	Victims of c	ommercial sex	ual exploitation a	nd trafficking		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	A.P.	Guntur	15 Mandal	50	25	
	A.P.	Prakasam	5 Mandal	40	15	
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Service delivery— Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilization/campaigns and Networking					
Financial resource of the organization						
Annual budget	-					
Source of funding — National	CRYW&CWGLAXO					
Source of funding — International	PLANSave theCRS	Children				

	UNODCTDHGIVE
Community Support	Cash, Kind and Labour
Fundraising Techniques	Donation
Documentation	Newsletter, Advocacy material and Leaflet

Code: AP-01/2/II	
Contact Information	
Organisation's Name	Integrated Development Organisation
Address	102, Prameela Towers, Main Road, Kodada, Nalgonda Dist. Andhra Pradesh-508206
Additional Address	
Phone No.	08683-257333
Fax Number	-
E-mail Address	ido india@yahoo.co.in
Website	-
Contact Person	Shri Kakunuri Venkat Reddy, General Secretary
Another Contact Person	Shri Ravi Kumar, President
Legal Status	
Year of establishment	1999
Registered under which Act	State Societies Registration Act (I350 Fasli)
Year of Registration	1999
Registration No.	5444
Year of Registration under Income Tax ACT	Not registered
Exempted Under Income Tax Act	No
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	To eliminate child labour, protect the child rights in the society and also to work for education by creating awareness in rural sectors of the districts in AP.
Mission of the Organization	To create awareness on the importance of education and protection of child rights.
Main activities	Vocational training centre for men and women for their, income generation activities and special schools for street children
Target Group	Children, women and youth

Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Nalgonda	Miryalaguda	8	6
	A.P.		Hazurnagar	11	9
	A.P.	Khammam	Illandu	6	6
	A.P.		N.K. Pally	12	12
Nature of activities	Training; Research and Documentation; Service delivery— Institutional and Networking				
Financial resource of the organization					
Annual budget	Rs. 12 lakh (approx)				
Source of funding — National	Contributions and District Authorities				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	Management contributions and Fees of vocational training				
Documentation	Leaflet				

Code: AP-01/3/II				
Contact Information				
Organisation's Name	Nature (Association for Tribal & Rural Empowerment)			
Address	79-20-4/1, Malliwa Nagar, Rajahmundr, Andhra Pradesh-533103			
Additional Address	-			
Phone No.	0883-3256708			
Fax Number	-			
E-mail Address	org_nature@yahoo.co.in			
Website	-			
Contact Person	Shri E. Venugopal Rayudu, Executive Secretary			
Another Contact Person	Ms. B. Amulya, Treasurer			
Legal Status				
Year of establishment	1998			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	1998			
Registration No.	599			
Year of Registration under Income Tax ACT	Year not mentioned			
Exempted Under Income Tax Act	No Response			
FCRA Certificate obtained	No Response			

To promote maternal/child health, sanitation, education by undertaking integrated child development services programmes				
To create awareness and conduct training programmes (through participatory approach) for the target community by formulating children welfare committees at village level				
Income generation activities, prevention of child trafficking, child labour and protection of child rights, health education, birth registrations, eradication of malnutrition, awareness on HIV/AIDS, community forest management.				
Women and children of tribal and fisher folk				
Name of States	District	Block	No. of villages	No. of Slums
A.P.	East	Rampachod Varam	20	-
A.P.		Maredumilli	18	-
A.P.	Godavari	Gangavaram	15	-
A.P.]	Mamidikunuru	6	-
Training; Workshops/seminar/symposia etc and Advocacy, community contact/ mobilization/campaign				
Rs. O3, 50, OOO/- (approx)				
AP Forest Department ASM SAWGAMITRA				
-				
Kind				
No response				
Advocacy n	naterial and Ma	agazine		
	Integrated of To create at tory approacommittees Income gen and protectition of maliment. Women and Name of States A.P. A.P. A.P. Training; Woontact / moontact	integrated child developmed To create awareness and compared tory approach) for the tall committees at village level. Income generation activition and protection of child right tion of malnutrition, awarenest. Women and children of the states. A.P. East A.P. Godavari A.P. Godavari A.P. Training; Workshops/sencontact/ mobilization/camed SAWGAMITRA - Kind No response	integrated child development services programmes To create awareness and conduct training progran tory approach) for the target community by form committees at village level Income generation activities, prevention of child and protection of child rights, health education, bir tion of malnutrition, awareness on HIV/AIDS, comment. Women and children of tribal and fisher folk Name of States A.P. East Rampachod Varam A.P. Godavari Gangavaram A.P. Godavari Gangavaram A.P. Mamidikunuru Training; Workshops/seminar/symposia etc and contact/ mobilization/campaign Rs. 03, 50, 000/- (approx) AP Forest Department ASM SAWGAMITRA - Kind	integrated child development services programmes. To create awareness and conduct training programmes (throug tory approach) for the target community by formulating child committees at village level Income generation activities, prevention of child trafficking, of and protection of child rights, health education, birth registratic tion of malnutrition, awareness on HIV/AIDS, community for ment. Women and children of tribal and fisher folk No. of villages A.P. East Rampachod Varam 20 A.P. Maredumilli 18 A.P. Godavari Gangavaram 15 A.P. Godavari Gangavaram 15 A.P. Mamidikunuru 6 Training; Workshops/seminar/symposia etc and Advocacy, contact/ mobilization/campaign Rs. 03, 50, 000/- (approx) AP Forest Department ASM SAWGAMITRA - Kind No response

Code: AP-01/4/II	
Contact Information	
Organisation's Name	Narayanavaram Youth Association for Rural Development (NYARD)
Address	Main road, Narayanavaram (P&M), Chittoor Dist., Andhra Pradesh-517581
Additional Address	NYARD Vocational Institute, T.B. Road, Puttur (P&M), Chittoor Dist., AP-517583
Phone No.	08577-295436
Fax Number	-
E-mail Address	nyardsociety@ctr.com
Website	-

	01 13 13 1				
Contact Person	Shri M. Muni Krishnaiah, President				
Another Contact Person	Dr. S. S. Selva	m, Vice Preside	ent		
Legal Status	1				
Year of establishment	1994				
Registered under which Act	Societies Registration Act, 1860				
Year of Registration	1994				
Registration No.	597				
Year of Registration under Income Tax ACT	Year not mentioned				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Sustainable development for the downtrodden people, specially women & children by upliftment of socio-economic-health status and rural self-employment for youth				
Mission of the Organization	To undertake different activities for rural women & child development and lot of the Old age Home and Self -Employment activities.				
Main activities	Child's Education/Health, Women Rights, Prevention of Sexual Exploitation and Violence against Women, Gender Awareness Programme, Rural Development, Awareness programmes				
Target Group	SC/ST/OBC,	BPL, Youth			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Chittoor	Nagari	164	-
	A.P.	Chittoor	Dichatur	120	-
	A.P.	Chittoor	N.Varam	40	-
	A.P.	Chittoor	Nimdr	46	-
Nature of activities	Training; Workshops/seminars/symposia etc.; Consultancy; Service delivery— Institutional & Non-institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaign; Fund raising and Networking				
Financial resource of the organisation					
Annual budget	Rs. 4 lakh (approx)				
Source of funding — National	 APSWAB – Hyd. NABARD – Hyd. APCOST – Hyd. NYKS CTR 				
Source of funding — International	-				
Community Support	Labour				
	-				
Fundraising Techniques	-				

Code: AP-01/5/II							
Contact Information							
Organisation's Name	Villages in Pa	artnership (VII	?]				
Address	8-6-211, Padm	8-6-211, Padmavathi Colony, Mahbubnagar, Andhra Pradesh-509002					
Additional Address	-	-					
Phone No.	08542-2709	08542-270945, 270158					
Fax Number	91-8542-2702	91-8542-270268					
E-mail Address	vipapind@gr	nail.com					
Website	-						
Contact Person	Dr. T. Nagen	ider Swamy, E	xecutive Direc	ctor			
Another Contact Person	Shri T. K. S.	Sarma, Execut	ive Secretary				
Legal Status							
Year of establishment	1984						
Registered under which Act	Societies Reg	istration Act,	1860				
Year of Registration	1984						
Registration No.	234						
Year of Registration under Income Tax ACT	Year not me	ntioned					
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	consultation and help the	and assist ther	n in formulat eir participatio	nding of their proble ing programmes, throi on and responsibility a	igh planning		
Mission of the Organization	to be able to funds and re	Facilitate and promote peoples organisations and build their capacities so as to be able to address problems in their respective areas by accessing public funds and resources available through government sponsored programmes and locally mobilised resources.					
Main activities		r, Adolescent awareness, bio		ealth Care ধ্র Educatio	on, Capacity		
Target Group	All categorie	s in a village					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	A.P.	M. Nagar	9 Blocks	Various as per membership	-		
	A.P.	M. Nagar	5 Blocks	Fisher Habitation	_		
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilization/campaign; Networking and Fund raising						

Financial resource of the organisation	
Annual budget	Rs. 60 lakh (approx)
Source of funding — National	Returns on Investments
Source of funding — International	Menonita Central Committee Catholic Relief Services
Community Support	Cash, Kind and Labour
Fundraising Techniques	-
Documentation	-

Code: AP-01/6/II	
Contact Information	
Organisation's Name	People's Action for Rural Awakening (PARA)
Address	Ravulapalem, east godavari district, Andhra Pradesh-533238
Additional Address	-
Phone No.	08855-255010
Fax Number	08855-257285
E-mail Address	thomaspallithanam@gmail.com
Website	-
Contact Person	Shri Thomas Pallithanam, Director
Another Contact Person	Shri N. Isaiah, Administrator
Legal Status	
Year of establishment	1988
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1988
Registration No.	431
Year of Registration under Income Tax ACT	1994
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To work for the unification of all the unorganized, marginalized and powerless communities under the banner of 'dalit power' . PARA also works to instill a dalit consciousness among these people and to revive and develop a dalit culture to give a separate identity and dignity to these people
Mission of the Organization	To work in a geopolitical area and issue based approach emphasizing on social, cultural, educational, economical and political aspects. Its role is more of facilitating the target people to become masters of their own development.

Main activities	ment, For	Welfare & Development of Child Labour, Women Empower- ment, Formation of Women SHGs, Gender Awareness pro- gramme, Eradication of Poverty, Advocacy						
Target Group	BPL, Wo	BPL, Women and children						
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	A.P.	East Godavari	Kothapelti	10	-			
	A.P.	East Godavari	Kamlapalem	12	-			
	A.P.	East Godavari	Information is not clear	16	-			
Nature of activities	Non-institu	Training; Workshops/seminars/symposia etc.; Service delivery— Institution & Non-institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilization/campaign and Networking						
Financial resource of the organizati	ion							
Annual budget	-							
Source of funding — National	• RMK							
Source of funding — International	BFW DKH							
Community Support	Cash, Kind	and Labour						
Fundraising Techniques	Donation,	Donation, Membership Subscription						
Documentation	Advocacy	Advocacy material and Leaflet						

Code: AP-01/7/II	
Contact Information	
Organisation's Name	Viveka Educational Foundation
Address	Pamur, Prakasam Dist. Andhra Pradesh-523108
Additional Address	-
Phone No.	08490-246333, 09440479810
Fax Number	08490-246403
E-mail Address	viveka-aidsproject@yahoo.co.in
Website	-
Contact Person	Ms. K. Rami Reddy, President
Another Contact Person	Shri B. Ramachandra Rao
Legal Status	
Year of establishment	1988
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1998
Registration No.	174

Year of Registration under Income Tax ACT	2002					
Exempted Under Income Tax Act	Yes	Yes				
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	To promote literacy rate in interior and rural areas, care of those women those who are neglected by the society, improvement of health and eco nomic status of rural poor people keeping emphasis on SC, ST and other backward communities and provide information, knowledge and skills for economic independence.					
Mission of the Organization			nowledge and skills fo ps to provide credit f		lependence,	
Main activities	Women empo		ıcation programme, R nent	Rehabilitation of	HIV/AIDS	
Target Group	HIV/AIDS pa	tient, Women	and children			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	A.P.		Pamur	42	31	
	A.P.	Prakasam	C.S. Puram	33	16	
	A.P.	- Nellore	Varikuntapadu	38	29	
	A.P.	Nellore	Duttalur	36	21	
Nature of activities			inars/symposia etc., zation/campaign	Consultancy,	Advocacy,	
Financial resource of the organisation						
Annual budget	Rs. 19, 10, 00	O/- (approx)				
Source of funding — National	 APSACS – Hyd. Women Child Development – New Delhi CSWB – New Delhi NCLP – District collector 					
Source of funding — International	-					
Community Support	Kind					
Fundraising Techniques	-					
Documentation	Advocacy ma	Advocacy material				
Community Support Fundraising Techniques	- Kind					

Code: AP-01/8/II	
Contact Information	
Organisation's Name	Grama Siri Awareness for Social Prosperity Society
Address	Prabhakarji Nagar, Karlapalem Mandal & (P.O), Guntur Dist. Andhra Pradesh-522111
Additional Address	-
Phone No.	08643-273614
Fax Number	-

E-mail Address	_					
Website	_					
Contact Person	Shri C. Ibrahim,	Shri C. Ibrahim, Secretary				
Another Contact Person	+	Shri G. V. Ramana, Treasurer				
Legal Status	1					
Year of establishment	1980					
Registered under which Act	Societies Registr	Societies Registration Act, 1860				
Year of Registration	1990					
Registration No.	192					
Year of Registration under Income Tax ACT	Year not mention	oned				
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities	ı					
Vision of the Organization			adult education, in			
Mission of the Organization	For the achievement of the above vision social service development activities education, social and economics, environment programmes and impart training for the formation of SHG of rural people					
Main activities	To support rura		people, SHGs for w	omen throu	gh micro plan-	
Target Group	Women					
Operational geographical area						
- L						
ekangan beebiakmen men	Name of States	District	Block	No. of villages	No. of Slums	
- Francius Beebrahinen men		District Guntur	Block Karlapalu			
- Francius Beebrahmen men	States			villages	Slums	
- Francius Beebrapineus usea	States A.P.	Guntur	Karlapalu	villages 18	Slums	
- Francius Beebrahinen men	A.P. A.P.	Guntur Guntur	Karlapalu Pittavanipalu	villages 18 18	Slums	
Nature of activities	A.P. A.P. A.P. A.P. A.P. Assistance to o	Guntur Guntur Guntur Guntur ther organisa	Karlapalu Pittavanipalu Nagavan	villages 18 18 18 18 18 d financial of	- - - - - - - - - - - - - - - - - - -	
	A.P. A.P. A.P. A.P. A.P. Assistance to o	Guntur Guntur Guntur Guntur ther organisa	Karlapalu Pittavanipalu Nagavan Nijampatnam	villages 18 18 18 18 18 d financial of	- - - - - - - - - - - - - - - - - - -	
Nature of activities	A.P. A.P. A.P. A.P. A.P. Assistance to o	Guntur Guntur Guntur Guntur ther organisa delivery in ins	Karlapalu Pittavanipalu Nagavan Nijampatnam	villages 18 18 18 18 18 d financial of	- - - - - - - - - - - - - - - - - - -	
Nature of activities Financial resource of the organisation	A.P. A.P. A.P. A.P. Assistance to oraising, Service	Guntur Guntur Guntur Guntur ther organisa delivery in insection telopment Fun ahila Kosh	Karlapalu Pittavanipalu Nagavan Nijampatnam ations, technical and Netronal	villages 18 18 18 18 18 d financial of	- - - - - - - - - - - - - - - - - - -	
Nature of activities Financial resource of the organisation Annual budget	A.P. A.P. A.P. A.P. Assistance to oraising, Service oraising, Service oraising, Service oraising and interest of the margin Development of the margi	Guntur Guntur Guntur Guntur ther organisa delivery in insection telopment Fun ahila Kosh	Karlapalu Pittavanipalu Nagavan Nijampatnam ations, technical and Netronal	villages 18 18 18 18 18 d financial of	- - - - - - - - - - - - - - - - - - -	
Nature of activities Financial resource of the organisation Annual budget Source of funding — National	A.P. A.P. A.P. A.P. Assistance to oraising, Service oraising, Service oraising, Service oraising and interest of the margin Development of the margi	Guntur Guntur Guntur Guntur ther organisa delivery in insection telopment Fun ahila Kosh	Karlapalu Pittavanipalu Nagavan Nijampatnam ations, technical and Netronal	villages 18 18 18 18 18 d financial of	- - - - - - - -	
Nature of activities Financial resource of the organisation Annual budget Source of funding — National	A.P. A.P. A.P. Assistance to oraising, Service oraising, Service oraising Development of the Bank interestory Margin Development of Bank, By Bank, By Bank, By	Guntur Guntur Guntur Guntur ther organisa delivery in insection telopment Fun ahila Kosh	Karlapalu Pittavanipalu Nagavan Nijampatnam ations, technical and Netronal	villages 18 18 18 18 18 d financial of	- - - - - - - -	

Code: AP-01/9/II							
Contact Information							
Organisation's Name	RS (Ready to S	erve) Educatio	nal & Rural Ed	conomic Develo	pment Society		
Address	6-1-115, Varada	Raja Nagar, K	. T. Road, Tiru	pati, Andhra Pi	radesh-517507		
Additional Address	-						
Phone No.	0877-2234494						
Fax Number	0877-2235827	0877-2235827					
E-mail Address	-						
Website	www.rseredsng	o@yahoo.co.i	<u>n</u>				
Contact Person	Shri R. Sridhar	Reddy, Secret	ary				
Another Contact Person	Ms. C. Lakshm	i, President					
Legal Status	•						
Year of establishment	1998						
Registered under which Act	Societies Regist	ration Act, 18	60				
Year of Registration	1998						
Registration No.	163						
Year of Registration under Income Tax ACT	2007						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization					e through educa- levelopment pro-		
Mission of the Organization	and involvement their collaborat	To bring social change among the vulnerable groups with their participation and involvement by placing people's development in people's hands with their collaborative actions to solve the social evils like, poverty, illiteracy, ill health and discriminations.					
Main activities	welfare program	Educational programmes, medical and health programmes, human and child welfare programme, vocational training for street children, orphan children & adolescent girls and awareness and prevention camps on HIV/AIDS					
Target Group		rom all sectio	ns without ca		reet children and gion and colour,		
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	A.P.	Chittoor	Tirupati	60	50		
Nature of activities		Training; Workshops/seminars/symposia etc.; Service delivery— Institutional; Advocacy, community contact/mobilization/campaign and Networking					

Financial resource of the organisation	
Annual budget	-
Source of funding — National	Through members contribution & Local Donations
Source of funding — International	-
Community Support	Labour
Fundraising Techniques	-
Documentation	Advocacy material

Code: AP-01/10/II	
Contact Information	
Organisation's Name	Rahul's Medical & Health Services Society
Address	Door 17-104, Rahul's Complex, Raheel's Hospital, Kothakota, Mahabubnagar Dist. Andhra Pradesh-509381
Additional Address	-
Phone No.	08545-226776
Fax Number	08545-226776
E-mail Address	rmhss_kktl@rediffmail.com
Website	-
Contact Person	Shri P. Venkateshwar Reddy, State Coordinator
Another Contact Person	-
Legal Status	
Year of establishment	1994
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1994
Registration No.	5717
Year of Registration under Income Tax ACT	Not mentioned
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Population stabilization through family planning programmes, maternal and child health development and prevention of STI/HIV
Mission of the Organization	Population stabilization through family planning. Hundred per cent immunization programme for all children and awareness of reasons of maternal mobility and infant mobility
Main activities	Preventing HIV/AIDS and awareness, mother and child health care, family planning, Education programme, health care, residential bridge school, free computer education, BSC MLT education and MPHW
Target Group	Women and children

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	A.P.	Mahabub Nagar	Vadepally, Manarpad	24	45	
	A.P.	Hyderabad	Shaikpet, Maredupally	6	20	
	A.P.	Nalgonda	Chandampet, Thurkapally	23	50	
Nature of activities	tion, Service organisation contact/me	Training; Workshops/seminars/symposia etc.; Research and documentation, Service delivery—Institution & Non-institutional; Assistance to othe organisations, technical and financial or either and Advocacy, community contact/mobilization/campaign				
Financial resource of the organization	ion					
Annual budget	Rs. 70 lakh	(approx)				
Source of funding — National	Ministry					
Source of funding — International	-					
Community Support	Cash and k	Kind				
Fundraising Techniques	-					
Documentation	-					

Code: AP-01/11/II				
Contact Information				
Organisation's Name	Sahajeevan			
Address	Door No. 3-82/1, LBS Road, Piler, Chittoor Dist. Andhra Pradesh-517214			
Additional Address	-			
Phone No.	08584-240764			
Fax Number	-			
E-mail Address	sahajeevanpiler@yahoo.co.in			
Website	-			
Contact Person	Shri B. Venkata Reddy, Secretary			
Another Contact Person	Shri E. Sadasiva Reddy, Coordinator			
Legal Status				
Year of establishment	-			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	1989			
Registration No.	141			
Year of Registration under Income Tax ACT	2001			

Exempted Under Income Tax Act	-				
FCRA Certificate obtained	Yes	Yes			
Tasks and activities	·				
Vision of the Organization		a self reliant civil so eco balance its pri	ociety with development, me components	, social justic	ce, gender
Mission of the Organization	ing awarend	To empower the down trodden segments of the community through bringing awareness, organizing them, promoting human resources and developing sustainable use of natural resources and integrating them in to the main steam to achieve self reliant civil society and their development			develop-
Main activities	networks, e chenchu tr people, rice	Rehabilitation of Working Children, Implementation of watersheds, farmers networks, environment education in school, enhancement of livelihoods in chenchu tribes, community forest management, empowerment of disable people, rice credit line, micro finance, supply of solar lights and solar dress and food security			
Target Group	Farmers, la	ndless people, triba	l people, disable people,	, children an	ıd women
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Chittoor	Piler, K.V. Palli, Sodum & Somala	52	-
	A.P.	Mehabub Nagar	Kollapur & Amrabad	27	-
	A.P.	Kurnool	Athmakur & Velugodu	14	-
Nature of activities		Consultancy, Advo	cacy, community cont	act / mobi	lization /
Financial resource of the organisation	on .				
Annual budget	Rs.6 lakh (a	approx)			
Source of funding — National	• DWMA	-Chittoor			
	ITDA-Si	risailam			
	EPTRI-H	-			
	CEE-Hy	derabad & Bangalo	re		
Source of funding — International	ACTION A	AID			
Community Support	-	-			
Fundraising Techniques	-	-			
Documentation	-				

Code: AP-01/12/II	
Contact Information	
Organisation's Name	Society for Integrated Rural Development (SFIRD)
Address	15-12-68, Venkatarao Nagar, Guntur, Andhra Pradesh-522001
Additional Address	4-2-159, Vidya Nagar, Bapatla, Guntur Dist. Andhra Pradesh-522101
Phone No.	0863-223171

Fax Number	0863-22264	52			
E-mail Address	sfird_org@y	sfird_org@yahoo.co.in, sirdravi@yahoo.com			
Website	-	-			
Contact Person	Shri K. Ravi	Shri K. Ravi Pradeep, Executive Secretary			
Another Contact Person	Shri T. Jaya I	Shri T. Jaya Kiran, Project Coordinator			
Legal Status					
Year of establishment	1987				
Registered under which Act	Societies Reg	istration Act	, 1860		
Year of Registration	1987				
Registration No.	122				
Year of Registration under Income Tax ACT	2002				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Holistic deve	Holistic development of un-reached downtrodden sections towards a just society			
Mission of the Organization	Implementing integrated community development activities with thrust on gender equity, capacitated and empowered communities which fight for rights to lead dignified human life.				
Main activities	Women empowerment, leadership development, pre school education/child care, child labour eradication, community health, village entrepreneurship, alternative livelihoods development, eco development, disaster mitigation and survey and research, rural development, welfare of disabled people and HIV/AIDS awareness				
Target Group			villages, drop outs en, Youth, people w		children and
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.		Guntur	00	05
	A.P.		Nizampatnam	35	00
	A.P.	Guntur	Repale	04	00
	A.P.	7	Nagaram	05	00
	A.P.	Krishna	Nagayalanka	07	00
	A.P.	Prakasam	Chirala	03	00
Nature of activities	Training; Research and documentation; Assistance to other organisations, technical and financial or either and Advocacy, community contact/mobilization/campaign and Networking				
Financial resource of the organisation	•				
Annual budget	Rs. 60 lakh (approx)			

Source of funding — National	 NCLPS-GOI-MoL-New Delhi The Bridge Foundation-Hyderabad CAPART-Regional Center-Hyderabd RMK-MoW & CD 	
Source of funding — International	ACTIONAID WR CARE	
Community Support	Cash, Kind and Labour	
Fundraising Techniques	-	
Documentation	Leaflet	

Code: AP-01/13/II	
Contact Information	
Organisation's Name	KSR Memorial Charitable Trust for Rural Development
Address	Srinilayam, H.No.9-120, IInd Floor, Lalitha Nagar, Saibaba Temple Road, Dilsukhnagar, Hyderabad, Andhra Pradesh-500060
Additional Address	H.No. 2-I-68/A, Bazar street, Santhi Vanam, Narasaveddy Kandriga (V), Naidupeta (M), Nellore, AP-524I26
Phone No.	040-66257257
Fax Number	-
E-mail Address	kbabu_reddy@yahoo.com
Website	-
Contact Person	Mr. K. Babu Reddy, Managing Trustee
Another Contact Person	Ms. M. Soma Sekhar, Treasurer
Legal Status	
Year of establishment	1995
Registered under which Act	Charitable and Religious Trust Act, 1920
Year of Registration	1995
Registration No.	29
Year of Registration under Income Tax ACT	1995
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Comprehensive development of the poor and vulnerable sections of integrated rural society through an approach.
Mission of the Organization	Creating direct linkage between local institutions and the grass roots both individual and community on major need based activities
Main activities	Working women hostel, Education programme, Tribal Empowerment, Old Age Homes
Target Group	SC, ST and minorities, girls, old age and women

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	A.P	Nellore	Gudur	100	25		
	A.P.	Ranga Reddy	Saroor Nagar	50	50		
	A.P.	Mahboob Nagar	Kalwallinthy	25	-		
	A.P.	Hyderabad	Hyderabad	-	3		
Nature of activities	tion; Service organisation tact/ mobili	orkshops/seminars delivery— Institutions, technical and fina zation/ campaign ar	nal & Non-institu ncial or either; A	tional <mark>;</mark> Assista	nce to othe		
Financial resource of the organis	ation						
Annual budget	Rs. 50 lakhs	Rs. 50 lakhs (approx)					
Source of funding – National	• GOI						
	SHG me	5 0. 5					
	00,1,0	• Govt. of India					
	• Govt. o						
	KSR tru						
	General	public					
Source of funding — International	-						
Community Support	Cash, Kind	and Labour					
Fundraising Techniques	Donation	Donation					
Documentation	Advocacy n	Advocacy material land Leaflet					

Code: AP-01/14/II			
Contact Information			
Organisation's Name	Youth Club of Bejjipuram (YCB)		
Address	Vivekananda Sadan, Bejjipuram VIII & Post, Murapaka (SPO), Srikakulam Dist., Andhra Pradesh-532403		
Additional Address	SWAGATI — YCB, Old employment office building Kamarajamma St. Illisipuram — Srikakulam - 532001		
Phone No.	08942-249106/279305		
Fax Number	08942-225974		
E-mail Address	youthclubofbejjipuram@yahoo.co.in		
Website	-		
Contact Person	Mr. M. Prasada Rao, President		
Another Contact Person	Mr. G. Appalavaidu, Secretary		
Legal Status			
Year of establishment	1980		
Registered under which Act	Societies Registration Act, 1860		

Year of Registration	1980	1980			
Registration No.	61				
Year of Registration under Income Tax ACT	1997	1997			
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	To realize the Gand cent participation of knowledge, skills ar	of the people i	n the development		
Mission of the Organization	village communities The right and choice	To provide skills, knowledge and techniques to increase the capacities of village communities in order to enjoy their rights and choices and control. The right and choice and control the environment resources and power by strengthening their institutional base			
Main activities	Women Developmen	nt and Empowe	rment, Rehabilitation	of HIV/AID	S Patients
Target Group	Children, women, s	sex workers, fa	armers and adolesce	ent	
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Srikakulam	38 Mandals	-	-
	A.P.	Srikakulam	5 Municipalities	-	-
Nature of activities	Training; Workshops/seminars/symposia etc.; Service delivery— Institutional & Non-institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaign and Networking				
Financial resource of the organization					
Annual budget	-				
Source of funding — National	 National Child Labour Ministry of Textiles Ministry of RD Sarva Siksha Abhiyan 				
Source of funding — International	Bill & Milenda Gates Foundati				
Community Support	Kind and Labour				
Fundraising Techniques	Members contribution, sale of products and donation				
rundraising reciniques	Members contribut	tion, sale of p	oducts and donation	on	

Code: AP-01/15/II	
Contact Information	
Organisation's Name	Society for Action Rural Awareness & Development
Address	24-209, SN Puram, CG Palli, Post, Chittoor, Andhra Pradesh-517002
Additional Address	No.23-333/2, Journalist Colony, Chittoor-517001, A.P., South India

Phone No.	098499599	70			
Fax Number	08572-2209	08572-220955			
E-mail Address	saradorg@y	saradorg@yahoo.co.in			
Website	-				
Contact Person	Mrs. B. Suja	tha, Presiden	t		
Another Contact Person	Mr. Henry	Kumar, Asso	ciate Director		
Legal Status	,				
Year of establishment	1995				
Registered under which Act	Societies Re	gistration A	et, 1860		
Year of Registration	1995				
Registration No.	799				
Year of Registration under Income Tax ACT	2005				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	extend litera	Focused on women and children tribal and scheduled group community, extend literacy programme to adults, health programme, children education, income generation, environmental protection and legal aid			
Mission of the Organization	Concerned towards improving in rural resource management and prevention of resources and educate poor scheduled caste/scheduled tribe communities in legal awareness programme				
Main activities	Adolescent Welfare, Formation of women SHGs, environment education, health care, women empowerment, youth development, vocational training and child development, Income Generation Activities				
Target Group	Marginal farmers, children, disabled and youth				
Operational geographical area	,				
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Chittoor	Chittoor rural श्र urban	15	10
	A.P.	Chittoor	Penumur	10	Nil
	A.P.	Chittoor	Gudipala	10	Nil
Nature of activities	Training, W	orkshops/se	minars/symposia etc. and C	Consultancy	
Financial resource of the organisation					
Annual budget	Rs. 5 lakhs ([approx]			
Source of funding — National	No Funding	No Funding			
Source of funding — International	No Funding	3			
Community Support	-	-			
Fundraising Techniques	-	-			
Documentation	-				

Code: AP-01/16/II	
Contact Information	
Organisation's Name	Rashtriya Seva Samithi
Address	RASS-Seva Nilayam, Annamaiah Marg, AIR Bye-Pass Road, Tirupathi, Andhra Pradesh-517501
Additional Address	-
Phone No.	0877-2242404/2241023
Fax Number	0877-2244281
E-mail Address	rassratnam@yahoo.com, Rassl23@sancharnet.in
Website	Rashtriyaseva.org
Contact Person	Dr. G. Muniratnam, General Secretary
Another Contact Person	Mr. S. Venkataratnam, Executive Director
Legal Status	
Year of establishment	1981
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1981
Registration No.	31
Year of Registration under Income Tax ACT	1982
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	RASS is established with a philosophy that is not economic growth per-se but the happiness of human beings that ultimately counts in development. So in order to ensure the people's participation through social consciousness, RASS decided to focus on four issues- human resource development, economic development, attitudinal changes and self management & momentum
Mission of the Organization	In order to achieve its vision the organisation had strated various schemes and running them successfully aimed at the socio-economic development, health care and rehabilitation of women through SHG development, children, aged, disabled and mentally challenged; and schemes for water resource management, house keeping, agricultural research and training
Main activities	Child development activities, crèche-cum-nutriton centres, non-formal education centres, rehabilitation of the handicapped, alleviation poverty and unemployment, rural sanitation, development of kitchen gardens, community healthy programmes, immunization, safe provision drinking water, medical services and family planning and agricultural development
Target Group	-
Operational geographical area	

	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Chittoor, Cuddapah, Ananthapur, Nellore	-	Entire Districts	-
	Tamil Nadu	Tiruvallur	-	Tiruttani block	-
	Orissa	Koraput	-	Nandapur Block	-
Nature of activities Financial resource of the organisation	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Service delivery — Institutional & Non-institutional; Assistance to other organisations, technical and financial or either, Advocacy, community contact/ mobilization/ campaign, Fund raising and Networking				
Annual budget	Rs. 7.50 crores (approx)				
Source of funding — National	Not mentioned				
Source of funding — International	Not mentioned				
Community Support	Cash, Kind and Labour				
Fundraising Techniques	-				
Documentation	Advocacy, leaflet and magazine				

Code: AP-01/17/II				
Contact Information				
Organisation's Name	Tidal Wave and Cyclone Hit Area Rehabilitation and Development Organisation (TWACHARDO)			
Address	14/298, Edepalli, Machilipatna, Krishna Dist. Andhra Pradesh-521001			
Additional Address	-			
Phone No.	08672-222710			
Fax Number	-			
E-mail Address	twachardo@yhoo.co.in			
Website	-			
Contact Person	Mr. P. Venkateshwarlu, Executive Director			
Another Contact Person	Mr. P. V. Nirmala Devi, President			
Legal Status				
Year of establishment	1983			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	1983			
Registration No.	95			
Year of Registration under Income Tax ACT	1987			
Exempted Under Income Tax Act	Yes			
FCRA Certificate obtained	Yes			

Tasks and activities					
Vision of the Organization		To bring prosperity among the rural poor by importing techniques, providing financial assistance community participation mutual trust and self help			
Mission of the Organization	programme	To implement relief rehabilitation programme, community development programme with socio-economic education development as main components with particular emphasis for women			
Main activities	and children	Rehabilitation of natural calamities victims, community development, women and children development, women empowerment, construction of houses, low cost sanitation, health education, micro credit and income generation activities			
Target Group	Scheduled c	Scheduled caste, tribal and backward caste women, minorities and child labour			ities and child
Operational geographical area	·				
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Krishna	Bandar	6	-
	A.P.	Krishna	Gudur	6	-
	A.P.	Krishna	Bantumilli	4	-
	A.P.	Krishna	Pedana	3	-
Nature of activities		Workshops/seminars/symposia etc.; Service delivery—Non-Institutional and Advocacy, community contact/ mobilization/ campaign			
Financial resource of the organization	ion				
Annual budget	Rs. 3 lakhs (approx)			
Source of funding — National	NCLPNMDFCBANKS	NMDFC			
Source of funding — International	-				
Community Support	Cash and La	bour			
Fundraising Techniques	Local donati	on and income	generating throu	ıgh micro-credit	
Documentation	-				

Code: AP-01/18/II	
Contact Information	
Organisation's Name	Sarad Valley Development Samithi (SVDS)
Address	K. Jogindaidu, SVDS, Thummapala (Vill) & (Post), Anakapalli, Visakha-Dist., Andhra Pradesh-531032
Additional Address	-
Phone No.	08924-223161
Fax Number	08924-223161

Г	1				
E-mail Address	svds_org@y	svds_org@yahoo.com			
Website	-	-			
Contact Person	Mr. K. Jogin	Mr. K. Joginaidu, Executive Secretary			
Another Contact Person	-	-			
Legal Status					
Year of establishment	1985	1985			
Registered under which Act	-				
Year of Registration	1985				
Registration No.	200				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	-				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Development of social system in the adopted villages of the sarada river basin that is controlled by weaker, worker and farming sections of the society, one hand fights against the local exploitation and one other alleviates poverty via organizing the poor building their confidence, brining out their leadership qualities etc.				
Mission of the Organization	-				
Main activities	Welfare & Development of Child labour, health check up camps, STI management and human resource development, Micro Credit/Finance				
Target Group	Women, children, commercial sex workers, schedule tribes, farmers, dalit, rickshaw pullers and youth				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Visakhapatnam	-	-	-
Nature of activities	Training; Workshops/seminars/symposia etc.; Consultancy; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaign and Networking				
Financial resource of the organisation					
Annual budget	Rs. 50 lakhs (approx)				
Source of funding — National	Ministry of EnvironmentMinistry of EducationPlan India				
Source of funding — International	UNICEF				
Community Support	Cash and Lal	oour			
Fundraising Techniques	-				
Documentation	Advocacy material				

Code: AP-01/19/II						
Contact Information						
Organisation's Name	Vijaya Mahila Ma	Vijaya Mahila Mandali — Nandavaram				
Address	BC Colony, Nan	BC Colony, Nandavaram, Kurnool Dist. Andhra Pradesh-518343				
Additional Address		Projec Director, D.No. :5/1366, Vijaya Mahila Mandali, Sanjeevaiah Nagar, Yemmiganpur-518360, Kurnool Dist., AP				
Phone No.	08512-228561/ 2·	49145				
Fax Number	08512-228561	08512-228561				
E-mail Address	vmmygr@yahoo	.co.in				
Website	-					
Contact Person	Mr. K. A. L. Suv	arnamma, Pi	esident			
Another Contact Person	Mr. B. Venugopa	alachary, Pro	ject Director			
Legal Status						
Year of establishment	1983					
Registered under which Act	Societies Registra	ntion Act, 18	360			
Year of Registration	1983					
Registration No.	49	49				
Year of Registration under Income Tax ACT	2002	2002				
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	The goal of the organisation is to develop the rural area people living in slum areas who are having poor socio-economic status					
Mission of the Organization	The organisation is a voluntary organisation working under the the principle of self-help, equality, social justice, poverty alleviation, peace and freedom. Its mission is to contribute to sustainable socio-economic development and promote quality of living styles in each project village and to the well-being and fulfillment of the needy poorest people					
Main activities	Child Education, Child Labour, Child Health, Child Short Stay Home, Women Empowerment, Family Planning, Health Care, Watershed Development, Rehabilitation of HIV/AIDS patients, Eradication of poverty, Awareness programme					
Target Group	Child labour, adolescent girls, sex workers community, dalit, slum people and youth					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	AP	Kurnool	Yemmiganur	32	-	
	AP	Kurnool	Adoni	22	-	
	AP	Kurnool	Mantralayam	22	-	
	AP	Kurnool	Nandavaram	22	-	

Nature of activities	Training; Workshops/seminars/symposia etc.; Service delivery— Institutional & Non-institutional; Advocacy, community contact/ mobilization/campaign, Fund raising and Networking
Financial resource of the organisation	
Annual budget	-
Source of funding — National	 APSACS SSA/DPEP NCLP DM&HO DRDA DWMA
Source of funding — International	Action Aid UNICEF
Community Support	-
Fundraising Techniques	-
Documentation	Newsletter, advocacy material, leaflet and magazine

Code: AP-01/20/II	
Contact Information	
Organisation's Name	Nava Jyothi Mahila Mandali (NJMM)
Address	Plot NO. 13-84, P &T Colony, Dilsukhuagar, Hyderabad, Andhra Pradesh-60
Additional Address	-
Phone No.	040-24068480
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mrs. Suseela Reddy, President
Another Contact Person	-
Legal Status	
Year of establishment	1987
Registered under which Act	State Societies Registration Act (AP (Telangana Public Societies Registration Act, I350 Fasli)
Year of Registration	1987
Registration No.	1118
Year of Registration under Income Tax ACT	2006
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes

Tasks and activities					
Vision of the Organization		To provide a better community, environment and better living condition for the poor and neglected section of the society			
Mission of the Organization	, ,	Providing support services to women and rural youth, creating opportunties for self employment and income generation			
Main activities		Vocational training, skill development, women empowerment and gende awareness programmes			
Target Group	Women, Arti	san, Children			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Rangareddy	-	-	-
Nature of activities	-	Training: Workshops/seminars/symposia etc.; Consultancy, service delivery- Institutional and Advocacy, community contact/ mobilization/ campaign			
Financial resource of the organ	nisation				
Annual budget	Rs. 10 lakhs (a	approx)			
Source of funding — National	RashtriyaNehru Yu	Delicit Market M			
Source of funding – International	-	-			
Community Support	Kind and Lab	Kind and Labour			
Fundraising Techniques	Sale of ready	Sale of ready made garments and membership fee			
Documentation	-				

Code: AP-01/21/II			
Contact Information			
Organisation's Name	Youth Organisation for Rural Development (YORD)		
Address	Dr. No. 16-94, Sipaipet, Chirala Post & Mandal, Prakasam Dist. Andhra Pradesh-523155		
Additional Address	-		
Phone No.	09849164733		
Fax Number	-		
E-mail Address	-		
Website	-		
Contact Person	Mr. Velicharla Sujatha, Secretary		
Another Contact Person	Mr. G. Arun Kumar, Treasurer		

Legal Status					
Year of establishment	1995	1995			
Registered under which Act	Societies Re	Societies Registration Act, 1860			
Year of Registration	1995				
Registration No.	542				
Year of Registration under Income Tax ACT	2002				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	developments such as to and remove	The organisation has formed to help the poor and needy in various development activities. Its vision has to protect children in various victims, such as to provide free education, shelter, food for the destitute children, and remove the child labour, to promote community awareness on trafficking and children of prostitute			
Mission of the Organization	-				
Main activities	Rehabilitation of working children and HIV/AIDS Patients, Child Trafficking, Advocacy, Awareness programme				
Target Group	Drivers, stu	idents, riksha	w pullers, child labour, wo	omen and you	uth
Operational geographical area					
					No. of Slums
	AP	Prakasam	Chirala, Vetapalem, Chinaganjam, etc.	30	20
Nature of activities	Training, workshops/seminars/symposia etc., research and documentation and consultancy				
Financial resource of the organisation					
Annual budget	Rs. 20.30 I	akhs (approx)			
Source of funding — National	 Subscriptions Donations from Public Management contribution CAPART Grants Advances from Office Bearers 				
Source of funding — International	Grant f	from Water A	Aid, UK		
Community Support	Cash, Kind	and Labour			
Fundraising Techniques	-				
Documentation	-				

Code: AP-01/22/II	
Contact Information	
Organisation's Name	Bhoodigantha Suvartha (Viswaprena)
Address	Flat No. 301, 4th Floor, Sri Sai Towers Beside, SBI Santhapeta, Ongole, Prakasah Dist. Andhra Pradesh-523001

	-					
Phone No.	09885096676,	09885714744			,	
Fax Number	-					
E-mail Address	<u>bdsuvartha</u> vp@	yahoo.co.in				
Website	-					
Contact Person	Mr. G. D. Vino	d Kumar, Join	t Secretary			
Another Contact Person	-	-				
Legal Status						
Year of establishment	1999					
Registered under which Act	Societies Registr	ation Act, 186	50			
Year of Registration	1999					
Registration No.	569					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Work to bring people together, alleviate suffering and save lives of the society irrespective of caste, creed and community					
Mission of the Organization	Render services to the needy to over come their basic human hardships by conducting several out-reach programmes					
Main activities	Primary health care, HIV/AIDS prevention and education, women and child development, water and sanitation, legal aid and education, micro-credit and medical camps, Rehabilitation of TB Patient					
Target Group	Underserved an	d Down trode	den people and lowes	t of the cast	system	
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	AP	Prakasam	Gudluru	2	1	
	AP	Prakasam	Singaraya Konda	3	2	
	AP	Prakasam	Tangutur	2	1	
	AP	Prakasam	Kandukur	2	2	
	AP	Prakasam	Kothapatnam	2	3	
Nature of activities	Training and Ad	dvocacy, com	munity contact/ mol	oilization/ ca	mpaign	
Financial resource of the organization						
	Rs. 4.25 lakhs (a	ipprox)				
Annual budget	-					
Annual budget Source of funding — National						
	-					
Source of funding — National		Labour				
Source of funding — National Source of funding — International	-	Labour				

Code: AP-01/23/II					
Contact Information		,			
Organisation's Name	Sri Padmavath	i Educational S	Society		
Address			Campus, Atnak Pradesh-518422	kur, Kurnool,	
Additional Address	-				
Phone No.	08517-283304	1			
Fax Number	-				
E-mail Address	-				
Website	-				
Contact Person	Mr. K. Venka	teshwarlu, Co	rrespondent		
Another Contact Person	-	-			
Legal Status					
Year of establishment	1984				
Registered under which Act	Societies Regi	stration Act, 1	860		
Year of Registration	1984				
Registration No.	32				
Year of Registration under Income Tax ACT	-	-			
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization			ucated unemplo ostels to all cate		ew casteless soci public
Mission of the Organization	-				
Main activities	Education pro	ogramme and (Child short stay	home	
Target Group	-				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	AP	Kurnool	Atmakur	10	10
Nature of activities	Training and	Advocacy, cor	nmunity contac	t/ mobilizatior	/ campaign
Financial resource of the organization					
Annual budget	Rs. 5.81 lakhs (approx)				
Source of funding — National	Central Social WelfareBoard — New Delhi				
Source of funding — International	-				
Community Support	Kind and Lab	our			
Fundraising Techniques	-				
Documentation	-		·		·

Code: AP-01/24/II					
Contact Information					
Organisation's Name	Health, Educat	ion, Agricultural De	evelopment Soc	iety (HEADS)	
Address	Muttala (PO),	Muttala (PO), Attakor Mandal, Anantapur Dist., Andhra Pradesh-515751			
Additional Address	H.No.6/106B,	Kalyandrug Bypass 1	Road, Azad Na	gar, Anantapı	ır-515004
Phone No.	08554-249866	7/250243			
Fax Number	08554-249866	i			
E-mail Address	headsl@rediffr	mail.com			
Website	-				
Contact Person	Dr. Prabhakar	Reddy, President			
Another Contact Person	Mr. D. Prakash	, Treasurer			
Legal Status					
Year of establishment	1984				
Registered under which Act	Societies Regis	tration Act, 1860			
Year of Registration	1984				
Registration No.	275				
Year of Registration under Income Tax ACT	1988				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Sustainable development of rural, poor education				
Mission of the Organization	HEADS missio	n is to empower the	dalit		
Main activities	Reproductive child health, sexual health programmes, TB ধ্র HIV programme and running urban health centre				programme
Target Group	Ground public	, Truckers			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	AP	Arsantapur	Athakwr	24	-
	AP	Chittoor (RCH)	4 Mandals	240	-
	AP	Anantapur	4 Mandals	124	-
Nature of activities		– Institutional; Assis er and Advocacy, co		-	
Financial resource of the organisation					
Annual budget	-				-
Source of funding — National	 Ministry of Health & Family Welfare – New Delhi/AP AIDS control society – AP Medical & Health – District Dept. of AYUSH – New Delhi 				
Source of funding — International	One world	society – Germany	′		
Community Support	Kind				
Fundraising Techniques	Collect cost of	medicine from the	patients in the	hospital	
Documentation	-				

Code: AP-01/25/II						
Contact Information						
Organisation's Name	Kothapet Mahil	a Mandali				
Address	Venkajadri Peta	, Nehru Nagar, Gun	tur-Dist. Andh	ıra Pradesh-52	22001	
Additional Address	Pothuraju Rajya	laks, Magalabai Sand	hu, Kothapet,	Guntur		
Phone No.	0863-2212381/3	82				
Fax Number	-					
E-mail Address	kmm-csw-int@y	yahoo.com				
Website	-	-				
Contact Person	Mr. P. Venkat,	Project Director				
Another Contact Person	Ms. P. Rajya Lak	cshmi, President				
Legal Status						
Year of establishment	1975					
Registered under which Act	Societies Registi	ration Act, 1860				
Year of Registration	1975					
Registration No.	43					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	-					
Mission of the Organization	-					
Main activities	Old age home, stay home	integrated program	me for street	children and	child short	
Target Group	Old age person	s, street children, se	x workers and	women		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	AP	Guntur	Guntur city and dist.	-	46	
Nature of activities	Training; Advoc	cacy; Community co	ntact/ mobiliza	tion/ campai	gn and Net-	
Financial resource of the organisation						
Annual budget	Rs. 36 lakhs (ap	prox)				
Source of funding — National	Ministry of	social justice				
	• APSACS					
	 APSSWA 					
	• GMC					
Source of funding — International	-					
Community Support	-					
Fundraising Techniques	-					
Documentation	Leaflet					

Code: AP-01/26/II					
Contact Information					
Organisation's Name	People's Educa	tional Society (PI	ES)		
Address	1	K. Vittalachary, H.No-3-1-50, Opp-Inspection Banglow, Karimnagar, Dist., Andhra Pradesh			
Additional Address	People's, St Re Karim Nagar,		Sai Nagar, Grand	Road,	
Phone No.	0878-6502497				
Fax Number	-				
E-mail Address	_				
Website	-				
Contact Person	Mr. K. Vittalad	chary, Secretary			
Another Contact Person	-				
Legal Status	1				
Year of establishment	1981				
Registered under which Act	State Registrat	ion Act, 1350			
Year of Registration	1981	· · · · · · · · · · · · · · · · · · ·			
Registration No.	975				
Year of Registration under Income Tax ACT	2006				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities	-				
Vision of the Organization		Educational awareness programmes, health awareness programme and national activities			
Mission of the Organization	Education				
Main activities	Education pro	gramme and heal	th care		
Target Group	Children				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	AP	Karim Nagar	Karim Nagar	-	-
Nature of activities			/symposia etc.; (Consultancy; S	Service deliv
Financial resource of the organization					
Annual budget	Rs. 12lakhs (app	Rs. 12lakhs (approx)			
Source of funding — National	 State Social Welfare Board Central Social Welfare Donors Contribution from Members 				
Source of funding — International					
Community Support	Cash, Kind and	d Labour			
Fundraising Techniques	-				
Documentation	-				

Code: AP-01/27/II					
Contact Information					
Organisation's Name	Rural Education	and Action Fo	r Change (REAC	H)	
Address	Flat No. 203, B Pradesh-517502		aji Colony, Tirup	ati, Chittoor	Dist. Andhra
Additional Address	-				
Phone No.	0877-2260289				
Fax Number	0877-2255523				
E-mail Address	reachtirupati@	yahoo.com			
Website	-				
Contact Person	Mr. M. Krishna	Moorthy, Secre	etary		
Another Contact Person	Mr. P. Govindu	, Coordinator			
Legal Status					
Year of establishment	1994				
Registered under which Act	Societies Regist	ration Act, 1860)		
Year of Registration	1994				
Registration No.	697				
Year of Registration under Income Tax ACT	2002				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	The disadvantag	ge communities s	shall be empower	ed to over c	ome all social,
<u> </u>	economic, cultural and psychological barriers through self-managed organisation				
Mission of the Organization	Our mission is to enable the disadvantaged community, perceive possibilities for change and bring about the change by exercising informal choices and equal footings. As a sensitive support we will provide				
Main activities			ng water and sani programme and la		
Target Group	Farmers, SC an	d rural women			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Chittoor	Tirupati	38	-
	A.P.	Chittoor	Kuppam	27	-
Nature of activities	Training; Research and documentation; Service delivery—Non-institutional; Advocacy, community contact/ mobilization/ campaign, and Networking				
Financial resource of the organization					
Annual budget	Rs. 15 lakhs (approx)				
Source of funding — National	 Department of S&T CAPART DWMA DRDA 				
Source of funding — International	-				
Community Support	Cash and Labo	ur			
Fundraising Techniques	-				
Documentation	-				

Code: AP-01/28/II					
Contact Information					
Organisation's Name	Welfare Orga	nisation for Ru	ral Development	(WORD)	
Address		Vasanthapeta, Andhra Pradesh			
Additional Address	-				
Phone No.	08564-20060	00			
Fax Number	-				
E-mail Address	-				
Website	-				
Contact Person	Ms. G. Sunith	a, President			
Another Contact Person	Ms. S. Shamsh	ad Begam, Secr	etary		
Legal Status					
Year of establishment	1999				
Registered under which Act	Societies Regis	stration Act, 18	60		
Year of Registration	1999				
Registration No.	666				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization		t of poor and stitutional right	downtrodden c s	ommunities in	rural areas by
Mission of the Organization	Awareness cretivation	eation among tl	ne target group	through sensit	isation and mo
Main activities	Computer tra Exploitation o		entres, health ca	mps and preve	ention of Sexua
Target Group	Women, yout	h and children			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Kadapa	Proddatur	15	4
Nature of activities		rkshops/semina lization/campai	nrs/symposia etc	c. and Advoca	acy, community
Financial resource of the organization	1				
Annual budget	Rs. 2.30 lakhs	(approx)			
Source of funding — National	-				
Source of funding — International	-	,			
Community Support	Cash, Kind an	d Labour			
Fundraising Techniques	Donation				
Documentation	Leaflet	,			,

Code: AP-01/29/II					
Contact Information					
Organisation's Name	Society for H	ealth and Educat	tion Developmen	t (SHED)	
Address		Sangireddy Hos Andhra Pradesh-	pital, Cuddapah l -516172	Road,	
Additional Address	-				
Phone No.	08564-231913				
Fax Number	08564-231913				
E-mail Address	shed23@redi	ffmail.com			
Website	-				
Contact Person	Mr. S. Amear	Basta, President			
Another Contact Person	Mr. S. Fairoja	, Treasurer			
Legal Status					
Year of establishment	1991				
Registered under which Act	Societies Regi	stration Act, 186	50		
Year of Registration	1991				
Registration No.	241				
Year of Registration under Income Tax ACT	2005				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Socio economical empowerment of down trodden and marginalized communities along with social justice and gender equality				
Mission of the Organization	To take up activities for the empowerment of rural downtrodden and marginalized communities				
Main activities		Short stay home for destitute women, girl hostel for poor studying girls, crèche centres, vocational training and health camps with focus on HIV/AIDS			
Target Group	Women, girls	, children and u	nemployed youth	1	
Operational geographical area	1				
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Kadapa	Mypokur	10	3
Nature of activities		orkshops/semina ilization/campaig	rs/symposia etc.	and Advocacy	, community
Financial resource of the organization	1				
Annual budget	Rs. 2 lakhs (approx)				
Source of funding — National	Central social welfare board — New Delhi Ministry of Human Resource Development — New Delhi				
Source of funding — International	-				
Community Support	Cash, Kind ar	nd Labour			
Fundraising Techniques	Donation				
Documentation	Leaflet				

Code: AP-01/30/II					
Contact Information					
Organisation's Name	Centre for	Rural Action (CERA)		
Address	+		pur, Andhra Pradesh-515	5001	
Additional Address	-		· · ·		
Phone No.	08554-6965	511/278208			
Fax Number	-				
E-mail Address	ceraatp@ya	hoo.co.in		,	
Website	-				
Contact Person	Mr. S.K. Sw	amy, President			
Another Contact Person	Dr. K. Deva	danam, Secreta	ry		
Legal Status			_	,	
Year of establishment	1986			,	
Registered under which Act	Societies Re	gistration Act,	, 1860	,	
Year of Registration	1986				
Registration No.	300				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities			_	,	
Vision of the Organization			ent of vulnerable section financial, social needs of		ng environ-
Mission of the Organization	Take up necessary lobbying and advocacy to access the development programmes				
Main activities	Restoration of ecological balance, dalit equality and empowerment, SHG formation, environment awareness, HIV/AIDS prevention programme, Child Short Stay homes, Eradication of Poverty				
Target Group	Women, dalit, landless labourers, farmers, children, HIV/AIDS patient				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Anantopln	Rapthadas	-	-
	A.P.	Anantopln	Putture	210	-
	A.P.	Anantopln	Garladinne Village	-	-
	A.P.	Anantopln	Anantopln	-	23
	A.P.	Anantopln	Patri Narpala	-	22
Nature of activities	Training; Service delivery— Institutional; Advocacy, community contact/mobilization/ campaign; Fund raising and Networking				
Financial resource of the organisation	•				
Annual budget	-				
Source of funding — National		Social Welfare Board CAPART			
Source of funding — International	OX FamAp AlliaAction A				

Community Support	Cash and labour
Fundraising Techniques	Cultural activities
Documentation	Advocacy material and leaflet

Code: AP-01/31/II					
Contact Information					
Organisation's Name	Praja Seva Sa	maj (PSS)			
Address	1-364-6-4A,	R. S. Road, Kadiri,	Anantapur D	ist. Andhra Prac	lesh-515591
Additional Address	-				
Phone No.	08494-2228	33			
Fax Number	08494-2263	66			
E-mail Address	pss_ap_india	@hotmail.com			
Website	www.pass-inc	dia.org			
Contact Person	Mr. K.Raj G	opal Reddy, Chief	Functionary		
Another Contact Person	Mr. M. Sree	natha Reddy, Proje	ct Manager		
Legal Status					
Year of establishment	1990				
Registered under which Act	Societies Reg	sistration Act, 1860)		
Year of Registration	1990				
Registration No.	181				
Year of Registration under Income Tax ACT	2003				
Exempted Under Income Tax Act	-				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization		nce of concerted sc ble peoples organis		ent and asset cr	eation through
Mission of the Organization		neglected and the cisive role in shapir			mmunities and
Main activities	safe drinking early childho disaster relie	Child centered community development, livelihood programme, access to safe drinking water, natural resource management, health and sanitation, early childhood care and development, HIV/AIDS awareness, education, disaster relief and management and capacity building - women empowerment, Animal Welfare			
Target Group	Women, children, adolescent girls, tribal, dalit youth, trafficked women and HIV/AIDS patient				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Anantapur	Kadiri	32	-
Nature of activities		orkshops/seminars			

Financial resource of the organisation		
Annual budget	Rs. 65 lakhs (approx)	
Source of funding — National	 Dept. of WD&CW Govt. of India, MHRD — New Delhi CAPART-RC — Hyderabad Ministry of Rural Dept., Govt. of India — New Delhi 	
Source of funding — International	Christian Children's Fund, Inc - USA	
Community Support	Labour	
Fundraising Techniques	Micro-finance, SHG formation and agro service centre	
Documentation	-	

Code: AP-01/32/II		
Contact Information		
Organisation's Name	STEPS (Serve Train Educate People's Society)	
Address	3/689, Nagari Street, Srikalahasthi, Chittoor-Dist. Andhra Pradesh-517644	
Additional Address	-	
Phone No.	91-8578-222563	
Fax Number	-	
E-mail Address	stepsngo@rediffmail.com, drprameela@sify.com	
Website	www.steps.org.in	
Contact Person	Dr. P. Prameelamma, President	
Another Contact Person	Mr. K. Sudhakar Reddy, Executive Director	
Legal Status		
Year of establishment	1993	
Registered under which Act	Societies Registration Act, 1860	
Year of Registration	1993	
Registration No.	592	
Year of Registration under Income Tax ACT	2006	
Exempted Under Income Tax Act	Yes	
FCRA Certificate obtained	Yes	
Tasks and activities		
Vision of the Organization	To implement medical and health programmes in rural areas and urban slums to undertake women and child development welfare programmes and organise welfare programmes for old and disabled	
Mission of the Organization	Steps Society as a part of medical and health programmes conducted mothan 300 free medical camps in rural areas and urban slums and conduct immunization camps for children and start income generation activities	
Main activities	Child Health, Health Care, Reproductive Child Health, Rehabilitation of HIV/AIDS Patient	
Target Group	Female sex workers, Male sex worker, HIV/AIDS Patients, Adolescents girls, boys	

Operational geographical area	Name of States	District	Block	No. of villages	No. of Slums		
	A.P.	Chittoor	Srikalahasti	37	-		
	A.P.	Chittoor	Sirkalahasti	67	-		
	A.P.	Chittoor	Thottembedu	41	-		
	A.P.	Chittoor	Puttur	18	-		
	A.P.	Chittoor	Picchatur	17	-		
	A.P.	Chittoor	Satyavedu	31	-		
	A.P.	Chittoor	K.V.B.Puram	39	-		
	A.P.	Chittoor	Nagalapuram	12	-		
Nature of activities	Service deli- contact/ m	Training, Workshops/seminars/symposia etc., Research and documentation Service delivery — Institutional & Non-institutional; Advocacy, communit contact/ mobilization/ campaign					
Financial resource of the organizati	on						
Annual budget	Rs. 25 lakhs	Rs. 25 lakhs (approx)					
Source of funding — National	Dept. of	Dept. of Health and Family Welfare					
	• Govt. o	Govt. of Andhra Pradesh					
Source of funding — International	Internation	International HIV/AIDS Alliance					
	United I	United Kingdom					
	Cliontor	Clionton Foundation, USA					
Community Support	-	-					
Fundraising Techniques	-						
Documentation	Advocacy r	Advocacy material and leaflet					

Code: AP-01/33/II			
Contact Information			
Organisation's Name	Princess Esin Women's Educational Centre		
Address	Nizamia Hyderabad Women's Association Trust, Purani Haveli, Hyderabad, Andhra Pradesh-500002		
Additional Address	-		
Phone No.	040-24578078/24520761		
Fax Number	040-24521811		
E-mail Address	pewecpewec@yahoo.co.in		
Website	www.pewec-pptt.org		
Contact Person	Mr. Rafath Hussain, Director		
Another Contact Person	Mrs. Ida Diwakar, HOD		
Legal Status			
Year of establishment	1973		
Registered under which Act	Indian Trust Act, 1882		
Year of Registration	1968		

Registration No.	219				
Year of Registration under Income Tax ACT	1979				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	To promote the education of women and increase their participation in the social and economic life of the community by equipping them with skills which would get them gainful employment				
Mission of the Organization	Providing education, training and welfare services for women through need based job oriented training courses that would equip them with skills for employment or income generation				
Main activities	Computer Education, Skill Development, Vocational Training				3
Target Group	Women				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Hyderabad	-	-	-
Nature of activities	Training and Workshops/seminars/symposia etc.				
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	Leaflet				

Code: AP-01/34/II			
Contact Information			
Organisation's Name	Sahrudaya Seva Sangham (SSS)		
Address	H.No. 4/8/170, Arundhathi Nagar Amaravathi Road, Rama Buildings, Guntur, Andhra Pradesh-522007		
Additional Address	-		
Phone No.	0863-2234447		
Fax Number	-		
E-mail Address	-		
Website	-		
Contact Person	Mr. Suddapalli Ravindra Babu, President		
Another Contact Person	Mr. M. A. Jayaraj		
Legal Status			
Year of establishment	1991		
Registered under which Act	Societies Registration Act, 1860		
Year of Registration	1991		

Registration No.	313				
Year of Registration under Income Tax ACT	1991				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	To perform acts of charity and render service to those in need especially the poor, distressed and backward in the community, irrespective of caste, creed or religion				
Mission of the Organization	To negotiate with and enter into agreements with donor agency of foreign or India Govt. state				
Main activities	Girl child education programme, women empowerment programme, Rehabilitation of HIV/AIDS Patients and medical camps				
Target Group	Women, girls and SC/STs				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	Guntoor	7	21	17
Nature of activities	Training, Service delivery – Institutional and Advocacy, community contact/mobilization/campaign				
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	 Rashtriya Mahila Kosh – Govt. of India District Blind Control Society – Govt. of India 				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	Newsletter				

Code: AP-01/35/II				
Contact Information				
Organisation's Name	Rural Integrated and Social Education Society (RISES)			
Address	Bangaruchinnepalli, Kothacheruvu Mdl., Anatapur Dist. Andhra Pradesh-515133			
Additional Address	-			
Phone No.	08559-240667			
Fax Number	-			
E-mail Address	anreddyrises@rediffmail.com			
Website	-			
Contact Person	Mr. A. Narayana Reddy, President			
Another Contact Person	Mr. Madhara Reddy, Secretary			
Legal Status				
Year of establishment	1987			
Registered under which Act	Societies Registration Act, 1860			

Year of Registration	1987				
Registration No.	36	36			
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization		poverty by expl nd make them s	oring livelihood p elf-reliant	rogrammes to	all the target
Mission of the Organization			powerment of rur pment among rui		
Main activities	Women & child welfare programme, natural resource management programme, empowerment of dalits, eradication of poverty and sustainable agriculture				
Target Group	Women and So	C/STs			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	A.P.	1	Kothachar	20	-
	A.P.	Anantapur	Ckpalli	15	-
	A.P.	Kurnool	Tuggali	20	-
	A.P.	Kurnooi	Pathikucher	15	-
Nature of activities	Training and A	dvocacy, comm	nunity contact/ m	obilization/ c	ampaign
Financial resource of the organisation					
Annual budget	Rs. 19 lakhs (ap	Rs. 19 lakhs (approx)			
Source of funding — National	 NAEB CAPART Ministry of Agriculture 				
Source of funding — International	Action AID IWP)			
Community Support	Kind				
Fundraising Techniques	-				
Documentation	Advocacy mat	erial and leaflet			

Code: AP-01/36/II	
Contact Information	
Organisation's Name	Kallumarri Rural Education & Development Society (KREDS)
Address	Munimadugu (village & Post), Penukonda (Mandal), Anantapur(Dist.), Andhra Pradesh-515164
Additional Address	-
Phone No.	08555-284759
Fax Number	-
E-mail Address	kredsmmd@yahoo.co.in
Website	-

Contact Person	Mr. B. Kristappa, President				
Another Contact Person	Mr. K. V. Aliveelamm, Secretary				
Legal Status	TH. K. V. A	iiveeiaiiiii, secret	.ai y		
Year of establishment	1992	1992			
Registered under which Act	Societies Registration Act, 1860				
Year of Registration	1992	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
Registration No.	249				
Year of Registration under Income Tax ACT	2004				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities	103				
Vision of the Organization		h every person o	nout any kind of dis can exercise their ri		
Mission of the Organization			the poor, aged, min sed section for just		dalit, wom-
Main activities	Water harvesting, awareness camps on natural resources, advocacy, construction of innovative houses, toilets, smokeless chulhas, and roof water harvesting structures, soil and water conservation works, women and child development, Formation of Women SHGs, Vocational training and Awareness programme on Govt. schemes, Dalit Empowerment				
Target Group	Children, SC	S/ST and women			
Operational geographical area					
Operational geographical area					
	Name of	District	Block	No. of	No. of
	Name of States	District	Block	No. of villages	No. of Slums
		District Anantapur	Block Penukonda		
	States			villages	
	States A.P.	Anantapur	Penukonda	villages 10	Slums -
	A.P. A.P.	Anantapur Anantapur	Penukonda Kottacheruvu	villages 10 10	Slums - -
Nature of activities	States A.P. A.P. A.P. A.P.	Anantapur Anantapur Anantapur Anantapur	Penukonda Kottacheruvu Somandepalli	villages 10 10 25 02	Slums - - - - - - - - -
Nature of activities Financial resource of the organization	A.P. A.P. A.P. A.P. Training; Ac	Anantapur Anantapur Anantapur Anantapur	Penukonda Kottacheruvu Somandepalli Roddam	villages 10 10 25 02	Slums - - - - - - - - -
	A.P. A.P. A.P. A.P. Training; Ac	Anantapur Anantapur Anantapur Anantapur Vocacy, commur	Penukonda Kottacheruvu Somandepalli Roddam	villages 10 10 25 02	Slums - - - - - - - - -
Financial resource of the organization	A.P. A.P. A.P. Training; Acraising Rs. 16 lakhs (CAPAR RMK – NMDFC NHB – 0	Anantapur Anantapur Anantapur Anantapur Anantapur Anocacy, commur (approx) — New Delhi — New Delhi Gurugoan of Environment	Penukonda Kottacheruvu Somandepalli Roddam aity contact/ mobiliz	villages 10 10 25 02	Slums - - - - - - - - -
Financial resource of the organization Annual budget	A.P. A.P. A.P. Training; Acraising Rs. 16 lakhs (CAPART RMK - NMDFC NHB - C Ministry	Anantapur Anantapur Anantapur Anantapur Anantapur (vocacy, commur (approx) F — New Delhi Wew Delhi Wew Delhi Gurugoan of Environment	Penukonda Kottacheruvu Somandepalli Roddam aity contact/ mobiliz	villages 10 10 25 02	Slums - - - - - - - - -
Financial resource of the organization Annual budget Source of funding — National	Rs. 16 lakhs (CAPAR NMDFC Ministry Action A	Anantapur Anantapur Anantapur Anantapur Anantapur Anocacy, commur [approx] F — New Delhi Wew Delhi — New Delhi Gurugoan of Environment AID	Penukonda Kottacheruvu Somandepalli Roddam aity contact/ mobiliz	villages 10 10 25 02	Slums - - - - - - - - -
Financial resource of the organization Annual budget Source of funding — National Source of funding — International	A.P. A.P. A.P. Training; Adraising Rs. 16 lakhs (CAPAR NMDFC NMDFC Ministry Donation Action A Cash and kir	Anantapur Anantapur Anantapur Anantapur Anantapur Anantapur Anantapur Anantapur Anantapur Anantapur Anantapur Anantapur Alprox Al	Penukonda Kottacheruvu Somandepalli Roddam aity contact/ mobiliz	villages 10 10 25 02 zation/ campaig	Slums gn and Fund

Code: AP-01/37/II						
Contact Information						
Organisation's Name	Human Res	ource Developm	ent Society (HRDS)			
Address		6/61, PRTO Co Andhra Pradesl	olony, Vaisalinagar (1-79	PO), B.N. R	eddy Nagar	
Additional Address	-	-				
Phone No.	040-24092	040-24092281				
Fax Number	040-241512	040-24151249				
E-mail Address	ravibabu_h	ravibabu hrds@rediffmail.com				
Website	-					
Contact Person	Mr. S. Ravi	Babu, President				
Another Contact Person	Ms. S. Radh	na, Incharge				
Legal Status	'					
Year of establishment	1986					
Registered under which Act	Societies Re	egistration Act,	860			
Year of Registration	1986					
Registration No.	2531					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	Yes					
Tasks and activities	'					
Vision of the Organization	Vision of the organisation is to enrich the life of the people by meeting the basic needs, barrier free environment for the differently abled and aged.					
Mission of the Organization	Our main mission is to provide services for physically challenged women, children, aged and other vulnerable section in the society with our vision and mission. We have adopted a strategy to provide vocational training, education, employment generation to the poor of the poorest and successfully trained to fulfill the mission of the organisation					
Main activities	Vocational training & rehabilitation for disabled, home for destitute women, organic farming, awareness generation camps for women and vermin compost, Animal Welfare					
Target Group	Handicappe	ed, destitute won	nen and farmers			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	A.P.	Rangareddy	Saroor Nagar, Vikarabad	9	12	
	A.P.	Krishna	Nandigama	3	8	
	A.P.	Khammam	Madhira	5	-	
	A.P.	Nalgonda	Devarakanda	4	9	
Nature of activities	Training an	d Service deliver	y – Institutional		'	
Financial resource of the organisation				,		
Annual budget	Rs. 60 lakh	s (approx)				

Source of funding — National	 Ministry of Social Justice & Empowerment Ministry of HRD – New Delhi APSSWB – Hyderabad CAPART – Hyderabad
Source of funding — International	-
Community Support	Labour
Fundraising Techniques	-
Documentation	-

Code: AP-01/38/II Contact Information						
	D : 1 : 11		D 1 4 :		11.11	
Organisation's Name	Bright Human Action for Rural Association Technology Habitatic (BHARATH)					
Address	12/2 A, T.B. F	12/2 A, T.B. Road, Puttur, Chittoor, Andhra Pradesh-517583				
Additional Address	-					
Phone No.	08577-320393					
Fax Number	-	-				
E-mail Address	bharath-smc-p	otr@yahoo.com				
Website	-			,		
Contact Person	Mr. S. M. Cha	ander, Secretary				
Another Contact Person	Mr. M. Krish	na, President				
Legal Status						
Year of establishment	1996					
Registered under which Act		 Societies Registration Act, 1860 State Societies Registration Act, 				
Year of Registration	1996					
Registration No.	410	410				
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Integrated rural development for SC, ST areas					
Mission of the Organization	Work for the welfare of the down trodden people of the society				iety	
Main activities	Self sustainable for rural areas and development of the SC and STs, Eradication of Poverty				Γs, Eradication	
Target Group	Women, children and SC/STs					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	A.P.	Chittoor	Puttur	24	-	
	A.P.	Nellore	Gudru	10	_	

Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Service delivery — Institutional and Non-institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaign; Fund raising and Networking
Financial resource of the organization	
Annual budget	Rs. 2.5 lakhs (approx)
Source of funding — National	Govt. & Non Govt. Funds Local Funds etc.
Source of funding — International	-
Community Support	-
Fundraising Techniques	Donation, Fee of vocational Training Course
Documentation	Newsletter and magazine

Code: AP-01/39/II						
Contact Information						
Organisation's Name	Narayanavanam	Narayanavanam Youth Association & Rural Development				
Address	Narayanavanam,	Narayanavanam, Chittoor Dist. Andhra Pradesh-517581				
Additional Address	-					
Phone No.	09966174142					
Fax Number	-					
E-mail Address	qnyardsocietyct	r@yahoo.com				
Website	-					
Contact Person	Mr. Muni Krish	naih, President				
Another Contact Person	Mr. N. Bhupath	i, Vice Preside	nt			
Legal Status						
Year of establishment	-					
Registered under which Act		Societies Registration Act, 1860 State Societies Registration Act,				
Year of Registration	1994					
Registration No.	597	597				
Year of Registration under Income Tax ACT	1994					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	-					
Tasks and activities						
Vision of the Organization	Integrated rural	Integrated rural development for SC and STs				
Mission of the Organization	Work for develo	opment of SC/	ST, down tra	ded people		
Main activities	Awareness abou	Awareness about education				
Target Group	Child labour and	d school drope	out children			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	A.P.	Chittoor	Puttur	30	-	

Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Service delivery — Institutional & Non-Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilization/campaign; Fund raising and Networking
Financial resource of the organisation	
Annual budget	-
Source of funding — National	Govt. Local Fund
	N.Govt. etc.
Source of funding — International	-
Community Support	-
Fundraising Techniques	Training course fees and donation, Fund raising events
Documentation	Newsletter, magazine, advocacy material and leaflet

Code: AP-01/40/II	
Contact Information	
Organisation's Name	World — Neraoi-N
Address	Mangi- Rami Reddy, Korsavada-Vill/Post, Srikakulam-Dist. Andhra Pradesh-532214
Additional Address	-
Phone No.	09347567026
Fax Number	08946-255746
E-mail Address	-
Website	-
Contact Person	Mr. Mangi Ramro Reddy, Director
Another Contact Person	-
Legal Status	
Year of establishment	1988
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1988
Registration No.	57
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	-
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Socio-economic and cultural development
Mission of the Organization	-
Main activities	Horticulture, drinking water, Land & Forest based Activities, income generation activities, health and education
Target Group	-

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	A.P.	- Srokaku Lam	Kotturu	100	5	
	A.P.		Haran Andalam	-	-	
	Orissa	Caia Datha	Meloyapant	20	-	
	Orissa	– Gaja Patha	Palasa	-	-	
Nature of activities	Consultancy	Consultancy and Poverty alleviation				
Financial resource of the organization	on					
Annual budget	Rs. 2 lakhs (Rs. 2 lakhs (approx)				
Source of funding — National	Govt. of	Govt. of Andhra Pradesh				
Source of funding — International	-	-				
Community Support	Cash, kind a	Cash, kind and labour				
Fundraising Techniques	-					
Documentation	-					

Code: AP-01/41/II	
Contact Information	
Organisation's Name	Durgabai Deshmukh Vocational Training and Rehabilitation Centre for the Handicapped (Andhra Mahila Sabha)
Address	Osmania University Road, Vidyanagar, Hyderabad, Andhra Pradesh-500044
Additional Address	-
Phone No.	040-27634299
Fax Number	040-27615448
E-mail Address	ddvtrc@yahoo.com
Website	-
Contact Person	Mr. G. Shankar, Director
Another Contact Person	Mrs. N. Usha Reddy, Secretary
Legal Status	
Year of establishment	1995
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1948
Registration No.	8
Year of Registration under Income Tax ACT	2005
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	No

Tasks and activities	
Vision of the Organization	To develop the capabilities of persons with disabilities and rehabilitate them and thereby enrich society, paying special attention towards the rural and economically deprived segments
Mission of the Organization	-
Main activities	Vocational training for adult disabled persons and respite care for adult
Target Group	Mentally challenged and Hearing Impaired persons

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	A.P.	Hyderabad	-	-	-		
Nature of activities	Training; Research and documentation; Consultancy; Service delivery – Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/ campaigns and Fund raising						
Financial resource of the organization							
Annual budget	-						
Source of funding — National	Ministry ofJustice % E	social mpowerment					
Source of funding — International	• Donors						
Community Support	Cash, kind and	labour					
Fundraising Techniques	Running printir	ng press on com	mercial basis	(sale of products)		
Documentation	Advocacy mate	rial					

Code: AP-01/42/II	
Contact Information	
Organisation's Name	Durgabai Deshmukh Vocational Training and Rehabilitation Centre for the Handicapped (Andhra Mahila Sabha)
Address	Osmania University Road, Vidyanagar, Hyderabad, Andhra Pradesh-500044
Additional Address	-
Phone No.	08518-274375
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mrs. V. Rajeswari, Principal
Another Contact Person	Dr. T. Sanjeeva Reddy, Secretary
Legal Status	
Year of establishment	1999

Registered under which Act	-
Year of Registration	-
Registration No.	-
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	-
FCRA Certificate obtained	-

	· ·					
Tasks and activities						
Vision of the Organization	the most vuln circumstances of such peopl care needed b	To provide respite and rehabilitate the adult mentally retarded girls which is the most vulnerable and unfortunate section of the society in the prevailing circumstances of the country and give relief to the parents and guardians of such people when they are aged and not able to cope up with the special care needed by them and also to relieve their mental agony as to what happens to their wards after their death.				
Mission of the Organization	and rehabilita the above factheir parents vocational tra	To start a home for the adult mentally retarded girls to provide respite and rehabilitations on a permanent residence and care basis, to provide the above facility to such people on a limits short duration basis when their parents want such facility and start a school for such people to give vocational training and other facilities on a day care basis for the facility of employed parents				
Main activities	ing by reside care by arran	Providing good accommodation with all the facilities, supervision and training by resident trained special teacher, vocational training, good medical care by arranging regular visits of the doctors and psychologists and providing recreational facilities, child short stay home				
Target Group	Adults menta	lly retarded girl	S			
Operational geographical area	· · · · · · · · · · · · · · · · · · ·					
	Name of States	District	Block	No. of villages	No. of Slums	
	A.P.	Kurnool	Kurnool	-	-	
Nature of activities	Training		'		,	
Financial resource of the organisation	on					
Annual budget	Rs. 4 lakhs (a	pprox)				
Source of funding — National	-					
Source of funding — International	-	-				
Community Support	Cash	Cash				
Fundraising Techniques	-	-				
Documentation	Leaflet					

Code: AP-01/43/II

Contact Information							
Organisation's Name	Balaram Kris	Balaram Krishna Yadav Seva Sangam (BKYSS)					
Address	1-61, Keelegr	am, Narayanavanam, (Chittoor, And	dhra Pradesh-51	7581		
Additional Address	12/2A, T.B.	Road, Puttur, Chittoo	r , AP - 51758	3			
Phone No.	08577-3203	53			,		
Fax Number	-						
E-mail Address	Bkys puttur	@yahoo.com					
Website	-						
Contact Person	Mr. S.M. Ch	naudhary					
Another Contact Person	Mr. P. Rama	ichander Yadav					
Legal Status	1						
Year of establishment	1999						
Registered under which Act	Societies Re	gistration Act, 1860					
Year of Registration	1999						
Registration No.	380						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	Rural develo	opment activities throu ation.	igh youth and	d women, Healt	h and educa		
Mission of the Organization	-						
Main activities	-						
Target Group	-						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	A.P.	Chittoor & Cudap- pa	Chittoor	48	3		
Nature of activities	Training, W	orkshops/seminars/sy	mposia, Netv	vorking			
Financial resource of the organisation	1				,		
Annual budget	-						
Source of funding — National	Govt. and Local fund						
Source of funding — International	-						
Community Support	Cash, Kind	Cash, Kind and Labour					

Fundraising Techniques	-
Documentation	Magazine

Contact Information							
	Carriedaya C	ram Cavale Can	a la				
Organisation's Name Address		Sarvodaya Gram Sevak Sangh H.No.11-97-6, Kancchikacherla, Krishna Dist., Andhra Pradesh-521180					
. 144.1 000	H.INO.II-97-0	11.110.11-77-0, Kalicellikaciiella, Klishila Dist., Aliulila Hauesii-321100					
Additional Address	- 00/70 07/0	- 08678-274213, 09848118797					
Phone No.							
Fax Number	08678-2742						
E-mail Address	<u>Women200</u> .	5@rediffmail.c	<u>om</u> 				
Website	-						
Contact Person	Mr. B. Basu	Rao, Secretary					
Another Contact Person	-						
Legal Status	1						
Year of establishment	1991						
Registered under which Act	_	gistration Act,	1860				
Year of Registration	1991						
Registration No.	50						
Year of Registration under Income Tax ACT	-			_			
Exempted Under Income Tax Act	Yes				,		
FCRA Certificate obtained	Yes			_			
Tasks and activities				_			
Vision of the Organization	To help the	poor क्ष needy	, child ধ্র women, c	hild labour			
Mission of the Organization	-						
Main activities	Child Educat	tion, Sanitation	facility, Environme	ent education,	Health care		
Target Group	BPL, child lal	oour, drop out	students, women				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	A.P.	Krishana	Kanluika Cheru	108	8		
Nature of activities	Workshops/	Seminars/Sym	posia, Fund raising				
Financial resource of the organisation							
Annual budget	Rs.25 Lakhs						
Source of funding — National	4.2 CARNT7.8 CARNT						
Source of funding — International	-						
	-						

Community Support	Labour
Fundraising Techniques	-
Documentation	Advocacy material and Leaflet

Code: AP-01/45/II							
Contact Information							
Organisation's Name	Babu Rural I	Educational Dev	velopment Trust				
Address	18-1-373, Ve	18-1-373, Venugopal Nagar, Ananthapur Dist., Andhra Pradesh					
Additional Address		H.No.2I-I26, Syndicate Bank Colony, V. V. Nagar, Dilkukshnagar, Hyderabad, Andhra Pradesh-500060					
Phone No.	040-645599	792					
Fax Number	-	-					
E-mail Address	-						
Website	-						
Contact Person	Mr. Maryan	n Babu, Chairm	an				
Another Contact Person	Mr. S. Manj	ola, Trustee					
Legal Status	•						
Year of establishment	-						
Registered under which Act	Indian Trust	Act, 1882					
Year of Registration	-						
Registration No.	-						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization			up women and ch areas, sanitation, h				
Mission of the Organization			erest is empowerm ion in the society	ent of women,	to fulfill the		
Main activities	Child care, Child Short Stay Home, Mother Care, Formation of Women SHGs, Family Planning, Vocational Training, Health Care, Rehabilitation of HIV/AIDS patients & Drug addicts, Watershed development, Welfare of disabled people and Animal welfare						
Target Group	SC/ST/OBC	and below po	verty line people				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	A.P.	Anantapur	B.K. Sameeram	Neelur pally	6		

Nature of activities	Training and workshops/seminars/symposia etc.,			
Financial resource of the organisation				
Annual budget	-			
Source of funding — National	Public contribution by membership			
Source of funding — International	-			
Community Support	-			
Fundraising Techniques	Exhibition, cultural programme and contribution			
Documentation	-			

Code: AP-01/46/II							
Contact Information							
Organisation's Name	Park Wood S	Park Wood Service Society (PSS)					
Address	1/66, Kapu St	1/66, Kapu Street, Keelagaram – B.Po, Narayanavaram – Chittoor, AP					
Additional Address	-	-					
Phone No.	09963624051	09963624051					
Fax Number	-	-					
E-mail Address	-						
Website	-						
Contact Person	Mr. M. Augu	stian					
Another Contact Person	Mr. R. Leelava	athi					
Legal Status							
Year of establishment	2001						
Registered under which Act	Societies Regi	stration Act , 186	0				
Year of Registration	2001						
Registration No.	361						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization		oment activities t and education fo	· ,	,			
Mission of the Organization	-						
Main activities	-						
Target Group	-						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	A.P.	Chittoor	Puttur	30	4		
Nature of activities	Training, Workshops/Seminars/Symposia, Networking						
Financial resource of the organization	•						

Annual budget	-
Source of funding — National	Govt. and Local funds
Source of funding — International	-
Community Support	Cash and Labour
Fundraising Techniques	-
Documentation	-

Code: AP-01/47/II						
Contact Information						
Organisation's Name	Adoni Area Rui	Adoni Area Rural Development Initiatives Programmes (AARDIP)				
Address	Plot No.:77, NC	GO's Colony, Ad	oni – 518301, Ku	rnool Dist., AP		
Additional Address	-					
Phone No.	08512-230460					
Fax Number	-					
E-mail Address	aardip@yahoo.d	<u>com</u>				
Website	-					
Contact Person	Mr. K. Swamida	s, CEO				
Another Contact Person	Mr. S. Vijay Raj	(Coordinator)				
Legal Status						
Year of establishment	-					
Registered under which Act	Societies registra	ation Act, 1860				
Year of Registration	1992					
Registration No.	247					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Power to poor through socio-economic and political empowerment of marginalized					
Mission of the Organization	Educate and organize the marginalized, enable them to claim their share in political power, influence policies in favour of marginalized, enable them to take charge of their own development and claim their share in natural resources					
Main activities	Dalit empowerment programme, HIV/AIDS prevention, Child labour Rehabilitation, Women empowerment, Watershed Development, Youth development & trainings					
Target Group	Women, Childre	en, Farmers, You	th, Dalits			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	

	AP	Kurnool	ADONI	-	-	
	AP	Kurnool	Kowthalam	-	-	
	AP	Kurnool	Holagunda	-	-	
	AP	Kurnool	YGR	-	-	
Nature of activities	Training, Wo institutional, Networking	institutional, Advocacy/Community Contact/Mobilization/Campaigns,				
Financial resource of the organisation	ion					
Annual budget	-					
Source of funding — National	NCLPBIRDS					
Source of funding — International	CRWRCPHP					
Community Support	Labour	Labour				
Fundraising Techniques	-	-				
Documentation	Advocacy Ma	Advocacy Material and Leaflet				

Arunchal Pradesh

Code: ARP-02/48/II						
Contact Information						
Organisation's Name	MDTC (Multi Discip	MDTC (Multi Disciplinary Training)				
Address	Seva Sangh-791112, PG	Seva Sangh-791112, PO. Doimukh, Dist-Papumpare. Arunachal Pradesh-79111				
Additional Address	-				,	
Phone No.	0360-2002012/227	7218			,	
Fax Number	0360-2277218					
E-mail Address	Apss motc@rediffn	nail.com				
Website	www.kvic.org.com					
Contact Person	Mr. Vishal Nath Rai	, Principal				
Another Contact Person	Ms. Rakhi Tana Tara	, Chairman				
Legal Status						
Year of establishment	1979					
Registered under which Act	Societies Registration	n Act, 1860				
Year of Registration	1979					
Registration No.	SR/E-1					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	Various Training pr	ogramme for w	omen and \	Women empo	werment	
Mission of the Organization	Development of wor	nen training pr	ogramme.		'	
Main activities	Women-formation activity, Vocational		nen empow	erment, Inco	me generatior	
Target Group	Women and Man					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Arunachal Pradesh	Papumpare	46	-	-	
Nature of activities	Training					
Financial resource of the organization						
Annual budget	-					
Source of funding — National	-	-				
Source of funding — International	-	-				
Community Support	-					
Fundraising Techniques	-					
Documentation	Newsletter, Magazine and Leaflet					

Code: ARP-02/49/II						
Contact Information						
Organisation's Name	Women and	Women and Child Development Society				
Address	P.OKimin, D	P.OKimin, Dist-Papumpare, Arunachal Pradesh-791121				
Additional Address	-	-				
Phone No.	0360-225526	0360-2255260				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mrs. Y.T. Tar	a, Secretary of	NGO			
Another Contact Person	Mr. Brojen G	iogoi, Project O	fficer			
Legal Status						
Year of establishment	2000					
Registered under which Act	Societies Regi	stration Act, 18	60			
Year of Registration	2000					
Registration No.	SR/ITA/677					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	social and mo		handicap and	ng, Improved the helpless section,		
Mission of the Organization	Welfare to th	e poor, helpless	and disable p	eople		
Main activities	Education pro	ogramme, Voca	tional training	g, Agriculture dev	elopment	
Target Group	-					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	ARP	Pagumpore	Kimin	50	145	
Nature of activities	Training, Wo	rkshops/Semina	rs/Symposia,	Service delivery –	Institutional	
Financial resource of the organization						
Annual budget	Rs.15 lakhs					
Source of funding — National	-					
Source of funding — International	-					
Community Support	Cash, Kind and Labour					
Fundraising Techniques	Fee of vocation	onal training co	urse			
Documentation	-					

Assam

Code: AS-03/50/II						
Contact Information						
Organisation's Name	Subhansiri S	Subhansiri Seva Samiti (Sevashram)				
Address	Post Office-	Khelmati, Nor	th Lakhimpur, Assam-7870	D31		
Additional Address	-					
Phone No.	03752-2325	500, 94350-85	137, 9435424587			
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Shri Purnana	and Bora, Secre	tary			
Another Contact Person	Mr. Brojen	Gogoi, Project	Officer			
Legal Status						
Year of establishment	1967					
Registered under which Act	Societies Re	gistration Act,	1860			
Year of Registration	1967					
Registration No.	57					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	Health care,	Modern Educa	ation, Cultural developmen	t		
Mission of the Organization		hilly and tribal ourage the stud	students, Vocational trainin ly	ng, Agricult	ural train-	
Main activities		training, hoste rmation of Wo	l, short stay home, reha	bilitation o	f working	
Target Group	-					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Assam	Lakhimpur	Lakhimpur, nooboicha, borbolon	256	2500	
	Arunachal Pradesh	Papumpare	Domeskk Yapir	106	900	
Nature of activities	Training and	d Service delive	r — Institutional & Non-ins	stitutional		
Financial resource of the organisation						
Annual budget	Rs.6.55 lakh	Rs.6.55 lakhs				
Source of funding — National	Ministry	Ministry of HRD				
Source of funding — International	-	-				
Community Support	Cash and Ki	Cash and Kind				

Fundraising Techniques	-
Documentation	-

Code: AS-03/51/II							
Contact Information							
Organisation's Name	Jyoti Sangar	Jyoti Sangam Samiti					
Address	Jorabari, Na	arayanpur, Dis	t. Lakhimpur, Assam-784164	1			
Additional Address	Learner's H	ostel, Harmuti	ty, Merbil-PO, Dist-Lakhimp	our, Assam-	784160		
Phone No.	098542-089	910					
Fax Number	-						
E-mail Address	-						
Website	-						
Contact Person	Ms. Jyoti Pı	akash Gogoi,	Training Coordinator				
Another Contact Person	Mr. Pradip	Neog, Chief S	ecretary				
Legal Status							
Year of establishment	-						
Registered under which Act	Societies Re	gistration Act	, 1860				
Year of Registration	1986						
Registration No.	1442						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	Promotion	of secure and	sustainable life in the socie	ty			
Mission of the Organization	adolescent a	Promote the health sectors of especially women and children, enable the adolescent and the adults aware of HIV/AIDS, enable the people to achieve cent percent literacy rate in the operational area.					
Main activities			Gs, Rehabilitation of HIV/Al Community development	IDS patients,	, Education		
Target Group	HIV/AIDS	patient, Wome	en, Children				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Assam	Lakhimpur	Boginadi, Tehali, Now- boicha, Narayanpur	1093	-		
Nature of activities	Training; Workshops/seminars/symposia etc.; Consultancy; Service delivery — Institutional; Assistance to other organisation, technical and financial or either; Advocacy, community contact/mobilisation/ campaigns; Network- ing and Fund raising						

Financial resource of the organisation	
Annual budget	• Rs. 2 lakhs (aprox)
Source of funding — National	NRHM, Ministry of Health & Family Welfare
Source of funding — International	-
Community Support	Cash, Kind and Labour
Fundraising Techniques	-
Documentation	Magazine, Advocacy material and Leaflet

Code: AS-03/52/II	
Contact Information	
Organisation's Name	North East Welfare Society (NEWS)
Address	Hengrabari (Forest Gate), Puberun Path, House No-20, P.O- Assam Sachivalaya, Dispur, Guwahati, Dist. Kamrup, Assam-781006
Additional Address	-
Phone No.	0361-2620068
Fax Number	098644-83198
E-mail Address	-
Website	-
Contact Person	Mr. Champak Baishya, Secretary
Another Contact Person	Mr. Nirmal Kr. Mazumdar, President
Legal Status	
Year of establishment	2001
Registered under which Act	Societies Registration Act, 1860
Year of Registration	2002
Registration No.	RS/Kam/240/0/340
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	Provide health and family welfare awareness to the poor people, to work for anti-drugs campaign, to fight against anti social activities and health care
Mission of the Organization	Various awareness programmes in the field of health, HIV/AIDS, formed self help groups and doing small savings scheme for the poor people
Main activities	Women and children, immunization etc., health camp, vaccination of hepatitis B, micro credit scheme to the BPL people and training programme on handloom
Target Group	Children, adolescents and women

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Assam	Karnrup	Dirpun	5	-		
	Assam	Nalbari	Pachim Nalbari	4	-		
	Assam	Kamrup	Durgasarabor	3	-		
	Assam	Bakoa	Barana	2	-		
Nature of activities	Training	Training					
Financial resource of the organisation							
Annual budget	Rs. 5 lakhs (a	prox)					
Source of funding — National		Govt. of IndiaGovt. of Assam					
Source of funding — International	-	-					
Community Support	Cash, Kind a	Cash, Kind and Labour					
Fundraising Techniques	-	-					
Documentation	-	-					

Code: AS-03/53/II	
Contact Information	
Organisation's Name	Assam Seva Samiti
Address	Gopinath Nagar, Quarter-16, Assam-781016
Additional Address	Hafizur Rahman, Gandhibasti, PO-Silpurkhori, Dist. Kamrup, Assam-781003
Phone No.	098641-23284
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Kokheshar Barua, General Secretary
Another Contact Person	Mr. Guneshar Barman, Secretary
Legal Status	
Year of establishment	1952
Registered under which Act	Multi-state Cooperative Society Act-1942
Year of Registration	1952
Registration No.	52
Year of Registration under Income Tax ACT	1952
Exempted Under Income Tax Act	-
FCRA Certificate obtained	-

Tasks and activities							
Vision of the Organization	To develop th	To develop the tribal community to slum areas					
Mission of the Organization	-	-					
Main activities		AIDS awareness, leprosy centre, vocational. training institute and shishu ghar, Welfare of Street children					
Target Group	-						
Operational geographical area							
	Name of States						
	Assam	Kamrup	Ghanorapur	5	-		
Nature of activities	consultancy,	Training, workshops/seminars/symposia etc., research and documentation, consultancy, service delivery — institutional, advocacy, community contact/mobilisation/campaigns and networking					
Financial resource of the organisation	on						
Annual budget	Rs. 8 lakhs (a)	orox)					
Source of funding — National	• ASHA						
Source of funding — International	-	-					
Community Support	Labour	Labour					
Fundraising Techniques	-						
Documentation	Newsletter						

Code: AS-03/54/II	
Contact Information	
Organisation's Name	Manav Kalyan Sangstha (MKS)
Address	Vill-Khudra Katala Barkuchi, PO-Milanpur, Dist. Nalbari, Assam-781337
Additional Address	-
Phone No.	09954165809
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Amulya Das. President
Another Contact Person	Mr. Ashok Roy, Member
Legal Status	
Year of establishment	2003
Registered under which Act	Societies Registration Act, 1860
Year of Registration	2005
Registration No.	RS/NAL/246/D/63
Year of Registration under Income Tax ACT	-

Exempted Under Income Tax Act	No	No					
FCRA Certificate obtained	No	No					
Tasks and activities	·						
Vision of the Organization	The vision	of our orga	nisation is to develop	rural people			
Mission of the Organization	Computer 1	training cen	ter, Agricultural activ	ities,			
Main activities	Formation	of women S	HGs and Computer I	Education			
Target Group	-						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Assam	Nalbai	Pub Nalbari Development Block	Khudra, Katala, Barkuchi	Khudija		
Nature of activities	other organ	nisations, te	Service delivery— N chnical and financial sation/campaigns				
Financial resource of the organisati	on						
Annual budget	• Rs. 2 lal	khs					
Source of funding — National	-						
Source of funding — International	-						
Community Support	Cash						
Fundraising Techniques	-						
Documentation	-						

Code: AS-03/55/II	
Contact Information	
Organisation's Name	Surabhui Moina Parijat
Address	Boirogimoth, PO-Boiragimoth, Dist. Dibrugarh, Assam
Additional Address	-
Phone No.	09435390962
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Ms. Madhumita Dutta, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	-
Registered under which Act	State Societies Registration Act
Year of Registration	2000

1				
52				
-				
-				
-				
-				
-				
-				
-				
Name of States	District	Block	No. of villages	No. of Slums
-	-	-	-	-
-				
-				
-				
-				
-				
-				

Code: AS-03/56/II	
Contact Information	
Organisation's Name	Wodwichee
Address	PO-Lakshirbono, Via- RP Road, Dist. Hailakandi, Assam-788155
Additional Address	-
Phone No.	03844-224690
Fax Number	03844-224690
E-mail Address	wodwichee_n@rediffmail.com
Website	-
Contact Person	Mr. A. A. Choudhury, Executive Secretary
Another Contact Person	Prof.(Dr.) M. A. Choudhury, President
Legal Status	
Year of establishment	1989
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1993

Registration No.	4130	4130				
Year of Registration under Income Tax ACT	2004	2004				
Exempted Under Income Tax Act	Yes	Yes				
FCRA Certificate obtained	Yes			,		
Tasks and activities						
Vision of the Organization		A society which has equal empowerment for women devoid of destitution and deprivation and atrocity				
Mission of the Organization	their rights, children a pr	Empower of women and thrust to make the downtrodden women aware of their rights, make them able to sustain without humiliation and give their children a promise of healthy growth. To support an equitable development process and enhance people's participation				
Main activities			t of women, training & s ement and Destitute elder			
Target Group	Women, chil	dren and elde	erly			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Assam	Hailakandi	Hailakandi, Algapur	200	3	
	Assam	Cachar	Lala, Katlichera, Monipur	-	-	
	Assam	Karimganj	S.Hailakoadi	-	-	
Nature of activities	Training; Ser and Fund rai		– Institutional স্থ Non-i	nstitutional; N	letworking	
Financial resource of the organization						
Annual budget	Rs. 1.5 crores	S				
Source of funding — National	Ministry of WCD Ministry of Social Justice & Empowerment, Govt. of India					
Source of funding — International	-			·		
Community Support	Cash and lab	Cash and labour				
Fundraising Techniques	Community	collection thr	ough coupon and servic	e charges		
Documentation	Advocacy m	aterial and lea	aflet			

Code: AS-03/57/II	
Contact Information	
Organisation's Name	Deshabandhu Club
Address	Behara Bazar, PO-Behara, Dist. Cachar, Assam-788817
Additional Address	Mahaprabhu Colony, (near Malugram Police Out Post), Malugram, Sikhar-2, Cachar, Assam
Phone No.	03842-259503
Fax Number	-
E-mail Address	desabandhuclub@rediffmail.com

Website						
		Dr. Caniik Cikidar Drasidant				
Contact Person	Dr. Sanjib Sikidar, President					
Another Contact Person	Mr. Kali Ku	Mr. Kali Kumar Saha, General Secretary				
Legal Status	10.75					
Year of establishment		1965				
Registered under which Act		gistration Act, 1860				
Year of Registration	1977					
Registration No.	193					
Year of Registration under Income Tax ACT	1999					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization		society where every e with self-respect, o			I services so as	
Mission of the Organization	Deshabandhu club exists to bring the socio-economic development of the citizens particularly to women and children of Assam by 2020 A.D. would like to provide cost effective, sustainable, people's friendly health, education, economic empowerment and rural entrepreneurship services through people's participation					
Main activities		nealth and sanitation project and personal				
Target Group	Women, chi	ldren, rural poor, d	isabled and ur	nemployed you	th	
Operational geographical area	•					
	Name of States	District	Block	No. of villages	No. of Slums	
	Assam	Cachar	15	All	03	
	Assam	Hailakandi	05	All	DNA	
	Assam	Karimganj	07	All	DNA	
	Assam	Karbi-Anglong	01	All	DNA	
	Assam	N.C. Hills	06	All	DNA	
Nature of activities	Training; Workshops/seminars/symposia etc.; Consultancy; Service delivery— Institutional & Non-institutional; Assistance to other organisations, technical and financial or either and Advocacy, community contact/mobilisation/campaigns, Networking, Fund raising and Documentation & publication					
Financial resource of the organisation						
Annual budget	-					
Source of funding — National	NABARRMKCGBRGVNDC(H),	D				

	 DC(K) DRDA MINISTRY OF HEALTH & FW (GoI) ARIASP SIDBI EDI-I KVIC MINISTRY OF TEXTILES (GoI) ASSWAB DOA DEPTT. OF ISM&H ASSAM S.S. MISSION NYK ASACS NEDFI
Source of funding — International	 IGSSS ACTION AID INDIA UNICEF CAPART CARITUS INIDA
Community Support	Cash and Laobur
Fundraising Techniques	Micro-finance, donation, contribution and sale of products
Documentation	Newsletter, advocacy material and leaflet

Code: AS-03/58/II				
Contact Information				
Organisation's Name	Voluntary AID Association (VAA)			
Address	Rajagaon, PO & Dist. Morigaon, Assam-782105			
Additional Address	-			
Phone No.	03678-240015, 094350-64929			
Fax Number	-			
E-mail Address	-			
Website	-			
Contact Person	Mr. J. K. Mishra, Secretary General			
Another Contact Person	-			
Legal Status				
Year of establishment	1993			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	1997			
Registration No.	245			
Year of Registration under Income Tax ACT	-			
Exempted Under Income Tax Act	No			
FCRA Certificate obtained	No			

Tasks and activities						
Vision of the Organization	The organisation aims at brining a change in the society and dreams of a welfare society which is free from economic and social hardships					
Mission of the Organization	Fruitful implementation of programme/projects/schemes for the welfare of women and child in special and public in general					
Main activities		Women and child development, human rights and educational, agricultural and scientific development				
Target Group	Women, Child,	Elderly people	and Weaker	and Worker section	of society	
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Assam	All	All	All	Nil	
	Meghalaya Ri-bhoi All All Nil					
	Tripura	West	All	All	Nil	
	Nagaland	Wokha	All	All	Nil	
Nature of activities	Training; Workshops/seminars/symposia etc.; Consultancy; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaign; Fund raising and Networking					
Financial resource of the organisation						
Annual budget	Rs. 1.87 lakhs (a	approx)				
Source of funding — National	-					
Source of funding — International	-					
Community Support	Cash, Kind and Labour					
Fundraising Techniques	Management contribution and donation					
Documentation	Advocacy mate	erial and leaflet				

Code: AS-03/59/II	
Contact Information	
Organisation's Name	Ekorani Anchalik Nari Santha
Address	PO-Ekorani (Borhola), Dist. Jorhat, Assam-785631
Additional Address	Ekorani Anchalik Nari Santha, Vill-Loholia Gaon, Ekorani, Borholla, Jorhat, Assam.
Phone No.	-
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mrs. Priyanka Saikia, Generaal Secretary
Another Contact Person	Mrs. Banti Rani Gogoi, President
Legal Status	
Year of establishment	2005

Registered under which Act	_				
Year of Registration	2005				
Registration No.	2855/901				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	-				
Tasks and activities					
Vision of the Organization	The dream of organisation is free social problems, free economical problems and self help in future time.				
Mission of the Organization	-				
Main activities	Rehabilitation of sex workers				
Target Group	Women and Men				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Assam	Jorhat	Titabor	Ekorani	-
Nature of activities	Workshops/seminars/symposia etc.; Consultancy; Service delivery – Institutional & Non-Institutional				
Financial resource of the organisation					
Annual budget	-				
Source of funding — National					
Source of funding — International					
Community Support	-				
Fundraising Techniques	-				
Documentation	Newsletter ar	nd advocacy m	aterial		

Code: AS-03/60/II		
Contact Information		
Organisation's Name	Prochesta	
Address	Mandovi Apartments, Unit C & D, GNB Road, Ambari, Guwahati, Assam-781001	
Additional Address	-	
Phone No.	0361-2517230	
Fax Number	0361-2511794	
E-mail Address	prochesta@hotmail.com	
Website	www.gvsassam.org	
Contact Person	Dr. Anjana Borkakati, Managing Director	
Another Contact Person	Dr. Debadatta Barkataki, Executive Director	

Legal Status					
Year of establishment	1998	1998			
Registered under which Act	Societies Reg	Societies Registration Act, 1860			
Year of Registration	1999				
Registration No.	KAM/240/	KAM/240/J/1			
Year of Registration under Income Tax ACT	2000	<u> </u>			
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities	'				
Vision of the Organization	liftment of r alization of r would provi emphasis of der the trad	sion of the organisa rural women. It will non-traditional banki ide credit facilities Prochesta is to serv itional banking syste y and economically i	also work ng system, under spec e those ru em. Empo	for introduction an particularly in rura cial terms and con- ral people who do n wering the rural wo	d institution- l areas, which ditions. The not come un-
Mission of the Organization	Prochesta has been forming and nurturing SHG among rural women to fulfill its vision. Prochesta provides credit facilities to its members through this particular organisational structure i.e. SHGs. Prochesta takes loans from other Financial Institutions as and when required for disbursement to the groups				
Main activities	-				
Target Group	Women				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Assam	Barpeta	3	5 Panchayats	0
	Assam	Bongaigaon	7	58 Panchayats	0
	Assam	Darrang	1	5 Panchayats	0
	Assam	Dhemaji	2	15 Panchayats	0
	Assam	Dhubri	1	2 Panchayats	0
	Assam	Dibrugarh	1	10 Panchayats	0
	Assam	Goalpara	7	46 Panchayats	0
	Assam	Kamrup (Rural)	15	75 Panchayats	0
	Assam	Morigaon	3	8 Panchayats	0
	Assam	Nagaon	1	4 Panchayats	0
	Assam	Sibsagar	1	10 Panchayats	0
	Assam	Sonitpur	5	21 Panchayats	0
	Assam	Tinsukia	5	24 Panchayats	0
	Assam	Kamrup (Urban)	1	4 Panchayats	0
	Total		53	287	0

Nature of activities	Training, Workshops/seminars/symposia/ etc.; Research and documentation; Service delivery—Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaigns; Networking and Funding raising
Financial resource of the organisation	
Annual budget	-
Source of funding — National	NABARD RMK Assam Gramin Vikash Bank Assam Cooperative Apex Bank RGVN
Source of funding — International	-
Community Support	Kind and Labour
Fundraising Techniques	-
Documentation	Advocacy material and leaflet

Code: AS-03/61/II			
Contact Information			
Organisation's Name	Rural Women Upliftment Association of Assam (RWUAA)		
Address	Japorigog H.S. Lane, Sundarpur, RGB Road, Guwahati, Assam-781005		
Additional Address	Nalgedera, Mahila Nagar, Khetri, Kamrup, Assam		
Phone No.	0361-220189		
Fax Number	0361-2200189		
E-mail Address	-		
Website	-		
Contact Person	Mr. S. K. Bordoloi, Chairman		
Another Contact Person	Mr K. Nath, General Secretary		
Legal Status			
Year of establishment	1989		
Registered under which Act	Societies Registration Act, 1860		
Year of Registration	1992		
Registration No.	3613		
Year of Registration under Income Tax ACT	-		
Exempted Under Income Tax Act	Yes		
FCRA Certificate obtained	Yes		
Tasks and activities			
Vision of the Organization	Overall development including the socio-economic development of rural women special emphasis to women empowerment		
Mission of the Organization	Dedication/render welfare service related to social health & family welfare, agriculture, education, environment, socio-economic development, cultural and related issues.		

Main activities	Adolescent Welfare, Women Empowerment, Vocational Training, Reproductive Child Health, Agricultural Development, Rehabilitation of HIV/AIDS Patient				
Target Group	Women, Children, Adolescent and Youth				
Operational geographical area	·				
	Name of States	District	Block	No. of villages	No. of Slums
	Assam	Kamrup	Dimoria, Rani Kamalpur	60	-
	Assam	Nalbari	Mukalmua, Tihu Barama	20	-
	Assam	Barpeta	Choukhuti, Bhalianipur	31	-
	Assam	Nagaon	Kaliabor	20	-
Nature of activities	Training; Workshops/seminars/symposia etc.; Service delivery—Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaigns; Networking and Fund raising				
Financial resource of the organisation	on				
Annual budget	-	-			
Source of funding — National	-	-			
Source of funding — International	-				
Community Support	Kind and Labour				
Fundraising Techniques	Sale of products				
Documentation	Newsletter and leaflet				

Code: AS-03/62/II	
Contact Information	
Organisation's Name	Assam Gandhi Smarak Nidhi
Address	Vill. Tetelia, Gandhinagar, PO-Gandhinagar, Via Khetri, Dist. Kamrup (M), Assam
Additional Address	-
Phone No.	0361-2060151
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Prabin Pawe, Secretary
Another Contact Person	Mr. Karuna Kanta Barua, Chairman
Legal Status	
Year of establishment	1948-49
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1963

Registration No.	27	27				
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	Yes	Yes				
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	mony and bi disabilities, e	National unity and international peace and amity, communal and social harmony and brotherhood, removal of untouchabilities and such other social disabilities, education, health, hygiene and sanitation, progress of women, children and student, promotion of agriculture and welfare of all section of the people				
Mission of the Organization	The organisation on board taking different programmes and projects from time to time to reach-out the above aims. For example different training programmes, awareness camps, health camps etc.					
Main activities	Agriculture ness progran	-	t, Vocational Training,	weaving prod	ucts, Aware-	
Target Group	Women, Chi	ldren, Youth	and Farmers			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Assam	Kamrup	Dimoria, Rani Block	100	-	
	Assam	Darrang	Pachim Mona Aldai	20	-	
Nature of activities	Training; Workshops/seminars/symposia etc.; Service delivery—Non-Institutional and Advocacy, community contact/ mobilisation/ campaigns					
Financial resource of the organization						
Annual budget	-					
Source of funding — National	 NEDFI NABARD Central Govt. Assam State Govt. 					
Source of funding — International	-					
Community Support	Labour					
Fundraising Techniques	The organisa	tion takes lo	oan from bank and inco	me generation	activities	
Fundraising Techniques Documentation	The organisa	tion takes lo	oan from bank and inco	ome generatior	activities	

Code: AS-03/63/II				
Contact Information				
Organisation's Name	Vidya Vikash Kendra (VVK)			
Address	G.S. Road, Dispur, Guwahati-781005, Assam			
Additional Address	-			
Phone No.	0361-2208522, 09954117118			
Fax Number	0361-2349313			

E-mail Address	_					
Website	-					
Contact Person	Mr. B.M. Sai	Mr. B.M. Sarma, Secretary				
Another Contact Person		lata Borah, Pr	-			
Legal Status	1.					
Year of establishment	1992					
Registered under which Act		gistration Ac n No. 12A ar	t XXI, 1860 nd U/s 80 G			
Year of Registration	1992					
Registration No.	591					
Year of Registration under Income Tax ACT	2005					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities	1.					
Vision of the Organization	Meeting and workshops regarding Child festival with village learders, women and youth groups and motivated the people to organize themselves to undertake development works on help basis and induce the government department and other agencies.					
Mission of the Organization	Educate the remedial measures among the common people, Vocational training for disable children to generate self-employment for their livelihood					
Main activities	Vocational training, Formation of Women SHGs, Awareness programme					
Target Group	Children, Disable/Handicapped					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Assam		Dimoria			
	Assam		Chandrapur			
	Assam		Dispur			
	Assam		Pragjyotishpur			
	Assam		Rampur AP			
	Assam		Chaygaon AP			
	Assam	Kamrup	Rangia	256	46	
	Assam	Kaiiii up	Rani	2504	70	
	Assam		Garaimari			
	Assam		Bezera			
	Assam		Boko			
	Assam		Kamalpur			
	Assam		Goreswar			
	Assam		Bihdia			

	7	1			1	
	Assam		Senchowa		14	
	Assam		Nagaon			
	Assam	Nagaon	Morigaon	64		
	Assam		Raha			
	Assam		Rupahi			
Nature of activities	Consultancy	Training; Workshop/Seminars/Symposia, Research and Documentation, Consultancy, Service Delivery Institutional, Non-Institutional, Advocacy/Community contact/mobilization/ campaigns, Networking, Fund Raising				
Financial resource of the organisation	Financial resource of the organisation					
Annual budget	Rs.40 lakhs	Rs.40 lakhs (approx.)				
Source of funding — National	State Govt. Central Gov	State Govt. Central Govt.				
Source of funding — International	-	-				
Community Support	Kind and La	Kind and Labour				
Fundraising Techniques	Sale of proc	Sale of products, Membership fee				
Documentation	Newsletter,	Newsletter, Leaflet				

Code: AS-03/64/II	
Contact Information	
Organisation's Name	The Greens — Silchar
Address	Ekdalia Road (Panchayet Road), Po-Silchar-788004, DistCachar, Assam
Additional Address	-
Phone No.	03842-267185
Fax Number	-
E-mail Address	thegreens.silchar@yahoo.co.in
Website	-
Contact Person	Prof. G.D. Sharma, President
Another Contact Person	Mr. Sankar Chakravaity, Executive Member/ Office Secretary
Legal Status	
Year of establishment	1991
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1993
Registration No.	933
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	Welfare of the society and caring of earth.

Mission of the Organization	and culture;	To work for health care, child care, aged and disabled; To work for literacy and culture; To work for environment protection & education; To work for promotion of science and agriculture; To work for rural, micro-finance.				
Main activities	Awareness shops.	Awareness about environment building, Conference/Seminars & Workshops.				
Target Group	Children, W	omen and Rural 8	ध्य Urban peo	ple		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Assam	Cachar	15			
	Assam	Hailakand	5	Over 1000	Existing selected areas	
	Assam	Karimnagar	7		Sciected areas	
Nature of activities Financial resource of the organization	tion/technic	orkshops/Semina al and financial o ampaigns, Networ	r either, Adv		_	
Annual budget	Rs. 5 lakhs					
Source of funding — National	ONGC SBI UBI LIC Indian Tea Association DRDA					
Source of funding — International	-					
Community Support	Cash and Ki	Cash and Kind				
Fundraising Techniques	Fee of vocat	Fee of vocational training course, Sponsorship				
Documentation	Newsletter.	Newsletter, Magazine, Advocacy material and Leaflet				

Code: AS-03/65/II	
Contact Information	
Organisation's Name	Dr. Ambedkar Mission
Address	Vill-Dhogatari, PO-Changsari, Dist-Kamrup, Assam-781101
Additional Address	-
Phone No.	0361-2680625
Fax Number	0361-2680625
E-mail Address	drambedkar@yahoo.com.in
Website	www.drambedkarminion.com
Contact Person	Mr. Dulal Chandra Medhi
Another Contact Person	Mr. Prabit Kalita, Secretary
Legal Status	
Year of establishment	1994

Registered under which Act	Societies Registration Act, 1860					
Year of Registration	1997	1997				
Registration No.	KAM/240	KAM/240/F/333				
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	To improv deprived	e the quality o	of the people v	who are physica	ally and mentally	
Mission of the Organization		e poor, Mobile special child la		SC, provide NR	Secondary School	
Main activities	Education,	Mobile dispens	ary			
Target Group	ST, SC, OB	C, Child labour	r			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Assam	Kamrup	Bezera	Dhopatari	Laxmi Nagar	
Nature of activities				, Consultancy, A Networking, Fu	Advocacy/ Com- and raising	
Financial resource of the organization						
Annual budget	Rs.59 lakhs	(approx.)				
Source of funding — National	Govt. of India – Ministry of Tribal Affairs					
	1	y of Social Justi y of Labour	ce			
	1	y of Textiles				
	MPLAD Fund					
Source of funding — International	-					
Community Support	Cash and K	Cind				
Fundraising Techniques	Donation 9	Donation, Sale of products, paid volunteer programme				
	Donation,	Magazine and Leaflet				

Bihar

D-4-1	1/-14	O!4!
Database on	voluntary	Organisations

Code: BH-04/66/II						
Contact Information						
Organisation's Name	Ayodhyalal l	Ayodhyalal Kalyan Niketan				
Address	Vill-Sapha, P Bihar-841503	O-Semra Bazar, \	Via-Nechuyaylal	Pur Dist. Gopal	ganj,	
Additional Address	-					
Phone No.	06154-2504	55				
Fax Number	094312-2239	71				
E-mail Address	alkn15093@	sify.com				
Website	-					
Contact Person	Mr. Kripasha	ankar Srivastva, S	Secretary			
Another Contact Person	Smt. Maya S	rivastva, Executiv	ve Committee			
Legal Status						
Year of establishment	-					
Registered under which Act		egistration Act, eties Registration				
Year of Registration	1992					
Registration No.	655					
Year of Registration under Income Tax ACT	2004					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	and chalked progressive stion strong	s the best cure, out all fruitful r out all fruitful r steps, able to pro and prosperous, Seminar for stre	messages in fron oduce more and immunization c	t of people and more sources to overage, consur	marched with o make the na- ner protection	
Mission of the Organization	Medicine provide free of cost, advised to control population, Vocational and Education training, remarked the cause of poor health of children & women, Seminar/workshop to make the people more positive towards women and child, seminars for consumer					
Main activities	Formation of Women SHG, Education programme, Income generation activities and Health Care					
Target Group	Women, SC	ST/OBC, Child	and Disabled			
Operational geographical area	1					
	Name of States	District	Block	No. of villages	No. of Slums	
	Bihar	Gopal Gam	Kuchaikot	102	-	
	Bihar	Gopal Gam	Panchdiri	52	-	
	Bihar	Gopal Gam	Katexa	15	-	
	Bihar	Gopal Gam	Pulawg	110	-	

Nature of activities	Workshops/seminars/ symposia etc. and Networking
Financial resource of the organisation	
Annual budget	-
Source of funding — National	 RMK – Delhi NMPFC – Delhi CWB – Delhi WABRD – Patna NYK – Goppalgam
Source of funding — International	-
Community Support	Cash, kind and labour
Fundraising Techniques	-
Documentation	-

Code: BH-04/67/II	
Contact Information	
Organisation's Name	Rajendra Institute of Education and Social Welfare
Address	Halimpur, PO-Dumari Kalan, Via-Barharwa, Dist. Sitamarhi, Bihar-843315
Additional Address	-
Phone No.	06226-247494, 09431436385
Fax Number	-
E-mail Address	riesw@rediffmail.com
Website	-
Contact Person	Dr. J. N. Sinha, Registrar
Another Contact Person	Mr. B. P. Asthana, Chairperson
Legal Status	
Year of establishment	1973
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1980
Registration No.	256
Year of Registration under Income Tax ACT	1993
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Integrated development of the community as a whole as the entire area was neglected, untouched an unseen by Government or other agencies
Mission of the Organization	To generate awareness among the population, arrange stepwise system of development, extend the services for betterment of women and children, to provide health and family welfare services and establish centres for education and social welfare

Main activities	Reproductive child health, residential school for SC children, old age home services, drug de-addiction, integrated disabled services, women empowerment and child development						
Target Group	Women, old age, disabled, adolescent and children						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Bihar	W. Champaran	Bagaha	Bagaha zovia	2		
	W.B.	Midnapur	Sutahata	Anantapur 18 village	2		
	UP	Balia	Gadwar	Asanwar 12 village	3		
	Delhi	Delhi West	Nanda Block	18	4		
	Orrisa	Puri	Ranpur	Ladhachua 16 village	3		
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Service delivery— Non-Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaigns; Networking and Fund raising						
Financial resource of the organisation							
Annual budget	Rs. 10 cror	es (approx)					
Source of funding — National	 Gol – Ministry of HFW Gol – Ministry of SJ&E Gol – Ministry of HRD Gol – Ministry of RD Gol – Ministry of TRD 						
Source of funding — International	-						
Community Support	Cash and Kind						
Fundraising Techniques	Agriculture, horticulture and fees of vocational training, sale of product						
Documentation	Advocacy material and leaflet						

Code: BH-04/68/II	
Contact Information	
Organisation's Name	Jagriti Seva Sansthan Jehanabad
Address	Unta East Street, Jehanabad, Bihar-804417
Additional Address	-
Phone No.	09835894051
Fax Number	06114-227500
E-mail Address	jssjehanabad@yahoo.co.in
Website	-
Contact Person	Mr. Vinod Pandey, Secretary
Another Contact Person	Nutan Devi, Treasure

Legal Status							
Year of establishment	2000	2000					
Registered under which Act	Societies Registration Act, 1860						
Year of Registration	2004	2004					
Registration No.	1086	1086					
Year of Registration under Income Tax ACT	2005	2005					
Exempted Under Income Tax Act	-	· · · · · · · · · · · · · · · · · · ·					
FCRA Certificate obtained	-						
Tasks and activities							
Vision of the Organization	Women empov	werment, Save chi	ld life, prov	ride education and f	ood		
Mission of the Organization	Every man, wo	men and children	are well ec	lucated			
Main activities		ng training, stop t social justice imp		women and child em	powerment,		
Target Group	SC/OBC, Won	nen and Children					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Bihar	Jehanabad	6	100	2		
	Bihar	E. Champaran	3	40	10		
	Jharkhand	Ranchi	2	23	1		
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaigns; Networking and Fund raising						
Financial resource of the organisation							
Annual budget	Rs. 3.70 lakhs	(approx)					
Source of funding — National	Panchayat Depa	artment – Distric	t				
Source of funding — International	-						
Community Support	Cash and Kind						
Fundraising Techniques	Donation and i	members contribu	ıtion				
		Ponation and members contribution					

Code: BH-04/69/II	
Contact Information	
Organisation's Name	Gramin Sansadhan Vikas Parishad
Address	AT-Post-Kesath, Dist. Buxar, Bihar-802125
Additional Address	Pirmuhani, Street No.4, Post-Kadamkwan, Dist-Patna, Bihar-800003
Phone No.	0618-3226449, 09835429313

Fax Number	_						
E-mail Address	gsvpbuxer@	sify.com					
Website	-	-					
Contact Person	Mr. Hari Sin	Mr. Hari Singh, Secretary					
Another Contact Person		Singh, President					
Legal Status	1						
Year of establishment	1986	1986					
Registered under which Act	Societies Reg	istration Act, 1860			,		
Year of Registration	1990						
Registration No.	580						
Year of Registration under Income Tax ACT	2003						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization		to establish exploit of equality and tru		ceful and a just	society based		
Mission of the Organization	The mission is to educate, organise and empower the rural poor for their socio-economic reliance						
Main activities		n, family counseling E/Formal Education		ater sanitation	and formation		
Target Group	Women						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Bihar	Not clear	Kesath	21	2		
	Bihar	Patna	Pali	10	-		
Nature of activities	Consultancy	orkshops/seminars/ Assistance to ot Advocacy, commu	her organisat	ions, technical	and financial		
Financial resource of the organisation							
Annual budget	Rs. 10-15 lakh	(approx)					
Source of funding — National	 Ministry of HRD – Govt. of India Ministry of Labour Central Social Welfare Board – New Delhi COPART – Patna 						
Source of funding — International	-						
Community Support	Cash and Lal	oour					
Fundraising Techniques	Fund raising	events					
Documentation	-						

Code: BH-04/70/II							
Contact Information							
Organisation's Name	Gyan Bhar	Gyan Bharti					
Address	Vill+PO-R	Vill+PO-Rajgir, Near Ramkrishna Math, Dst. Nalanda, Bihar-803116					
Additional Address	-						
Phone No.	06112-2552	:10					
Fax Number	-						
E-mail Address	gyanbharti	_ngo@yahoo.co	m				
Website	-						
Contact Person	Mr. Subha	sh Prasad, Secret	ary				
Another Contact Person	Ms. Geeta	Sinha Coordinat	or				
Legal Status							
Year of establishment	1986-87						
Registered under which Act		Registration Act					
Year of Registration	1987						
Registration No.	512						
Year of Registration under Income Tax ACT	2006						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	and liberty organisatio	y must be preve on also emphasis	ty in our country in ealent based on truti the formation of well rity amongst the peo	h and non-vi -developed so	olence. The		
Mission of the Organization	people, con anti-social	For realisation of the above-mentioned vision the organisation mobilizes the people, conduct camps, seminars and workshops making them aware of the anti-social elements. The organisation provides vocational training to the women and youth making them self-employed					
Main activities	youth and		nal education, health, p ovide economic supp d and disabled				
Target Group	Women, C	Children and Han	dicapped/Disabled				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Bihar	Nalanda	Rajgir	50	20		
	Bihar	Nalanda	Istampur	30	10		
	Bihar	Jehanabad	Ghosi-Hulagganj	10	5		
	Bihar	Gaya	Khijarsarai	10	5		

Nature of activities	Training; Workshops/seminars/ symposia etc.; Consultancy; Service delivery — Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaigns; Networking and Fund raising
Financial resource of the organisation	
Annual budget	Rs. 1 Crore (approx)
Source of funding — National	 Sap India – New Delhi Social Welfare Board – Patna Youth Coordination Centre – Patna DRDA – Nalanda, Bihar
Source of funding — International	-
Community Support	Cash, Kind and Labour
Fundraising Techniques	Membership fee, Donation, Subscription and Training fee
Documentation	-

Code: BH-04/71/II					
Contact Information					
Organisation's Name	Adharshila Gramin Vikas Sansthan				
Address	Kailashpuri, Hanuman Nagar, Kankarbagh Colony, Patna, Bihar-800020				
Additional Address	-				
Phone No.	06212-2363739, 09334047554				
Fax Number	0612-2369550				
E-mail Address	agvs_p@hotmail.com				
Website	-				
Contact Person	Ms. Shakuntala Devi, Secretary				
Another Contact Person	Mr. Rakesh Kumar, Coordinator				
Legal Status					
Year of establishment	1988				
Registered under which Act	Societies Registration Act, 1860				
Year of Registration	1991				
Registration No.	155				
Year of Registration under Income Tax ACT	1999				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				

Tasks and activities							
Vision of the Organization		Our society would be civil society without poverty, illiteracy, exploitation, ill-health, child labour, gender discrimination and oppression.					
Mission of the Organization	people, str ments for	To work for the total development of the people by the people and with the people, striving to achieve basic education, health and livelihood improvements for all. The emphasis being on gender equality and empowerment of dalit and other marginal communities					
Main activities	tion and W	Socio-economic development, Health, Women Empowerment, SHG Formation and Water Conservation, Education, Rehabilitation of child labour and handicapped, Water and Sanitation, Cultural development of poor and trafficking					
Target Group	Farmers, V	omen and Ch	nildren				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Bihar	Patna	Punpuni, Sampatchak	7	2		
	Bihar	Vaishaly	Sadar, Bidupur	20	4		
	Bihar	Samastipur	Jitwar	13	3		
	Bihar	Munger	Sadar	25	5		
Nature of activities	ery-Non-I		minars/symposia etc.; C dvocacy, community co Fund raising				
Financial resource of the organisation							
Annual budget	Rs.5 lakhs ([approx]					
Source of funding — National	Ministry o	Ministry of Agric./NHB Ministry of HRD DRDA, CAPART					
Source of funding — International	MHIMC (S	IDA)					
Community Support	Cash and L	Cash and Labour					
Fundraising Techniques	Sale of pro	Sale of products					
Documentation	Leaflet						

Code: BH-04/72/II	
Contact Information	
Organisation's Name	Mithilanchal Samagra Vikas Sanstha
Address	Mogalpura, Lalbag, Dist. Darbhanga, Bihar-846004
Additional Address	-
Phone No.	09431086091
Fax Number	-
E-mail Address	msvs_darbhanga@yahoo.co.in

Website	-						
Contact Person	Dr. Mahend	Dr. Mahendra Kumar Mahato, Secretary					
Another Contact Person	Mr. Surend	Mr. Surendra Thakur, Executive Member					
Legal Status	'						
Year of establishment	1990						
Registered under which Act	Societies Re	gistration Act,	1860				
Year of Registration	1994						
Registration No.	402						
Year of Registration under Income Tax ACT	2003						
Exempted Under Income Tax Act	-						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization		l Samagra Vika self dependent	s Sanstha has vision	to have a "Rui	ral Self Reliant		
Mission of the Organization	and disadva	ntaged commu	sation has the missio nity in such a way their overall developm	hat they can u	tilize their po-		
Main activities	ation, health	h, education, e it and develop	employment, explitat nvironment conserv infrastructure facilit w cost house in the	ation, agricultu ies like sanitat	ire, leadership		
Target Group	Socially and handicapped		deprived, Women, Cl	hildren, Youth	and Physically		
Operational geographical area	'						
	Name of States	District	Block	No. of villages	No. of Slums		
	Bihar	Darbhanga	Bahadupur	13	03		
	Bihar	Darbhanga	Darbhanga	12	04		
	Bihar	Darbhanga	Hanuman Nagar	26	07		
	Bihar	Darbhanga	Hayaghat	06	02		
Nature of activities			inars/symposia etc.; ns; Networking and		mmunity con-		
Financial resource of the organisation							
Annual budget	Rs. 6-9 lakh	S					
Source of funding — National	DFID – UK (PACS) OXFAM (I) Trust						
Source of funding — International	CSWB - No	CSWB — New Delhi					
Community Support	Labour						
Fundraising Techniques	Income gen	Income generation programme and Fee of vocation training					
Documentation	Leaflet						

Code: BH-04/73/II							
Contact Information							
Organisation's Name	Swabalamban	Swabalamban Shiksha Kendra					
Address	M-2/30, S. H	K. Puri, Patna, I	Bihar-800001				
Additional Address	-						
Phone No.	0612-6981781						
Fax Number	0612-698052	20					
E-mail Address	s_jagobahan	@sify.com					
Website	-						
Contact Person	Dr. Shanti O	jha, Secretary					
Another Contact Person	-						
Legal Status	-						
Year of establishment	1978						
Registered under which Act	Societies Reg	istration Act,	1860				
Year of Registration	1981						
Registration No.	193						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	sure equality	, he socio-econ	omic, legal &	n right in the poli political spheres lo mic and legal rigl	eading to justice		
Mission of the Organization		l through a p		of violence agai vering women wi			
Main activities				ning, Legal aid & bbying and Child	,		
Target Group	Women, Chi	ldren, Senior C	Citizen and Dis	abled/Handicappe	ed		
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Bihar	Patna	-	-	-		
	Bihar	Khagria	-	-	-		
Nature of activities		acy, community		etc.; Research a pilisation/ campai			

Financial resource of the organisation	
Annual budget	Rs. 2 lakhs (approx)
Source of funding — National	Central Social Welfare Board — New Delhi
Source of funding — International	-
Community Support	Cash, Kind and Labour
Fundraising Techniques	Membership fee and Sale of products
Documentation	Magazine

Code: BH-04/74/II	
Contact Information	
Organisation's Name	Centre for Documentation on Information, Research, Education, Communication and Training (Centre Direct)
Address	2nd Floor Sudama Bhawan, Boring Road, Patna, Bihar-800001
Additional Address	-
Phone No.	09334114078
Fax Number	0612-2265938,
E-mail Address	centredirect@yahoo.com
Website	-
Contact Person	Mr. P.K. Sharma, General Secretary
Another Contact Person	Mr. A. K. Sharma, Executive Secretary
Legal Status	
Year of establishment	1993
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1993
Registration No.	295
Year of Registration under Income Tax ACT	1997-98
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Empowerment of women & adolescent children who can contribute in the development of the nation. Centre Direct envisages an organisation and just society where empowered women and children live healthy life
Mission of the Organization	To enhance women's and adolescents social status by empowering them to gain control over their own health and development concerns
Main activities	Adolescent & Women Welfare, Formation of Women SHGs, Education Programme, Vocational Training, Capacity Building
Target Group	Women

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Bihar	Patna	Bahraich	126	-	
	Bihar	Bhajpur	Shahpur	55	-	
	Bihar	Vaishali	Fatchpur	98	-	
	Bihar	Samutipur	Bibhutipur	91	-	
Nature of activities Financial resource of the organisation	tion; Assist	ance to other or	ars/symposia etc.; I rganisations, technic ontact/mobilisation/	al and financi		
Annual budget	Rs. 60 lakhs	(approx)				
Source of funding — National		 Women Corporation — Bihar District Administer 				
Source of funding — International		Care India - Bihar ADITHI — Plan				
Community Support	Labour	Labour				
Fundraising Techniques	-					
Documentation	Leaflet	Leaflet				

Code: BH-04/75/II					
Contact Information					
Organisation's Name	Nidan				
Address	Sudama Bhawan, Boring Road, Patna, Bihar-800001				
Additional Address	-				
Phone No.	0612-2570705				
Fax Number	-				
E-mail Address	nidanpat@hotmail.com				
Website	-				
Contact Person	Mr. Arbind Singh Tripathy, Director				
Another Contact Person	Mr. Rakesh Tripathy, Programme Manager				
Legal Status					
Year of establishment	-				
Registered under which Act	Societies Registration Act, 1860				
Year of Registration	1996				
Registration No.	94				
Year of Registration under Income Tax ACT	1999				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				

Tasks and activities							
Vision of the Organization	without disc	To establish a democratic, on-violent society where the citizen enjoy right without discrimination live in mutual cooperation and perform their responsibility without hindrance					
Mission of the Organization	lective action to the need	To facilitate directly and through networking non-violent and peaceful collective action and create replicate and activate structure and system to cate to the need of poor so as to eliminate exploitation and provide opportunities for fuller growth					
Main activities	SHG, Micro Advocacy	-Finance, Insuranc	ce, Legal Aid, Edu	ıcation, Techi	nical skill and		
Target Group	Children and	d Farmers					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Bihar	Patna, Vaishali	Patna Sadar, Patnacity	420	70		
	Delhi	-	East Delhi	15	4		
	Rajasthan	Jaipur	-	50	10		
	U.P.	Lucknow	Gomti Nagar, Chanbegh	10	2		
Nature of activities	Assistance 1	Training; Workshops/seminars/symposia etc.; Service delivery—Institutional Assistance to other organisations, technical and financial or either and Advocacy, community contact/mobilisation/campaigns, and Networking					
Financial resource of the organisation	1						
Annual budget	Rs. 3 crore ([approx]					
Source of funding — National	NABARD	Deptt. Of Women and Child (Gol) NABARD Sir Dorabaji Tata Trust					
Source of funding — International	NUVIB, Net UVIP Holde	FNV Mondial, Neetherland NUVIB, Netherland UVIP Holdeen India Programme — Washington One Fund for Global Human Right — Washington					
Community Support	Labour	Labour					
Fundraising Techniques	-	-					
Documentation	Newsletter,	Magazine, Advoca	cy material and Le	eaflet			

Code: BH-04/76/II	
Contact Information	
Organisation's Name	Jayprabha Gram Vikas Mandal
Address	PC Road, Gaurakshni, AT-Sasaram, Dist. Rohtas, Bihar-821115
Additional Address	-
Phone No.	06184-221718

Fax Number	06184-221718						
E-mail Address	<u>s</u> hivadharrai	shivadharrai@yahoo.com					
Website	www.jgvm@	www.jgvm@sancharnet.in					
Contact Person	Mr. Shiv Ad	Mr. Shiv Adhar Rai, Secretary					
Another Contact Person	Mr. Bipin Bil	hari Singh, Pres	sident				
Legal Status							
Year of establishment	1995						
Registered under which Act	Societies Reg	gistration Act,	1860				
Year of Registration	1995						
Registration No.	1092						
Year of Registration under Income Tax ACT	1996-97						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	A self-relian	t, just and no	exploitative rural so	ciety			
Mission of the Organization	society for a	Holistic participatory development of disadvantaged section of the rural society for a qualitative change in their life leading to Gram Swaraj (village self rule) and poverty eradication including health and hygiene					
Main activities	Community development	Women Empowerment, AIDS Awareness programme, Formation of SHG, Community Based Health Programme, Blindness Control Camp, Watershed development programme, Non-formal Education programme and Women & Child Trafficking					
Target Group	Women, Tr	uckers, Sex W	orkers, Agricultura	al labour, Childi	en and Old		
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Bihar		Sasaram	47	-		
	Bihar		Chenari	38	-		
	Bihar		Dinara	54	-		
	Bihar	Daletaa	Kochas	29	-		
	Bihar	Rohtas	Suryapura	40	-		
	Bihar		Tilauthu	09	-		
	Bihar	7	Nauhatta	11	-		
	Bihar Rohtas 20 -						
	Bihar	IV-:	Adhura	103	-		
	Bihar	Kaimur	Bhabhuyan	06	-		
	Bihar	, ,					

Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Service delivery—Non-Institutional; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilisation/campaigns and Networking
Financial resource of the organisation	
Annual budget	Rs. 47 lakhs (approx)
Source of funding — National	 CAPART ADITHI ATSEC Bihar Forum Women Development Corporation, Patna DRDA, Kaimur AVARD, New Delhi DRDA, Rohtas IDEA, New Delhi UNICEF
Source of funding — International	IGSSTCIF (BMGF)DFIDMISEREOR, Germany
Community Support	-
Fundraising Techniques	-
Documentation	Advocacy Material and Leaflet

Code: BH-04/77/II					
Contact Information					
Organisation's Name	Dalit Mahila Vikash Samiti				
Address	Postmortem Road, Nawada, Bihar-805110				
Additional Address	-				
Phone No.	06324-216663				
Fax Number	-				
E-mail Address	-				
Website	-				
Contact Person	Ms. Sushila Kumari, Secretary				
Another Contact Person	Ms. Ramsheli Devi, Chairman				
Legal Status					
Year of establishment	1997				
Registered under which Act	Societies Registration Act, 1860				
Year of Registration	2000				
Registration No.	767				
Year of Registration under Income Tax ACT	2002				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				

Tasks and activities						
Vision of the Organization	visualize	Our vision is for just society where every individual can get as per share. We visualize creating space for every individual irrespective of age, sex, casted creed and birth.				
Mission of the Organization	participa	Upliftment of poor and dalit women's and child development and people participation of grass root level. Women empowerment, child health care education and capacity building				
Main activities			ogramme, Reproduct lopment and Integra		omen Empower-	
Target Group	Rural peo	ople				
Operational geographical area						
	Name of States	of villages Slums				
	Bihar	Nawada	Nawada (Ak- barpur)	267	135	
Nature of activities	ery— Inst	Training; Workshops/seminars/symposia etc.; Consultancy; Service delivery— Institutional; Advocacy, community contact/mobilisation/ campaigns; Networking and Fund raising				
Financial resource of the organisation	on					
Annual budget	Rs. 5.70	lakhs (approx)				
Source of funding — National	BVHAMinisNCW	 DRDA - Nawada BVHA - Patna Ministry of Environment and Forest NCW - New Delhi BSSWB - Patna 				
Source of funding — International	• I.G.S.	I.G.S.S.S. Delhi				
Community Support	Cash and	Cash and Labour				
Fundraising Techniques	Consulta	Consultancy fee				
Documentation	-	-				

Code: BH-04/78/II	
Contact Information	
Organisation's Name	Harijan Adivashi Mahila Kalyan Samiti (HAMKS)
Address	Veer Kunwar Singh Colony, Dalhatta Bazar, Munger, Bihar-811201
Additional Address	HAMKS Anganwadi Training Centre, Purabsarai, Hajisubhan, Munger
Phone No.	09430454855
Fax Number	06344-228610
E-mail Address	harijanadivashi@rediffmail.com
Website	-
Contact Person	Mr. Pankaj Kumar Singh, Secretary
Another Contact Person	Mr. Binod Paswan, President
Legal Status	
Year of establishment	1993

Registered under which Act	Societies R	egistration	Act, 1860			
Year of Registration	1996					
Registration No.	1016	1016				
Year of Registration under Income Tax ACT	2002	2002				
Exempted Under Income Tax Act	Yes	Yes				
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	poverty inv	Harijan Adivashi Mahila Kalyan Samiti visualizes working for the eradication of poverty involving poor and disadvantaged by existing rural situations and managing available resource towards the ultimate vision for building a healthy society				
Mission of the Organization	through di which can p the growth	fferent devorovide opposed of healthy s	and upgrade fifteen thousand fa elopment programmes. New fic ortunities for a healthy environi society today and ever after. This id at the top most priority of ou	eld are bein ment and co s brings the	g explored andition for	
Main activities	tion, Envir	Women Empowerment, SHG, Advocacy centre, Income Generation Action, Environment Awareness Programme, Reproductive Child Health Programme, Adolescent Girl, Women's Legal Right Awareness Programme, Health check-up and Anti Child Labour Programmes				
Target Group	SC/ST/OB	C, Women	, Men and Children			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Bihar	Munger	Sadar, Jamalpur, Dharhara, Kharagpur, Asargunj & San- grampur	1026	200	
	Bihar	Banka	Katoria, chandan	46	05	
Nature of activities			seminars/ symposia etc.; Advo	cacy, comm	nunity con-	
Financial resource of the organisation	'					
Annual budget	-					
Source of funding — National	 KAPART – New Delhi NMDFC – New Delhi RMK – New Delhi Ministry of HRD – New Delhi Ministry of Youth Affair & Sports – New Delhi National Commission for Women – New Delhi National Center for Jute Diversification – Kolkata RGVN – Patna 					
	 Social Welfare Department – ICDS Patna, Bihar Jan Shiksha Nideshalaya – Patna Bihar Education Project Council – Munger DRDA – Munger 					
Source of funding — International	The Hunger Project — New Delhi					
Community Support	Labour					
Fundraising Techniques	Donation & Subscription, Member fees, Contribution					
Documentation	-					

Code: BH-04/79/II						
Contact Information						
Organisation's Name	Kanchan Seva	Ashram (KSA)				
Address	Niteshwar M	arg, Amgola, Ra	mna, Muzaffarpur, B	ihar-842002		
Additional Address	Vill+PO- Kes	shopur, Via-Cha	ndan Patti, Dist. Muz	affarpur, Bihar	-843104	
Phone No.	0621-224069	5				
Fax Number	0621-224069	5				
E-mail Address	vijayksa@red	iffmail.com				
Website	-					
Contact Person	Mr. Vijay Ku	mar, Secretary				
Another Contact Person	Mr. Viney Ra	aushan, Treasure	er			
Legal Status						
Year of establishment	1991					
Registered under which Act	Societies Reg	istration Act, 18	60			
Year of Registration	1994					
Registration No.	629					
Year of Registration under Income Tax ACT	1996					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	To uphold down-to-up approach and put sincere efforts for empowering the poor and down trodden masses, to build an environment based on mutual cooperation and proper representation of poor and disadvantaged women.					
Mission of the Organization	To work with dedication, sacrifice and true feelings for the development of unprivileged section of the society and to reach hundred thousand families by the end of 2010 with various developmental programmes and make their livelihood sustainable					
Main activities	Women Empowerment, Environmental Awareness, Vocational Development, Health, Education and Micro Finance					
Target Group	Women					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Bihar	Muzaffarpur	Sakramurakl, bochaha Kurhani	173	-	
	Bihar Darbhanga Darbhanga Sadar 96 -					
Nature of activities	Training; Workshops/seminars/ symposia etc.; Advocacy, community contact/mobilisation/campaigns and Fund raising					
Financial resource of the organization						
Annual budget	Rs. 50 lakhs	Rs. 50 lakhs (approx)				

Source of funding — National	RDTTICDSRGVMTMN
Source of funding — International	PACS (DFID)IDSAIFSIDA
Community Support	Cash, Kind and Labour
Fundraising Techniques	-
Documentation	Advocacy and Leaflet

Code: BH-04/80/II	
Contact Information	
Organisation's Name	Bhartiya Gramin Vikas Evam Ayurved Seva sansthan
Address	Karariya Bhawan, Railway Hunder Road, East Lohanipur, Kadamkuan, Patan, Bihar-800003
Additional Address	-
Phone No.	0612-2688596
Fax Number	-
E-mail Address	bgvss@sify.com
Website	-
Contact Person	Dr. Anil Kumar Singh, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1995
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1996
Registration No.	50
Year of Registration under Income Tax ACT	2001
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To establish a just society on the basis of humanity, equality, fraternity, where no one will be exploited, unemployed, hungry and illiterate
Mission of the Organization	To educate, organise and empower the rural mass to promote development as a liberating at justice, economic growth and self reliance and enable disabled people to link with main stream of nation
Main activities	Educate, Popularize and Promote Indian system of medicine and Women Empowerment

Target Group	Women, Children, Marginalize farmers, Children, SC/ST/OBC, Minorities and Disabled						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
		Jehanabad	Hulasganj	48	-		
	Bihar	D-4	Khusrupur	18	-		
		Patna	Fulwari Sharif	7	-		
	Jharkhand	Chappra	Chappra	10	-		
Nature of activities	Training; Workshops/seminars/ symposia etc.; Advocacy, community contact/mobilisation/campaigns; Networking and Fund raising						
Financial resource of the organisati	on						
Annual budget	-						
Source of funding — National	 CAPART RC PATNA Social Welfare Board — Bihar 						
Source of funding — International	KFOAUSTRIDFIDUKIGSSS	AUSTRIADFIDUK					
Community Support	Cash, Kind a	and Labour					
Fundraising Techniques	Fund Raising	Fund Raising Events					
Documentation	Leaflet						

Code: BH-04/81/II	
Contact Information	
Organisation's Name	Alpsankhayak Utthan Avam Kalyan Samiti
Address	Jay Prakash Nagar, Ward No. 22, PO+Dist. Khagaria, Bihar-851204
Additional Address	-
Phone No.	06244-222985
Fax Number	-
E-mail Address	auks2000@mdrediffmail.com
Website	-
Contact Person	Md. Muslim Uddain, Secretary
Another Contact Person	Md. Mahboob Alam, Coordinator
Legal Status	
Year of establishment	1996-97
Registered under which Act	Societies Registration Act, 1860 State Societies Registration Act
Year of Registration	1996-97

Registration No.	144	144				
Year of Registration under Income Tax ACT	2005					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Preference to	Education, Pro	ogramme for poor	people		
Mission of the Organization		Education Awareness, Health awareness, Programme for disabled/handicapped, Vocational training, Formation of Women and Men SHGs, Facility of Loan				
Main activities	-					
Target Group	-					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Bihar	Khagaria	Khagaria	12	-	
	Bihar	Khagaria	Gogri	12	-	
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Service delivery— Non-Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaigns; Networking and Fund raising					
Financial resource of the organisation						
Annual budget	-					
Source of funding — National	-					
Source of funding — International	-					
Community Support	Cash, Kind a	nd Labour				
Fundraising Techniques	-					
Documentation	Newsletter					
Code: BH-04/82/II						
Contact Information						
Organisation's Name	Manav Uttha	n Samiti				
Address	At-Malgodan	n, Nawada, Biha	r-805110			
Additional Address	-					
Phone No.	06324-21296	3				
Fax Number	06324-216149)				
E-mail Address	-					
Website	-					
Contact Person	Ms. Baby Ku	mar, Secretary				
Another Contact Person	Mr. Sadan Kı	ımar			,	
Legal Status						
Year of establishment	1991					
Registered under which Act	Societies Reg	istration Act, 18	360			
Year of Registration	1991					

Registration No.	475	475				
Year of Registration under Income Tax ACT	2002	2002				
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	No					
Tasks and activities	,					
Vision of the Organization	To make self	employed to	rural women of Bihar			
Mission of the Organization	To aware rui	ral people to d	evelop nation			
Main activities	SHG, Literac Abuse	y, Health, Disa	ability, Income Genera	ation Program	ne and Drug	
Target Group	Disabled Women & Children, Street Children and SC/OBC					
Operational geographical area	,					
	Name of States	District	Block	No. of villages	No. of Slums	
	Bihar	Nawada	Nawada Sadar	15	1	
	Bihar	Nawada	Nardiganj	07	-	
	Bihar	Nawada	Hasua	02	-	
	Bihar	Nawada	Rajauli	03	-	
Nature of activities	Training; Workshops/seminars/symposia etc. and Advocacy, community contact/mobilisation/campaigns					
Financial resource of the organization	•					
Annual budget	Rs. 2 lakhs (approx)					
Source of funding — National	Ministry of Affairs — New Delhi Govt. of India — New Delhi					
Source of funding — International	-					
Community Support	Cash, Kind a	Cash, Kind and Labour				
Fundraising Techniques	-					
Documentation	-					

Code: BH-04/83/II	
Contact Information	
Organisation's Name	National Council of Social Welfare (NCSW)
Address	VillBakhar, PO-Bakhar Chandiha, Dist. Sheohar, Bihar-843334
Additional Address	D-1/74, Lane-7, Mahavir Enclave, Phase-1, New Delhi-110045
Phone No.	06222-24182
Fax Number	-
E-mail Address	ncsw@india.com
Website	-
Contact Person	Mr. Hari Kishore Bajpai, Chairman
Another Contact Person	Mr. Viney Kapoor, Patrons
Legal Status	

Year of establishment	1990	1990					
Registered under which Act	Societies Regist	ration Act, 1860)				
Year of Registration	1990						
Registration No.	192						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities	-	,	,				
Vision of the Organization		To promote integrated sustainable development by the people, for the people, of the people					
Mission of the Organization	Act as catalyst in bringing about integrated sustainable development to put a smile on the rural face.						
Main activities	Women Development, Rural Development, Environment Education, Rural Sanitation, Water and Solid Waste Management, Anti-Poverty programme and Training of Rural Youth for Self- Employment						
Target Group	Women, Farmers, Youth, Adults and Aged						
Operational geographical area	•						
	Name of States	District	Block	No. of villages	No. of Slums		
	Bihar	Devghar	Purniya	10	-		
	Bihar	Sitamari	-	6	-		
Nature of activities	Training; Workshops/seminars/ symposia etc.; Consultancy; Service delivery—Institutional & Non-Institutional; Assistance to other organisations, technical and financial or either and Advocacy, community contact/mobilisation/campaigns,						
Financial resource of the organization							
Annual budget	Rs. 10 lakhs (ap	prox)					
Source of funding — National	 CAPART – New Delhi CCWB – New Delhi DRDA – Sheohar VWSC – Sheohar 						
Source of funding — International	-						
Community Support	Cash and Kind						
	Community Mobilisation						
Fundraising Techniques	Community M	obilisation	Leaflet				

Code: BH-04/84/II	
Contact Information	
Organisation's Name	Chandrika Sevayatan
Address	57-A, Dak Bunglow Road, Patna-800001
Additional Address	-
Phone No.	0612-3292119

Fax Number	0612-223415	58				
E-mail Address	chandrika_s	chandrika_sevayatan@indiatimes.com				
Website	-					
Contact Person	Mr. Nirmal	a Jayaswal, Se	ecretary			
Another Contact Person	Mr. Gopi C	Chand, Institu	ıtion Advisor			
Legal Status	1					
Year of establishment	1984					
Registered under which Act	Societies Re	gistration A	ct, 1860			
Year of Registration	1985					
Registration No.	63/194					
Year of Registration under Income Tax ACT	2003					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Improvement their life and work and living environment					
Mission of the Organization	To help the client to realize his potential, to encourage him to generate alternatives for dealing with various problems and select the best to solve the problem, to provide and emphatic atmosphere for his sharing, to help him to have a better understanding of the environment					
Main activities	Child Short Stay Home, Vocational training, Seminars & Workshops, Health Awareness Programme					
Target Group	Women, Cl	nildren, Farm	ers and Disabled			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Bihar	Siwan	Maharajganj	Maharajganj Siwan	-	
	Bihar	Siwan	Maharajganj	Dhobawalia Surbir	-	
	Bihar	Siwan	Maharajganj	Patehra Patehri	-	
	Bihar	Siwan	Maharajganj	Jigrahawa Risowra	-	
Nature of activities	Training, Workshops/Seminars/Symposia, Assistance to other organizations/technical and Financial or either					
Financial resource of the organization						
Annual budget	4 Lakhs					
Source of funding — National	 Central Board AYUSH - Pune Ministry of Environment - Govt. of India 					
Source of funding — International	-					
Community Support	Cash, Kind	and Labour				
Fundraising Techniques	-					
Documentation	Advocacy 1	Material				

Chhattisgarh

Database on Voluntary Organisation	Database	on Vo	oluntary	Organisations
------------------------------------	----------	-------	----------	----------------------

Code: CHG-05/85/II								
Contact Information								
Organisation's Name	PATH (Partici	natory Action	for Tribal Heritage)					
Address		PATH (Participatory Action for Tribal Heritage) Near Veterinary Hospital, Pithora, DistMahasmund, Chhattisgarh-493551						
Additional Address	W-14, Nevan Vihar, Near VIP Chowk, Telibandha, PO-Ravigram, Dist.							
Additional Address	Raipur, Chhattisgarh-492006							
Phone No.	09425208307							
Fax Number	-							
E-mail Address	pathindai@rediffmail.com, netram ravi@rediffmailc.com							
Website	<u> </u>							
Contact Person	Mr. Netram "Ravi", Director							
Another Contact Person	-	- Retrum Rayly Director						
Legal Status								
Year of establishment	1993							
Registered under which Act	+	MP Society Registration Act-1973						
Year of Registration	1993							
Registration No.	1725							
Year of Registration under Income Tax ACT	-							
Exempted Under Income Tax Act	No							
FCRA Certificate obtained	Yes							
Tasks and activities	1 03							
Vision of the Organization	To build up an	equitable societ	v away from all sorts of exp	loitation and	l injustice			
Mission of the Organization	To build up an equitable society away from all sorts of exploitation and injustice. To initiate a sustainable development process for socio-economic, civic and							
J	cultural development of exploited, neglected & vulnerable people so that							
	they can be brought to the mainstream of development and enjoy equal freedom and respective human life							
Main activities	rough Community Organis	sation, Capa	city Build-					
	ommunity Organisation, N	letworking a	and Coop-					
	eration, Streng	hening Self-Governance, Gender, Planning and Monitoring						
Target Group	Adolescent Girls স্থ Women							
Operational geographical area		1			Т			
	Name of States	District	Block	No. of villages	No. of Slums			
	Chhattisgarh	Rajnand- gaon	Rajnandgaon, Dongan- gaon, Chowki Mohla	256	-			
	Chhattisgarh	Raigaon	Sarangash	20	-			
Nature of activities	Training, workshops/seminars/symposia etc, networking, research and documentation, advocacy, community contact/mobilisation/campaigns and networking							
Financial resource of the organisation	1	<u> </u>	-					
Annual budget	-							
Source of funding — National	-							
Source of funding — International								
Community Support	Kind and Labour							
Fundraising Techniques	-							
Documentation	Newsletter and	Newsletter and leaflet						

Code: CHG-05/86/II								
Contact Information								
Organisation's Name	Mahila Shiksha Kalyan Evem Prashikshan Parishad (MSKPP)							
Address	Abhisek Bhawan, Behind Ware House Road, Bilaspur,							
	Chhattishgarh -495001							
Additional Address	-							
Phone No.	07752-223855							
Fax Number	07752-400634							
E-mail Address	mskppbilaspur@yahoo.co.in							
Website	-							
Contact Person	Ms. Hemlata Sahu, Secretary							
Another Contact Person	-							
Legal Status								
Year of establishment	1991							
Registered under which Act	State Societies Registration Act, 1973							
Year of Registration	1991							
Registration No.	25273							
Year of Registration under Income Tax ACT	2002							
Exempted Under Income Tax Act	Yes							
FCRA Certificate obtained	Yes							
Tasks and activities	•							
Vision of the Organization	The vision of MSKPP is to build self reliant and self-governed society where							
, isiem er ene ergamization	women have equal control and say in the total process of development							
Mission of the Organization								
_	village that is controlled by weaker, worker and farming section of the							
	society, on one hand fights against the local exploitation and on the other							
	alleviates poverty via organizing the poor, building their confidence, bring-							
	ing out their leadership qualities and creating awareness in own capabilities,							
	power of unity, social financial, political and community spirit.							
Main activities	Integrated Watershed Development programme through people's participa-							
	tion, Livelihood programmes and SHG Formation							
Target Group	Women, Children, Farmers, Dalit and Tribal							
Operational geographical area								
	Name of	District	Block	No. of	No. of			
	States			villages	Slums			
	Chhattishgarh	Bilaspur	Masturi	200	-			
	Chhattishgarh		Bilha	20	_			
	Chhattishgarh	Janjngir-Champs	Baloda	25	-			
	Chhattishgarh	Korea	Baikunthpur	50	-			
	Chhattishgarh	Kawrdha	Bodla	50	-			
Nature of activities	Training, Workshops/Seminars/Symposia etc., Advocacy, Community							
	Contact/Mobilization/Campaigns and Networking							
Financial resource of the organisation								
Annual budget	Rs. 35 lakhs(approx)							
Source of funding — National	DPRP Govt. of CG							
	PRIA, New Delhi							
	TSC, Govt. of CG							
Source of funding — International	CASA, New Delhi							
	SWISSAID In	- 1, 1001 III IIIII, 1 IIII						
	Lutheran World Relief, USA							
Community Support	Cash, Kind and Labour							
Fundraising Techniques	-							
Documentation	Newsletter, Mag	azine, advocacy mate	erial and leaflet					

Delhi

Code: DEL-06/87/II					
Contact Information					
Organisation's Name	Council for Social	Council for Social Development (CSD)			
Address	Sangha Rachana, 53	3 Lodi Estat	e, New D	elhi-110003	
Additional Address	-				
Phone No.	011-24615383				
Fax Number	011-24616061				
E-mail Address	csdnd@del.2.vsnl.r	net.in			
Website	www.csdindia.org				
Contact Person	Dr. N. J. Kurian, D	irector			
Another Contact Person	Mr. R. S. Somi, Ac	lmin. Office	r		
Legal Status					
Year of establishment	1970				
Registered under which Act	Societies Registrati	on Act , 186	0		
Year of Registration	1970				
Registration No.	4634	4634			
Year of Registration under Income Tax ACT	-	-			
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	-				
Mission of the Organization	-				
Main activities	Research श्र Survey	Document	ation, Vo	cational Training a	nd Publication
Target Group	-				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	-	-	-	-	-
Nature of activities	Training, Workshops/Seminars/Symposia etc, Research and Documentation, Consultancy, Advocacy, Community Contact/ Mobilization/Campaigns and Networking				
Financial resource of the organisation					
Annual budget	Rs. 2 crore(approx)			
Source of funding — National	 Ministry of HRD Ministry of Rural Development Planning Commission Govt. of Sikkim 				

Source of funding — International	 World Bank IDRC-CRDI UNICEF UNDP
Community Support	-
Fundraising Techniques	-
Documentation	Magazine

Code: DEL-06/88/II	
Contact Information	
Organisation's Name	Udayan Care
Address	C-9, Laljpat Nagar-II (basement), New Delhi-110024
Additional Address	-
Phone No.	011-29840151
Fax Number	-
E-mail Address	udayancare@gmail.com
Website	
Contact Person	Dr.Kiran Modi, Managing Trustee
Another Contact Person	Ms. Meera Sawnny, Board Member
Legal Status	
Year of establishment	1994
Registered under which Act	Indian Trust Act, 1882
Year of Registration	1994
Registration No.	828
Year of Registration under Income Tax ACT	94
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To contribute towards sustainable human development through initiating and executing social development activities that result in improvement in the quality of life of the disadvantaged
Mission of the Organization	To regenerate the rhythem of life of the disadvantaged, especially those of women and children focusing on holistic and comprehensive development of communities
Main activities	Hostel for women, Computer Learning Centre, Centre for Rehabilitation, Education, Environment Awareness, Child Guidance Centre, and Rehabilitation of HIV/AIDS Patents, Rural Development Education
Target Group	Orphan children and Girls

Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	New Delhi	South, East প্র South of Delhi	Manglapuri, East of Kailash, Mayur Vihar	-	-
	Haryana	Gurgaon	GAMMAOI	-	-
	UP	Greater Noida	-	-	-
	Tamil Nadu	Nagapattinam	-	3	-
Nature of activities Financial resource of the organisati	Service deliv tion/ campai		s/symposia etc; Research l; Advocacy, communit and Fund raising		
Annual budget	Rs. 3 crore (Rs. 3 crore (approx)			
Source of funding — National	India Sponso	India Sponsor Foundation			
Source of funding — International	NISCHITCONNE	 Home of HOPE NISCHIT CONNECT FOR CHANG WOMEN AUXILLIAY OF CANADA 			
Community Support	Cash and Kir	Cash and Kind			
Fundraising Techniques	Fund raising	Fund raising events and Sale of products			
Documentation	Newsletter	Newsletter			

Code: DEL-06/89/II				
Contact Information				
Organisation's Name	Katha			
Address	A/3, Sarvodaya Enclave, Sri Aurobindo Marg, New Delhi-110017			
Additional Address	-			
Phone No.	011-26521752			
Fax Number	011-26514373			
E-mail Address	admin@katha.org			
Website	www.katha.org			
Contact Person	Mr. Devaraj, Manager Amin.			
Another Contact Person	Ms. Geeta Bharmarajan, Executive Director			
Legal Status				
Year of establishment	1989			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	1989			
Registration No.	S-20336			
Year of Registration under Income Tax ACT	2005			

Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes	Yes			
Tasks and activities					
Vision of the Organization	Education to	Education to underprivileged section and the empowerment of women			
Mission of the Organization	Education	Education			
Main activities	Education Pr	Education Programme			
Target Group	Underpriviles	Underprivileged section			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	-	-	-	-	-
Nature of activities	Consultancy; to other orga	Service delivery anisations, tech	y — Institution nical and finan	etc; Research and al & Non-instituti cial or either; Adv tworking and Fur	onal; Assistance ocacy, commu-
Financial resource of the organizati	on				
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	_				

Code: DEL-06/90/II	
Contact Information	
Organisation's Name	Centre for Research, Planning & Action
Address	16, Dakshineshwar, 10-Hailey Road, New Delhi-110001
Additional Address	-
Phone No.	O11-23326955
Fax Number	011-23329216
E-mail Address	spahuja@nde.vsnl.net.in, cerpaindia@yahoo.com
Website	www.cerpaindia.org, www.herbalcera.org
Contact Person	Dr. K. C. Karunakaran, Director
Another Contact Person	Mr. T. S. Krishnan, Vice President, Mr. S.P. Ahuja, Hony. Director
Legal Status	
Year of establishment	1972
Registered under which Act	Societies Registration Act, 1860

Year of Registration	1978				
Registration No.	9753				
Year of Registration under Income Tax ACT	1976				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	help planners a services to dis	To conduct social research, provide consultancy on developmental issues, help planners and policy makers working in this area and provide charitable services to disadvantaged and poor of the country by taking up project implementation at grass root either directly or through local NGOs.			
Mission of the Organization	problems, preptions in field to vide consultan	To undertake research and evaluation studies on prevailing socio-economic problems, prepare and implement action projects and tryout some innovations in field through taking up experimental action programme and provide consultancy on matters of programme management and promoting use of appropriate technology			
Main activities	Socio-Economic, Techno-Economic and Policy Research, Vocation Training and Human Resource Development and NGO Networking and Action Programme				
Target Group	Underprivileged section				
Operational geographical area					
	Name of States*	District	Block	No. of villages	No. of Slums
	*Mostly all sta	tes, districts/blo	cks/villages	'	
Nature of activities	Training; Workshops/seminars/symposia etc; Research and documentation; Consultancy; Service delivery— Institutional & Non-Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilization/campaigns; Networking and Fund raising				
Financial resource of the organization					
Annual budget	Rs. 11.85 lakhs ([approx]			
Source of funding — National	 Govt. of India, Ministries/Departments/PSUs Private Sector Organizations Nature of community Support (Cash, Kind, Labour) Other Fund Raising Methods and Techniques adopted by the organization 				
Source of funding — International	 ILO WHO UNDP/UNIFEM UNICEF USAID CARE India World Bank WFP UNCHS DFID British High Commission 				

Community Support	Labour
Fundraising Techniques	Fee of vocational training, Sale of products
Documentation	Leaflet

Contact Information					
Organisation's Name	Foundation fo	Foundation for Spastic and Mentally Handicapped Persons			
Address	A-59, Kailash	A-59, Kailash Colony, New Delhi-110048			
Additional Address	-				
Phone No.	011-41631140				
Fax Number	-				
E-mail Address	arun@udaan.	org			
Website	www.udaan.or	·g			
Contact Person	Dr. Arun Mu	kherji, Founder T	rustee		
Another Contact Person	Mr. Shubhra	Mukherji, Trustee			
Legal Status					
Year of establishment	1994	1994			
Registered under which Act	Indian Trust	Indian Trust Act, 1882			
Year of Registration	1994	1994			
Registration No.	2116				
Year of Registration under Income Tax ACT	-	-			
Exempted Under Income Tax Act	Yes	Yes			
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Rehabilitation & training of spastic person and other activities to promowelfare of disabled persons and their families				
Mission of the Organization	Pioneer research and initiation of latest medial advances to heal brain dam age and set up an Institution for neuro developmental disabilities interver tional research activities				
Main activities	Medical resea	rch, Development	related Disabl	e	
Target Group	Children, Disable/Handicapped				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Delhi	South Delhi	-	-	-
Nature of activities	Workshops/s	South Delhi seminars/symposia vice delivery — In:	etc; Research		

Financial resource of the organisation		
Annual budget	-	
Source of funding — National	-	
Source of funding — International	-	
Community Support	-	
Fundraising Techniques	-	
Documentation	-	

Code: DEL-06/92/II			
Contact Information			
Organisation's Name	Samaj Seva Sangh		
Address	N-69/10, Lane No.15, Brahm Puri, Delhi-110053		
Additional Address	-		
Phone No.	011-22568451		
Fax Number	011-22868977		
E-mail Address	samajsewasangh@yahoo.com		
Website	-		
Contact Person	Mr. Om Prakash, General Secretary		
Another Contact Person	Mrs. S. B. Sharma		
Legal Status			
Year of establishment	1974		
Registered under which Act	Societies Registration Act, 1860		
Year of Registration	1974		
Registration No.	7309		
Year of Registration under Income Tax ACT	1993		
Exempted Under Income Tax Act	Yes		
FCRA Certificate obtained	Yes		
Tasks and activities			
Vision of the Organization	To provide moral, health and formal education to every child in need and care, free medicare to every people, propagate education work for prohibition, legal aid, science and technology, untouchability and awareness HIV/AIDS		
Mission of the Organization	Samaj Seva Sangh is engaged to broad strategy to realized the above mentioned dream with its limited sources but vide experience in the field of social welfare		
Main activities	Home for destitute children, Training cum Rehabilitation for Women, Vocational training, Education for poor parents, Awareness building programme for HIV/AIDS and Pollution control programme and Integrated Education for Orthopedics		
Target Group	Destitute children, Women, Old people, Drug user, Sex workers, HIV/AIDS patients, Un-employed and SC/ST/OBC, Juveniles		

Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Delhi	North-east & East	Shahdra & Geeta Colony	-	35			
	UP	Mathura & Kanpur	Sadabad & Pinki	-	25			
	Rajasthan	Bharat Pur श्र Sikar	Sever & Madava	15	-			
	MP	Jabal Pur & Mu- raina	Katani & Amba	10	-			
	HP	Unna & Kullu	Chitpoorani প্র Baura	02	-			
	Haryana	Faridabad & Ro- hatak	Ballabh Garh ਲ Bahadur Garh	10	-			
Nature of activities	Consultance to other or	Training, Workshops/seminars/symposia etc; Research and documentation; Consultancy; Service delivery — Institutional & Non-institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaigns, Networking and Fund raising						
Financial resource of the organisation	on							
Annual budget	Rs. 50 lakh	Rs. 50 lakhs (approx)						
Source of funding — National	Govt. of In	Govt. of India						
Source of funding — International	-	-						
Community Support	Cash							
Fundraising Techniques	Sale of pro	ducts						
Documentation	Advocacy	material and Leaflet			·			

Code: DEL-06/93/II	
Contact Information	
Organisation's Name	Akhil Bhartiya Netrahin Sangh
Address	B-3, Block, Baba Ram Dev Road, Raghubir Nagar, New Delhi-110027
Additional Address	-
Phone No.	011-25449519
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. M. P. S. Rathore, General Secretary
Another Contact Person	Mr. O. P. Babhar, President
Legal Status	
Year of establishment	1960
Registered under which Act	 Societies Registration Act, 1860 Persons with Disabilities (PWD) Act, 1995 – Govt. of NCT of Delhi (Under Dept. of Social Welfare)

1962					
2074					
1962					
No					
-					
Serving visual courses	Serving visually disabled through imparting education and training oriented courses				
Imparting education to visually disabled from nursery to 8th standard					
Education Programme, Computer Education, Welfare of Disabled persons					
Visually disabled					
Name of States	District	Block	No. of villages	No. of Slums	
Delhi	Delhi	B-3 Block	Delhi	Rural area	
Training and Fund raising					
-					
Grant from Ministry Public Donation					
-					
Cash and Kin	d				
-					
Advocacy ma	iterial				
	Serving visual courses Imparting edu Education Pro Visually disab Name of States Delhi Training and - • Grant from • Public Dor - Cash and Kin	2074 1962 No - Serving visually disabled througourses Imparting education to visuall Education Programme, Composite Visually disabled Name of States Delhi Delhi Training and Fund raising - Grant from Ministry Public Donation	2074 1962 No - Serving visually disabled through imparting educourses Imparting education to visually disabled from the Education Programme, Computer Education, Volvisually disabled Name of States Delhi Delhi B-3 Block Training and Fund raising - Grant from Ministry Public Donation - Cash and Kind -	2074 1962 No - Serving visually disabled through imparting education and tracourses Imparting education to visually disabled from nursery to 8th Education Programme, Computer Education, Welfare of Disa Visually disabled Name of States Delhi Delhi B-3 Block Delhi Training and Fund raising - Grant from Ministry Public Donation - Cash and Kind -	

Code: DEL-06/94/II			
Contact Information			
Organisation's Name	Prayatn		
Address	E-103, Kalkaji, New Delhi-110001		
Additional Address	-		
Phone No.	011-26415831		
Fax Number	011-26415831		
E-mail Address	prayatn_1994@rediffmail.com		
Website	-		
Contact Person	Dr.(Mrs.) Renu Chopra, Managing Trustee		
Another Contact Person	Mr. S. K. Sarkar		

Legal Status					
Year of establishment	1991				
Registered under which Act	Indian Trust Act, 1882				
Year of Registration	1992				
Registration No.	5102				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization			o weaker section a ne process of deve		ged and all are
Mission of the Organization	To empower the marginalized by building their capacities through education and skill development and enlarging range of their options				
Main activities	Health care development, Education programme, Women empowerment, Adolescent development programme, Child Short Stay Home				
Target Group	Women, Chil	dren, Men and	Old people		
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	New Delhi	South Delhi	Okhla P(II)	-	-
Nature of activities	Training, Workshops/Seminars/Symposia etc., Consultancy, Service delivery-non-institutional, Assistance to other organisations, Technical and Financial or either, Advocacy, Community Contact/Mobilisation/Campaigns and Networking				
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	-				

Code: DEL-06/95/II	
Contact Information	
Organisation's Name	Mahila Pratirksha Mandal
Address	B-58, Lajpat Nagar-I, New Delhi-110024
Additional Address	Sector-E, B-1/403, Raghubir Nagar, New Delhi-110027
Phone No.	011-29816102, 25936057
Fax Number	-
E-mail Address	-

Website	-				
Contact Person	Mrs. Shital Sehgal, General Secretary				
Another Contact Person	Mrs. Sudesh	Sehgal, Preside	ent		
Legal Status					
Year of establishment	1976				
Registered under which Act	Societies Reg	gistration Act,	1860		
Year of Registration	1976				
Registration No.	8218				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	To help and	educate poor	children		
Mission of the Organization	-				
Main activities	Family coun	seling and Edu	cation Program	me	
Target Group	Children				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	-	-	-	-	-
Nature of activities	Workshops/seminars/symposia etc; Consultancy; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaigns; Networking and Fund raising				
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	Punjab National Bank Delhi Social Welfare Board				
Source of funding — International	-				
Community Support	Kind and La	bour			
Fundraising Techniques	Donation				
Documentation	Advocacy m	aterial and leaf	let		

Code: DEL-06/96/II			
Contact Information			
Organisation's Name	All India Ashaya Mahila Sahyog Samiti		
Address	34/346, Trilokpuri, Delhi-110091		
Additional Address	-		
Phone No.	011-22782580		

Fax Number	011-22777003							
E-mail Address	-	-						
Website	-	-						
Contact Person	Ms. Sita Bhagat							
Another Contact Person	Ms. Nargis Naq	vi						
Legal Status								
Year of establishment	1980							
Registered under which Act	Societies Registr	ation Act, 1860)					
Year of Registration	1985							
Registration No.	-							
Year of Registration under Income Tax ACT	-							
Exempted Under Income Tax Act	-							
FCRA Certificate obtained	-							
Tasks and activities								
Vision of the Organization	Provide help to old people, widows, suffering from leprosy and child development							
Mission of the Organization	Work hard to f	ulfill our vision						
Main activities	-							
Target Group	-							
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Delhi	-	-	-	-			
	Kanyakumeri	-	-	-	-			
	UP	-	-	-	-			
	Rajashthan	-	-	-	-			
Nature of activities	Training; Workshops/seminars/symposia etc; Research and documentation; Consultancy; Assistance to other organisations, technical and financial or either and Fund raising							
Financial resource of the organisation	•							
Annual budget	Rs. 1.20 lakhs							
Source of funding — National	-							
0 - 11 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	-							
Source of funding — International	-			-				
<u>- </u>	-							
Source of funding — International	-							

Code: DEL-06/97/II						
Contact Information	1					
Organisation's Name	1	Bharat Sevak Samaj				
Address	19 & 20	Northend Co	mplex, R. K. Ash	ıram Marg, New I	Delhi-110001	
Additional Address	15, Bhai	Veer Singh Ma	rg, New Delhi-110	0001		
Phone No.	011-2336	4675				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Ms. Gur	charan Kaur, S	ecretary			
Another Contact Person	Mr. Suri	endar Saini, Ch	nairman			
Legal Status						
Year of establishment	1952					
Registered under which Act		es Registration Societies Regist	Act, 1860 ration Act, 1860			
Year of Registration	1968					
Registration No.	3567					
Year of Registration under Income Tax ACT	-	-				
Exempted Under Income Tax Act	Yes	Yes				
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	-					
Mission of the Organization	-					
Main activities		Technical education, Vocational training, Short Stay home center, Legal Aid & Advice				
Target Group	-					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Delhi	-	-	-	-	
Nature of activities			eminars/sympos nancial or either	ia etc.; Assistance	to other organ	
Financial resource of the organisation		,				
Annual budget	-					
Source of funding — National	-					
Source of funding — International	-					
Community Support	-					
Fundraising Techniques	-					
Documentation	-					

Code: DEL-06/98/II							
Contact Information							
Organisation's Name	National You	National Youth Project Trust					
Address	221, Deen Da	221, Deen Dayal, Upadhyay Marg, New Delhi-110002					
Additional Address	-						
Phone No.	011-23222329)					
Fax Number	011-23236734	ŀ					
E-mail Address	nypindia@ho	otmail.com					
Website	www.nypindi	a.org					
Contact Person	Dr. S. N. Sub	ba Rao, Director					
Another Contact Person	-						
Legal Status							
Year of establishment	-						
Registered under which Act	1. Societies Ro 2. Indian Tru	egistration Act, 186 est Act, 1882	0				
Year of Registration	1992						
Registration No.	292						
Year of Registration under Income Tax ACT	1992	1992					
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	NYP is actively working for the strengthening of Mother India since its inception in 1972. we believe this objective can be achieved by remaining united. The organisation is striving hard to inculcate the feeling of brotherhood in the minds of the India masses, especially the youths						
Mission of the Organization	Holding of youth camps at state and national level, Oganizing National Children's Festival, Presentation of song-cum-dance based on the 18 languages enshrined in our constitution, Holding of all religions prayers for the masses, Seminars & Conference.						
Main activities	National Inte	gration Youth Cam	ıps				
Target Group	-						
Operational geographical area	1						
	Name of States	District	Block	No. of villages	No. of Slums		
	-	-	-	-	-		
Nature of activities	Training, Workshops/Seminars/Symposia etc. and Advocacy, Community Contact/ Mobilization/ Campaigns						
Financial resource of the organisation							
Annual budget	_						
Source of funding — National	-						
Source of funding — International	-	-					

Community Support	-
Fundraising Techniques	-
Documentation	-

Code: DEL-06/99/II						
Contact Information	1					
Organisation's Name		All India Centre for Advancement of People				
Address	G. 1375, C. R	. Park, New Delhi-1	0019			
Additional Address	-					
Phone No.	011-26272296	•				
Fax Number	011-51600545					
E-mail Address	dipchatter@l	notmail.com				
Website	-					
Contact Person	Mr. B. G. Da	s, President				
Another Contact Person	Mr. M. K. Se	ngupta, General Se	cretary			
Legal Status						
Year of establishment	-					
Registered under which Act	Societies Reg	istration Act, 1860				
Year of Registration	1992					
Registration No.	21658					
Year of Registration under Income Tax ACT	1993	1993				
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	To look after the socially, educationally and financially weaker sections, concerned with the deteriorating education, health and environment condition, fighting with illiteracy					
Mission of the Organization	Look after old for an old ag	Look after old people who are being neglected and inhumanly treated, plans for an old age home-cum-children, Vocational training in different trades				
Main activities	Education Pr	ogramme, Rehabilit	ation of Drug Ac	ldicts		
Target Group	-					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	-	-	-	-	-	
Nature of activities	Training; Workshops/seminars/symposia etc; Research and documentation; Service delivery —Non-Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaigns and Fund raising					

Financial resource of the organization				
Annual budget	Rs. 2.5 lakhs (approx)			
Source of funding — National	Individual Donor			
Source of funding — International	Individual Donor			
Community Support	-			
Fundraising Techniques	-			
Documentation	Leaflet			

Code: DEL-06/100/II	
Contact Information	
Organisation's Name	Delhi Association of the Deaf
Address	92, Kamla Market, New Delhi-110002
Additional Address	-
Phone No.	011-2323399
Fax Number	011-23218592
E-mail Address	deafwelfare@yahoo.com
Website	-
Contact Person	Mr. Ramesh Gupta, Executive President
Another Contact Person	Mr. Sanjay Kumar Sharma, Officer Assistant
Legal Status	
Year of establishment	1950
Registered under which Act	Societies Registration Act, 1860
Year of Registration	-
Registration No.	-
Year of Registration under Income Tax ACT	1995, 1978
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Total socio-economic rehabilitation of the deaf people through education and rehabilitation, improving quality of life by providing recreational facilities, cultural activities and to ply a role as the rights activities to get deaf people facilities and concessions.
Mission of the Organization	To provide a common platform to all deaf people by unifying them, arrange formal/non-formal educational facilities and launch awareness creation campaigns
Main activities	Computer training, Formal and non-formal Education, Seminar and Conferences and Arrange Sports and Games out-door as well as indoor
Target Group	Disabled and Young

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Delhi	Delhi	Whole Delhi ধ্র NCR	-	-		
Nature of activities	Consultancy	Training; Workshops/seminars/symposia etc; Research and Documentation; Consultancy; Advocacy, Community contact/ mobilization/ campaigns; Networking and Fund raising					
Financial resource of the organisation	on						
Annual budget	Rs. 90 lakhs	Rs. 90 lakhs (approx)					
Source of funding — National	Ministry	● Ministry of Social Justice & Empowerment — Gol					
Source of funding — International	-	-					
Community Support	-	-					
Fundraising Techniques	Advertiseme	Advertisement and donation					
Documentation	Leaflet	Leaflet					

Code: DEL-06/101/II	
Contact Information	
Organisation's Name	Handicapped Welfare Federation
Address	HWF Bhawan, I.P Extension, Patparganj, Delhi-110092
Additional Address	-
Phone No.	011-22234095
Fax Number	011-22239091
E-mail Address	hwfkind@yahoo.co.in
Website	-
Contact Person	Mr. Satish K. Malik, Hony. Gen. Secretary
Another Contact Person	Mrs. Nalini Advani, Hony. President
Legal Status	
Year of establishment	1972
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1973
Registration No.	5791
Year of Registration under Income Tax ACT	1975
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	-
Tasks and activities	
Vision of the Organization	Motivating person with various disabilities to become self dependent and thus not to be a burden on the society

Mission of the Organization	to Govt. scho college stude Govt. agencie	Providing fee education upto primary level and after primary sending them to Govt. school for further study, providing mobility allowance to school/college students for meeting expenditure, Helping them to get loan from Govt. agencies for setting up self employment ventures, Providing all types of guidance and counseling needed to be self dependent				
Main activities		Education, Medical care-cum-physiotherapy, Socio-medical rehabilitation camp, Training centre for modern and Traditional trades and Counseling, workshop				
Target Group	Children and	physically disa	bled			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Delhi	East	-	2	-	
	UP	Bareilly	-	1	-	
Nature of activities	ery-Non-ins	Training, Workshops/seminars/symposia etc, Consultancy, Service delivery—Non-institutional, Advocacy, Community contact/ mobilization/campaigns and Fund raising				
Financial resource of the organisate	tion					
Annual budget	Rs. 15 lakhs	Rs. 15 lakhs				
Source of funding — National	Private Do	 Department of Social Welfare Govt. of Delhi Private Donations Fund Raising 				
Source of funding — International	-	-				
Community Support	Cash, Kind a	Cash, Kind and Labour				
Fundraising Techniques	Sale of produ	Sale of products and Annual brochure				
Documentation	Newsletter a	Newsletter and Leaflet				

Code: DEL-06/102/II	
Contact Information	
Organisation's Name	AADI (Action for Ability Development and Inclusion)
Address	2, Balbir Saxena Marg, Hauz Khas, New Delhi-110016
Additional Address	-
Phone No.	011-26864714
Fax Number	011-26569104
E-mail Address	ssni@del3.vsnl.net.in
Website	www.aadindia.org
Contact Person	Mr. Nirmal Malhotra, Programme Manager
Another Contact Person	Ms. G. Syamala, Executive Director
Legal Status	
Year of establishment	1982
Registered under which Act	Societies Registration Act, 1860

Year of Registration	1982	1982				
Registration No.	5/12811					
Year of Registration under Income Tax ACT	2004	2004				
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	ticipating in th	A world in which people with disability are an integral part of society, participating in the community and living life of the fullest with equitable access to opportunities and services				
Mission of the Organization	interest of the accessible, quainformed guid	To focus of AADI's work will be facilitate enabling environments in the best interest of the person with disability thus ensuring rights based equitable, accessible, quality assured services using a life span approach AADI will be informed guided and determined by the voices of people with disability and other primary stakeholders.				
Main activities		Education of children, Family & Individual counseling, Advocacy, Legislation & awareness raising, Welfare of Disabled person				
Target Group	Children and I	Disabled				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Delhi	-	-	-	-	
	Haryana	Ballabgarh	-	-	-	
Nature of activities	Training, Workshops/seminars/symposia etc, Research and documentation, Consultancy, Service delivery — Institutional and Non-institutional, Assistance to other organisations, Technical and Financial or either Advocacy, Community contact/ mobilization/ campaigns, Networking and Fund raising					
Financial resource of the organisation						
Annual budget	Rs. 2.25 lakhs	(approx)				
Source of funding — National	-					
Source of funding — International	-					
Community Support	Cash, Kind an	Cash, Kind and Labour				
Fundraising Techniques	Fund raising events and Sale of products					
	+	Newsletter and Leaflet				

Code: DEL-06/103/II	
Contact Information	
Organisation's Name	Association for Health, Environment and Development (AHEAD)
Address	39, Shahpur Jat, Op. ASIAD Village, New Delhi-110049
Additional Address	-
Phone No.	011-26495184

Fax Number	_					
E-mail Address	ahead39@r	ahead39@rediffmail.com				
Website	-					
Contact Person	Dr. Usha Sh	rivastava, Se	cretary			
Another Contact Person	Dr. L. M. N	ath, Presider	nt			
Legal Status						
Year of establishment	1995					
Registered under which Act	Societies Re	gistration A	ct, 1860			
Year of Registration	1995					
Registration No.	S/28287					
Year of Registration under Income Tax ACT	2005					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	To conduct research on the problems of the health care delivery, environment and development in the community and suggest solution, to empower communities to act effectively in improvingand maintaining their quality of life and to provide facilities for carrying on research, basic and applied in all relevant research and carry out necessary intervention					
Mission of the Organization			ive care of the community ough community participation			
Main activities			AIDS patients, Conducting training on health and de		gramme and	
Target Group	School child	dren, Adoles	cent girls, Youth, Slum dw	ellers and M	ligrants	
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Delhi	South	A, B, C, D, L, K, Tigri		1	
Nature of activities			eminars/symposia etc, Rese contact/ mobilization/ car			
Financial resource of the organisation						
Annual budget	Rs. 17 lakhs	(approx)				
Source of funding — National	 Delhi State AIDS Control Society BRSM Modi Care Foundation 					
Source of funding — International	WHO CDC VSA UNESCO AUS AID					
Community Support	Labour					
Fundraising Techniques	-					
Documentation	Advocacy material and Leaflet					

Code: DEL-06/104/II						
Contact Information						
Organisation's Name	ADHAAR: A	ADHAAR: Association for Development of Human Action & Rehabilitation				
Address	E-388, New 7	Ashok Naga	ar, Nala Road, Vasund	hara Enclav	e, Delhi-110096	
Additional Address	2845, Gali N	o5, Raghu	ber Pura No2, Gand	hi Nagar , D	elhi-110031	
Phone No.	011-22717500)				
Fax Number	-					
E-mail Address	adhaar93@vs	snl.net, adha	nar93@gmail.com			
Website	-					
Contact Person	Mr. Arun Kı	ımar, Execu	tive Secretary			
Another Contact Person	Ms. Nimmi S	harma, Prog	gramme Executive			
Legal Status						
Year of establishment	1993					
Registered under which Act	Societies Reg	istration Ad	ct, 1860			
Year of Registration	1993					
Registration No.	S-24906					
Year of Registration under Income Tax ACT	-	-				
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Through community organisation awareness women and children will empower and rehabilitate					
Mission of the Organization	Community sic needs and		y & involvement, nee formation	d assessmen	t and expend ba-	
Main activities	Pre-school & non-formal education, Pre-natal & post natal, General health care medical check-up, Vocational training & guidance, Strengthening of self help group & micro-finance, Women empowerment and Legal awareness					
Target Group	Young childr	en, Adolesc	cent, Youth, Women	and Senior o	citizen	
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Delhi	-	Putpar Ganj	-	Shashi Garder	
	Delhi	-	New Ashok Nagar	-	-	
	Delhi	-	Kalyanpuri	-	Kalyanpuri	
	Delhi	-	Gharali Village	-	New Ashok Nagar	

Nature of activities	Training; Workshops/seminars/symposia etc; Service delivery — Non-I tuitional; Advocacy, Community contact/ mobilization/ campaigns; New working and Fund raising			
Financial resource of the organization	n			
Annual budget	Rs. 20 lakhs (approx)			
Source of funding — National	 Dept. of social welfare Delhi Commission for Women Dept. of Health Service Smile Foundation 			
Source of funding — International	German Embassy			
Community Support	Cash and Labour			
Fundraising Techniques	Sale of products, Community contribution and Partial sponsorship programme			
Documentation	Advocacy material and Leaflet			

Code: DEL-06/105/II				
Contact Information				
Organisation's Name	Mamta-Health Institute for Mother and Child			
Address	B-5, Greater Kailash Enclave-II, New Delhi-II0048			
Additional Address	-			
Phone No.	011-29220210			
Fax Number	011-29220575			
E-mail Address	mamta@ndf.vsnl.net.in, mamta@yrshr.org			
Website	www.mamta-himc.org,			
Contact Person	Dr. Sunil Mehra, Executive Director			
Another Contact Person	Ms. Anjali Sakhuja, Deputy Director			
Legal Status				
Year of establishment	1990			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	1990			
Registration No.	S/21578			
Year of Registration under Income Tax ACT	1992			
Exempted Under Income Tax Act	-			
FCRA Certificate obtained	Yes			

Tasks and activities							
Vision of the Organization	-						
Mission of the Organization	through gender sen	Empower the underserved and marginalized individuals and communities through gender sensitive participatory processes, for achieving optimal and sustainable health and development					
Main activities		Adolescent Welfare, Gender Awareness Programme, Women and Child health, Women Empowerment					
Target Group	Youth, Women and	Children					
Operational geographical area	'						
	Name of States	District	Block	No. of villages	No. of Slums		
	AP	12 district	-	-	-		
	Gujarat	9 district	-	-	-		
	Maharashtra	13 district	-	-	-		
	West Bengal	14 district	-	-	-		
	Rajasthan	15 district	-	-	-		
	Uttar Pradesh	11 district	-	-	-		
	Bihar	19 district	-	-	-		
Financial resource of the organizati	either, Advocacy/co ing and Fund raising		act/ mobili	zation/ campaiş	gns, Network-		
Annual budget	Rs. 7.5 crore (appro	x)					
Source of funding — National	 Ministry of healt Delhi commission National Aids common Aids common Aids Non-Govt.: Asahi Glasses/Y Adarsh Gram U Kind George Me Rajiv Gandhi Form 	 National Institute for health and family welfare Ministry of health & family welfare Delhi commission for women National Aids control organization Non-Govt.: Asahi Glasses/Youth Reach Adarsh Gram Udyog Smiti Kind George Medical University 					
Source of funding — International	 Sida – Embassy Action Aid Australian High British High Con Mac-Arther Fou Ireland Embassy International HIV RFSU-The Swedi Global Alliance UNFPA 	Commission nmission ndation / Aids Alliance		y Education			

	UNIFEMWorld Health OrganisationUNICEFUNDP
Community Support	-
Fundraising Techniques	Donations, Contributions and Bank interest
Documentation	Newsletter, Advocacy material and Leaflet

Code: DEL-06/106/II	
Contact Information	
Organisation's Name	Amar Jyoti Charitable Trust
Address	Karkardooma Vikas Marg, Delhi-110092
Additional Address	-
Phone No.	011-22375205, 22371877
Fax Number	011-22372521
E-mail Address	amarjoti@del2.vsnl.net.in
Website	www.amarjyotirehab.org
Contact Person	Dr. Uma Tuli, Founder Member Secretary
Another Contact Person	Dr. Rita Malhotra, Director
Legal Status	
Year of establishment	1981
Registered under which Act	1. Societies Registration Act, 1860 2. Indian Trust Act, 1882
Year of Registration	1981
Registration No.	12A(a)/DLI/(c)-T-866
Year of Registration under Income Tax ACT	1981
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To provide relief to the handicapped and disabled by way of monetary help, to integrate the physically handicapped into the community and to make education and work opportunities accessible to disabled through research oriented programmes
Mission of the Organization	To provide equal opportunities to persons with disabilities for their full participation so that they can share the same platform of entitlement and justice as others in the society
Main activities	Human Resource Development, Welfare of Disabled, Relief and Rehabilitation
Target Group	Children and Disabled

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Delhi	-	-	-	-	
	MP	Gwalior	-	-	-	
Nature of activities	Consultancy; to other organity contact/	Training; Workshops/seminars/symposia etc; Research and documentation; Consultancy; Service delivery — Institutional & Non-institutional, Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaigns; Networking and Fund raising				
Financial resource of the organization						
Annual budget	-					
Source of funding — National		Ministry of Social Justice & Empowerment Other charitable trusts				
Source of funding — International	Sporadic don	ation from vari	ious Embassies	and other organiz	zation	
Community Support	Labour	Labour				
Fundraising Techniques	Fund raising	Fund raising events and Donation				
Documentation	Newsletter, N	1agazine, Advo	cacy material a	nd Leaflet		

Code: DEL-06/107/II	
Contact Information	
Organisation's Name	Bhartiya Mahila Jagriti Parishad
Address	F/12-F, DDA Flats, Munirka, New Delhi-110067
Additional Address	-
Phone No.	011-26104289
Fax Number	-
E-mail Address	vinti_hitec@yahoo.co.in
Website	-
Contact Person	Mrs. Neelima Tekchand, President
Another Contact Person	Ms. Noyokta Rai, Secretary
Legal Status	
Year of establishment	-
Registered under which Act	State Societies Registration Act
Year of Registration	-
Registration No.	-
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	To work, assist and help destitute women and children of the society

Mission of the Organization	Voluntarily children	Voluntarily impart helping hand to deprived section of women and children				
Main activities	Child & Wo Health Care	Child & Women Welfare, Awareness programme, Education Programme, Health Care				
Target Group	Women and	Children				
Operational geographical area		'				
	Name of States	District	Block	No. of villages	No. of Slums	
	Delhi	Delhi	Delhi	10	5	
Nature of activities		Training, Workshops/seminars/symposia etc. and Advocacy, Community contact/ mobilization/ campaigns				
Financial resource of the organisation	·					
Annual budget	-					
Source of funding — National						
Source of funding — International		'				
Community Support	Labour					
Fundraising Techniques	-					
Documentation	Leaflet	·			·	

Code: DEL-06/108/II	
Contact Information	
Organisation's Name	Population Foundation of India
Address	B-28, Qutab Institutional Area, Tara Crescent, New Delhi-110016
Additional Address	-
Phone No.	011-42899770
Fax Number	011-42899795
E-mail Address	popfound@sify.com
Website	www.popfound.org
Contact Person	Mr. A. R. Nanda, Executive Director
Another Contact Person	Mr. S. Ramaseshan, Secretary & Treasure
Legal Status	
Year of establishment	-
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1971
Registration No.	4692
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes

Tasks and activities							
Vision of the Organization	living in the	To serve the economically weaker and marginalized sections of the society living in the socio-demographically backward districts of the country for sustainable social change					
Mission of the Organization	population a to accomplis viduals and building sup	To promote effective formulation and implementation of gender sensitive population and development policies, strategies and programmes. PFI seek to accomplish vision by extending technical and financial support to individuals and civil society institutions; piloting innovative approaches; and building support at the national, sub-national and community levels through informed advocacy					
Main activities				Capacity Building	, Advocacy, Repro- its		
Target Group	Children, Ad	dolescent and	d Villagers				
Operational geographical area							
	Name of States						
	-	-	-	-	-		
Nature of activities	Consultancy	Training; Workshops/seminars/symposia etc; Research and documentation; Consultancy; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaigns and Fund raising					
Financial resource of the organisation	on						
Annual budget	Rs. 50 lakhs	(approx)					
Source of funding — National	• SDTT						
Source of funding — International	• GFTAM • DAVID 8						
Community Support	-						
Fundraising Techniques	-	-					
Documentation	Newsletter,	Advocacy m	aterial and Leaf	let			

Code: DEL-06/109/II	
Contact Information	
Organisation's Name	Parivar Seva Sanstha
Address	C-374, Defence Colony, New Delhi-110024
Additional Address	-
Phone No.	011-24332524
Fax Number	011-24336337
E-mail Address	parivarseva@airtelbroadband.in
Website	www.parivarsevasanstha.org
Contact Person	Mrs. Sudha Tewari, President
Another Contact Person	Mrs. Poonam Arora, Chief Operating Officer

Legal Status						
Year of establishment	1978					
Registered under which Act	Societies Registration Act, 1860					
Year of Registration	1978					
Registration No.	9645					
Year of Registration under Income Tax ACT	1978					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities	162					
	An holistic and int	ograted approx	ch to roproduct	tivo hoalth		
Vision of the Organization	An holistic and int					
Mission of the Organization	To improve the question to their reproduct chance					
Main activities	Reproductive He contraception	alth Education	n and Traini	ng and Ad	vocacy of	
Target Group	Women, Men and	Truckers				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	AP	1 district	-	-	-	
	Bihar	2 district	-	-	-	
	Chattisgarh	1	-	-	-	
	Delhi	4 district	-	-	-	
	Gujarat	1 district	-	-	-	
	Karnataka	1 district	-	-	-	
	MP	2 district	-	-	-	
	Orissa	2 district	-	-	-	
	Rajasthan	10 district	-	-	-	
	Chennai	2 district	-	-	-	
	UP	8 district	-	-	-	
	West Bengal	5 district	-	-	-	
Nature of activities	Training; Worksho Service delivery—N zation/ campaigns;	on-institutional	; Advocacy, Co			
Financial resource of the organisation						
Annual budget	-					
Source of funding — National	United Nations Population Fund (UNFPA) — New Delhi Ministry of Health and Family Welfare, Gol State Government					
Source of funding — International	KFW – Germany Packard Foundation – USA					
Community Support	-					
Fundraising Techniques	Fund raising events and Sale of Products					
	1	and Leaflet				

Code: DEL-06/110/II						
Contact Information						
Organisation's Name	People's Instit	ute for Dev	elopment & Trainir	ng (PIDT)		
Address		People's House, A-12, Paryavaran Complex, Saket-Maidangarhi Road, New Delhi-110030				
Additional Address		Sanhati Vipani, Shop NO. 65, Bolpur Municipal Super Market, PO-Bolpur, Dist. Birbhum, West Bengal-731204				
Phone No.	011-29532408	011-29532408/29531296				
Fax Number	011-29532995					
E-mail Address	pidt@del6.vsr	ıl.net.in				
Website	www.voluntee	rindia.org				
Contact Person	Dr. (Mrs.) Ap	arna Dasgup	ota, Chairperson			
Another Contact Person	-					
Legal Status	,					
Year of establishment	1980					
Registered under which Act	Societies Regi	stration Act	t , 1860			
Year of Registration	1980					
Registration No.	3/10775					
Year of Registration under Income Tax ACT	1980					
Exempted Under Income Tax Act	Yes	-				
FCRA Certificate obtained	Yes					
Tasks and activities	'					
Vision of the Organization	transformator of the sociall	ry, resource y and ecor	-rich society throu nomically oppressed	oppression-free, equal gh the analytical unde d through their decis o to resolve all proble	rstanding sions and	
Mission of the Organization	the nation, re race, value-ba	generation o sed educatio	of environment as a	truction of the commi means of sustaining the faction for transform ty and self-reliance	ne human	
Main activities	hood enhance	ement, Prese		ansformation, Self-relia skills and knowledge acy for peace		
Target Group	Women, Child	dren and SC	C/ST/OBC			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Jharkhand	Deoghar	Madhupur	8 panchayat	-	
	UP	Ghazipur	Barachawar	73 gram panchayat	-	
	Chhattisgarh	Surguja	Shankargarh and Kusmi	39 panchayat	-	
	West Bengal	Birbhum	Bolpur Municipal Area	-	-	

	Delhi	-	-	-	-	
Nature of activities	Training; Workshops/seminars/symposia etc; Research and documentation; Consultancy; Assistance to other organisations technical and financial or either; Advocacy, Community contact/ mobilization/ campaigns; Networking and Fund raising					
Financial resource of the organization						
Annual budget	Rs. 2 crore (approx)					
Source of funding — National	SPAR – KolkataSelf-generated					
Source of funding — International	 EED – Germany Bernard van Leer Foundation – Netherlands 					
Community Support	Labour					
Fundraising Techniques	-					
Documentation	Newsletter					

Code: DEL-06/111/II	
Contact Information	
Organisation's Name	Muskaan – Parents Association for the Welfare of Children with Mental Handicap
Address	Plot No3, Sector-B, Pocket-II, Vasant Kunj, New Delhi-Il0070
Additional Address	-
Phone No.	011-41761873, 41761874
Fax Number	-
E-mail Address	Muskaan32@gamil.com, muskaan31@gmail.com
Website	-
Contact Person	Dr. Shanti Alok, Director
Another Contact Person	Mrs. Neera Chawla, Principal
Legal Status	
Year of establishment	1982
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1982
Registration No.	\$/13036
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	People with intellectual disabilities have a right to a life with respect and dignity. They can learn achieve and earn.
Mission of the Organization	To empower the parents through emotional support and appropriate information and to provide comprehensive education and training to mentally challenged children and adults.
Main activities	Vocational training, social & emotional development, counseling, lectures, workshops and research programmes
Target Group	Intellectually challenged adolescents and adults

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	New Delhi	South-West Delhi	Vasant Kunj	-	-		
Nature of activities	Training; Workshops/seminars/symposia etc; Service delivery — Institutional; Advocacy, community contact/ mobilization/ campaigns and Fund raising						
Financial resource of the organisation	n						
Annual budget	Rs. 60 lakhs	Rs. 60 lakhs (approx)					
Source of funding — National	• Friends 8	 Ministry of SJE Friends & Well wishers Social clubs 					
Source of funding — International	Friends 8	● Friends & Well Wishers					
Community Support	Labour						
Fundraising Techniques	Fund raising events and rent of a building						
Documentation	Newsletter and Advocacy material						

Code: DEL-06/112/II	
Contact Information	
Organisation's Name	Sri Bhagwan Welfare Centre
Address	X/2395 Raghuber Pura – 2 Lane – 10, Gandhi Nagar, Delhi – 110031
Additional Address	-
Phone No.	011-22056508
Fax Number	011-22056508
E-mail Address	-
Website	www.arisesbwcfoundation.org
Contact Person	Mr. Rakesh Mittal, President
Another Contact Person	-
Legal Status	
Year of establishment	1994
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1994
Registration No.	\$/26479
Year of Registration under Income Tax ACT	1996
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	The main objective of the society is to realize that every blind should get formal and informal education and to learn the life skills.
Mission of the Organization	The organization identify and bring school less children into the folds of its training and learning centers with incentives be given to such children.
Main activities	Child Development, NFE/Formal Education, Skill Development

Target Group	Children	Children					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Delhi	East	Gandhi Nagar	-	Ajit Nagar		
	Delhi	North East	Seelampur	-	4		
Nature of activities Financial resource of the organisation	zations, tec mobilization		ninars/Symposia etc ncial or either and A				
Annual budget	Rs.10 lacs						
Source of funding — National	UEE Mi DIR of S	 UEE Mission – Govt. of NCT Delhi DIR of Social Welfare Art & Cultural Department 					
Source of funding — International	-						
Community Support	Cash, Kind	Cash, Kind & Labour					
Fundraising Techniques	Membershi	Membership Subscription and Donation					
Documentation	Newsletter	Newsletter, Advocacy Material and Leaflet					

Code: DEL-06/113/II	
Contact Information	
Organisation's Name	Centre for Social Research
Address	2, Nelson Mandela Marg, Vasant Kunj, New Delhi-110070
Additional Address	-
Phone No.	011-26899998
Fax Number	011-26137823
E-mail Address	infor@csrindia.org
Website	www.csrindia.org
Contact Person	Ms. Ranjana Kumari, Director
Another Contact Person	Mr. K. K. Balakrishnan, Admin. Secretary
Legal Status	
Year of establishment	1981
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1981
Registration No.	\$/11869
Year of Registration under Income Tax ACT	1997
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	A humane and equitable society where gender justice is realized
Mission of the Organization	To structure gender relations through research, development, counseling, capacity building, networking and advocacy

Main activities		Research training, Implementation of action projects, Counseling of women in distress, Networking, Advocacy, Conducting seminars & workshops and publication					
Target Group	Women, girl	child and unde	er privileged s	section of the so	ciety		
Operational geographical area	·						
	Name of States	District	Block	No. of villages	No. of Slums		
	UP	Varanasi	-	-	-		
	UP	Kanpur	-	-	-		
	UP	Etawah	-	-	-		
Nature of activities	Consultancy; Networking	Training; Workshops/seminars/symposia etc; Research and documentation; Consultancy; Advocacy, community contact/ mobilization/ campaigns; Networking and Fund raising					
Financial resource of the organisation	on						
Annual budget	Rs. 1.25 crore	e (approx)					
Source of funding — National	Ministry of	 Ministry of Health, Gol Ministry of Women and Child Development, Gol NIPCCID, Gol 					
Source of funding — International	DFID, EngUNDP, In	 ICCO, Netherlands DFID, England UNDP, India UNDEF, UK 					
Community Support	Cash and Kin	Cash and Kind					
Fundraising Techniques	Consultancy	Consultancy fees and Sale of products					
Documentation	Newsletter ar	Newsletter and Leaflet					

Code: DEL-06/114/II	
Contact Information	
Organisation's Name	Sulabh International Centre for Action Sociology
Address	RZ-83, Sulabh Bhawan, Mahavir Enclave, Palam-Dabri Road, New Delhi- 110045
Additional Address	-
Phone No.	011-25032344/25032753
Fax Number	011-25038093
E-mail Address	sicasmail@hotmail.com
Website	-
Contact Person	Shri Ashok Kumar Jyoti, Vice-Chairman
Another Contact Person	Prof. S. Tripathi, Chairman
Legal Status	
Year of establishment	1993
Registered under which Act	Societies Registration Act, 1860 State Societies Registration Act,

Year of Registration	1993					
Registration No.		S-24154				
Year of Registration under Income Tax ACT	1999	× = 177 2				
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	No					
Tasks and activities	1110					
Vision of the Organization	lets and to env	To liberate scavengers from De-humanizing Act of manual cleaning of toilets and to envisage a society without social discrimination, inequalities and fight for their human rights				
Mission of the Organization	and other wea	Running schools for providing quality education to the ward of scavengers and other weaker sections without any fee and to integrate the untouchables and other ethic groups in the main stream of the nation				
Main activities	Education Pro	gramme, Vocational	Training			
Target Group	SC, ST, Weake	er of the society, Wo	men, Children	ध bounded	labour	
Operational geographical area						
	Name of District Block No. of villages Slums					
	Delhi	Sourth West	Najafgarh	25	15	
	MP	Betul क्ष Shivpuri	-	50	-	
	Bihar	Patna	-	10	05	
	Jharkhand	Dhanbad	-	6	-	
Nature of activities	Training; Workshops/seminars/symposia etc; Research and documentation; Consultancy; Service delivery— Institution & Non-Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaigns; Networking and Fund raising					
Financial resource of the organization						
Annual budget	Rs. 70 lakhs (approx)					
Source of funding — National	 Sulabh International Social Service Organisation Donation & Contribution from person and other organization Grants/Aid from State Govt. and Centre Govt. 					
Source of funding — International	-		,			
Community Support	1					
Community Support	-					
Fundraising Techniques	-					

Gujarat

Database	on '	Vol	untary	0	rganisations
----------	------	-----	--------	---	--------------

Code: GU]-08/115/II						
Contact Information						
Organisation's Name	Yoganiali Kel	Yoganjali Kelvani Mandal				
Address	+	Dethali Road, Sidhpur, Dist. Patan, Gujarat-384l5l				
Additional Address	-					
Phone No.	02767-22470)7				
Fax Number	-					
E-mail Address	yoganjaliashra	am@gamil.com				
Website	-					
Contact Person	Ms. Ramilabe	n Gandhi, Direct	tor			
Another Contact Person	Ms. Jigna Dav	ve, Secretary				
Legal Status						
Year of establishment	1975					
Registered under which Act	Bombay Publ	ic Trust Act. 195	50			
Year of Registration	1975					
Registration No.	E-1683			,		
Year of Registration under Income Tax ACT	1982					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization		Our vision is to provide an equitable and integrated model of education, health care livelihood by empowering women and children				
Mission of the Organization		To develop skill to better education, training centre for women, youth, mobile clinic, medical camp, advocacy and workshop				
Main activities			rment, National tivity, Female Foo			
Target Group	SC/ST/OBC/	BPL, Children, V	Women and Labo	our		
Operational geographical area	-			,		
	Name of States	District	Block	No. of villages	No. of Slums	
	Gujarat	Mehasana	Unjha	5	4	
	Gujarat		Satlasana	8	-	
	Gujarat	Patan	Sid hpur	26	3	
	Gujarat		Visanagar	10	14	
Nature of activities		orkshops/semina oilisation/campai	r/symposia etc; gns	and Advocacy	, community	
Financial resource of the organization	•					
Annual budget	Rs. 30 lakhs ([approx]				
Source of funding — National	 Guj.Edu.D GSACS DRDA CSWB WCD SWB H&FW 	GH				

Source of funding — International	-
Community Support	Cash and Kind
Fundraising Techniques	-
Documentation	-

Contact Information					
Organisation's Name	Amber Ash	nravee Mahila Benefi	t Association (AMBA)		
Address	+		adi Plot, Rajkot, Gujara	t-360004	
Additional Address	-	,, ,,			
Phone No.	0281-25758	57			
Fax Number	0281-257519	99			
E-mail Address	ambarajkot	@yahoo.com			
Website	-				
Contact Person	Mr. Balwan	tbhai D. Desai, Mana	ging Trustee		
Another Contact Person	Mr. Jayend	ra N. Pandya, Hon. (Chief Manager		
Legal Status					
Year of establishment	1998				
Registered under which Act	Bombay Pu	blic Trust Act. 1950			
Year of Registration	1998				
Registration No.	E-4675				
Year of Registration under Income Tax ACT	1998				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Poverty to prosperity through micro finance farming				
Mission of the Organization	To provide timely and flexible credit to support livelihood and small business venture to women, aims to alter society's perception of women as they become more vocal; participative and discussion making members of business and also of their household and communities.				
Main activities	Upliftment of women through micro-finance farming, Awareness programme for Health, Child Education, Livelihood and capacity building programmes, Adult Education				
Target Group	Women and	d Children			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Gujarat	Rajkot	Vankaner Padadhasi	-	-
	Gujarat		Rajkot Haripar	-	-
	Gujarat	Surendra Nagar	Simagar, Vadhawan	-	-
	Gujarat	Jamnagar	Jodia Dhroi	-	-

Nature of activities	Training, Fund raising and Micro finance farming			
Financial resource of the organisation				
Annual budget	Rs. 36 lakhs (approx)			
Source of funding — National	Donor's Help Internal Source			
Source of funding — International	Share & Care Foundation — USA			
Community Support	Cash			
Fundraising Techniques	Loan			
Documentation	Leaflet			

Code: GUJ-08/117/II	
Contact Information	
Organisation's Name	Centre for Management and Career Planning
Address	'Himavan', Mehndi Nawaz, Jung Hall, Paldi Cross Road, Ellisbridge, Ahmedabad, Gujarat-380006
Additional Address	-
Phone No.	079-55419208
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Prof. N. F. Shaikh, Director
Another Contact Person	Mrs. H. N. Shaikh, Managing Trustee
Legal Status	
Year of establishment	1988
Registered under which Act	Bombay Public Trust Act, 1950
Year of Registration	1988
Registration No.	E-7013
Year of Registration under Income Tax ACT	1988
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	To provide vocational and job-oriented training especially to the weaker sections of the society with an emphasis on training the women who are educated but unemployable because of lack of professional skills for opportunities in the Government as well as public and private sectors
Mission of the Organization	To impart specific area skills by imparting training with the help of resource at the disposal of the trust, to avail of government social welfare schemes for imparting training, arranging on-the-job training facilities and maintaining data bank for placement services
Main activities	Vocational training and Skill development training
Target Group	Women

Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Gujarat	Ahmedabad	-	-	-
Nature of activities	,	Training, Consultancy and Assistance to other organizations/technical and financial or either			
Financial resource of the organization	on				
Annual budget	Rs. 1.50 lakhs (approx)				
Source of funding — National	-	-			
Source of funding — International	-				
Community Support	-	-			
Fundraising Techniques	Training pro	Training programmes fee			
Documentation	-	-			

Code: GUJ-08/118/II				
Contact Information				
Organisation's Name	Shikshan and Samaj Kalyan Kendra			
Address	31-Omnagar (3), Bekin, Hanumanpara Road, Amreli, Gujarat-365601			
Additional Address	-			
Phone No.	02792-223525			
Fax Number	02792-223525			
E-mail Address	sskamreli@gmail.com			
Website	www.sskkamreti.org			
Contact Person	Mr. Dhiran Vakadia, President			
Another Contact Person	Ms. Pushpa Gohil, Secretary			
Legal Status				
Year of establishment	1980			
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950			
Year of Registration	1980			
Registration No.	KUJ/97/Amr			
Year of Registration under Income Tax ACT	1998			
Exempted Under Income Tax Act	Yes			
FCRA Certificate obtained	Yes			
Tasks and activities				
Vision of the Organization	Towards sustainable alternative choice of livelihood			
Mission of the Organization	To work for the alternative choices of livelihood system aiming sound and healthy living conditions of women and children			
Main activities	Panchayat information centre, Prevention of Violence against Women, Community led environment action, Voluntary Counseling and Testing centre (HIV/AIDS), SHG and Education for slum children			

Target Group	Women, Stu	Women, Students, HIV Patient				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Gujarat	Amreli	Amreli	1	-	
	Gujarat	Amreli	Khmbna	50	-	
Nature of activities		Training; Workshop/seminar/symposia etc.; Research and documentation; Advocacy, community contact/ mobilisation/ campaigns and Networking				
Financial resource of the organisation	on					
Annual budget	Rs. 20 lakhs	Rs. 20 lakhs (approx)				
Source of funding — National		Sarv Shiksha AbhiyanNABARD				
Source of funding — International	OXFAMCAAHIVOS	• CAA				
Community Support	Kind and Lab	Kind and Labour				
Fundraising Techniques	Donation, M	Donation, Membership fees				
Documentation	Newsletter a	nd Leaflet				

Code: GUJ-08/119/II				
Contact Information				
Organisation's Name	Swaroday			
Address	3, Jorybee Apt., 1, Collegwadi, Near Kotak School, Rajkot, Gujarat-360001			
Additional Address	-			
Phone No.	0281-6625303, 2467303			
Fax Number	-			
E-mail Address	technicare@icenet.co.in			
Website	-			
Contact Person	Mr. Balendra Vaghele, Managing Trustee			
Another Contact Person	-			
Legal Status				
Year of establishment	2003			
Registered under which Act	Indian Trust Act, 1882			
Year of Registration	2003			
Registration No.	E-7499			
Year of Registration under Income Tax ACT	-			
Exempted Under Income Tax Act	No			
FCRA Certificate obtained	No			
Tasks and activities				
Vision of the Organization	Child and women welfare and employment generation			

Mission of the Organization	-					
Main activities	Welfare of Sti	Welfare of Street Children, Women Welfare				
Target Group	Slum people	Slum people				
Operational geographical area	1					
	Name of States	District	Block	No. of villages	No. of Slums	
	Gujarat	Rajkot	-	-	-	
	Gujarat	Jamnagar	-	-	-	
	Gujarat	Amreli	-	-	-	
	Gujarat	Junagadh	-	-	-	
Nature of activities	organizations,	Training; Research and documentation; Consultancy; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilisation/ campaign; Networking, and Employment generation				
Financial resource of the organisation	on					
Annual budget	Rs. 50 lakhs(a	Rs. 50 lakhs(approx)				
Source of funding — National	Fund generate	Fund generated from local donors				
Source of funding — International	-					
Community Support	-					
Fundraising Techniques	-					
Documentation	-					

Code: GUJ-08/120/II				
Contact Information				
Organisation's Name	Gram Seva Trust			
Address	NH No8, Kharel, Dist. Navsari, Gujarat-396430			
Additional Address	-			
Phone No.	02634-246248/ 246362			
Fax Number	-			
E-mail Address	gram_seva@yahoo.com			
Website	www.gramseva.org			
Contact Person	Dr. Harsha A. Shah, Incharge			
Another Contact Person	Dr. Ashwin A. Shah, Managing Trustee			
Legal Status				
Year of establishment	1994			
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950			
Year of Registration	2001			
Registration No.	E-896			
Year of Registration under Income Tax ACT	1961			
Exempted Under Income Tax Act	Yes			

FCRA Certificate obtained	Yes	Yes				
Tasks and activities						
Vision of the Organization		sufficient comn ed rural comm	nunity, support to the unities	e poorest of t	he poor and	
Mission of the Organization	care to the was rural developments	Cater to the health needs of every individuals in the society, render special care to the women and children, uplift social and economical status as well as rural development, primitive curative and preventive measures in order to improve general well being of the society and create awareness for healthy quantitative life and development				
Main activities			, safe motherhood — ilitation of Drug Add		are, children	
Target Group	Marginalized Young adult	Marginalized people, Children, Women, Adolescent, Aged people and Young adult				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Gujarat	Navsari	Gandvi Chikhali	22	-	
	Gujarat	Dang	Waghai	-	-	
Nature of activities	Training, 9	Service delivery	– institutional and F	und raising		
Financial resource of the organisatio	n					
Annual budget	Rs. 1.33 crore	(approx)				
Source of funding — National	Local DonProject Fu	 Hospital Income Local Donors Project Funds Individuals 				
Source of funding — International	Project Fu	nds Donors				
Community Support	Labour	Labour				
Fundraising Techniques	Fund raising	events				
Documentation	-	·				

Code: GUJ-08/121/II				
Contact Information				
Organisation's Name	Manav Kalyan Trust			
Address	10, Swastik Super Market, 4th Floor, Opp. Popular House, Ashram Road, Ahmedabad, Gujarat-380009			
Additional Address	-			
Phone No.	079-32945026			
Fax Number	079-27493066			
E-mail Address	Psavitril3@yahoo.com			
Website	-			
Contact Person	Ms. Savitriben Patel, Managing Trustee			
Another Contact Person	Dr. Mital Patel, Secretary			

Legal Status	
Year of establishment	1986
Registered under which Act	Bombay Public Trust Act, 1950
Year of Registration	1986
Registration No.	E-2943
Year of Registration under Income Tax ACT	1986
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To work on the issue of health, education, women empowerment, HIV/AIDS, Livelihood and income generation programme, relief work, general health, problem of agencies, science related programme and establish a hospital for community society's or providing them good service at free or low cost
Mission of the Organization	-
Main activities	Health Care, Education Programme, HIV/AIDS, Women empowerment, livelihood and Income Generation Programme, relief work, science related programme
Target Group	Women, Children, Adolescent, Tribal, Slum people, Farmers, Labourers and Artisan

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Gujarat	Rajkot	Morbid, Dhuraji, Maliya-Miyana	All villages	-		
	Gujarat	Ahmedabad	Viranagar, Dholtid, Sanand	All villages	-		
	Gujarat	Surendra Nagar	Halvad	All villages	-		
	Gujarat	Mehsana Sabar Hantha	All tribal block	All villages	-		
Nature of activities	Consultance tance to of community Namak Ma	Training; Workshops/seminars/symposia etc.; Research & documentation; Consultancy; Service delivery — Institutional & Non-institutional; Assistance to other organisations, Technical and Financial or either; Advocacy, community contact/mobilisation/ campaign; Networking; Fund raising and Namak Majadur Awas Yojna					
Financial resource of the organization							
Annual budget	Rs. 1.7 cror	Rs. 1.7 crore (approx)					
Source of funding — National		 Industries Commission of Women SAH Dept., Rural Technology Institute & DII, MABARP 					
Source of funding — International	-						
Community Support	Cash, Kind	Cash, Kind and Labour					
Fundraising Techniques	-	-					
Documentation	Leaflet	Leaflet					

Code: GU]-08/122/II						
Contact Information					<u> </u>	
Organisation's Name	Dinbandhu C	Dinbandhu Charitable Trust				
Address	+	a, Dist. Sabrkhant	ha, Gujarat			
Additional Address	-	,	, - ,			
Phone No.	02773-25704	4				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mr. Kalshukh	a R. Patel, Secreta	ıry			
Another Contact Person	Mr. Atul M.	Patel				
Legal Status						
Year of establishment	1992					
Registered under which Act	Bombay Publ	ic Trust Act, 1950)			
Year of Registration	1992					
Registration No.	E/2090/SK					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities	•					
Vision of the Organization	Building a society free of injustice and exploitation where communities can live in harmony without being discriminated					
Mission of the Organization	To assist the rural communities in achieving their higher socio-cultural economic and political potential					
Main activities	Rural Develop	oment and Wome	n & Child Welfa	are		
Target Group	SC/ST people	2				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Gujarat	Sabarkantha	Malpur	10	2	
	Gujarat	Sabarkantha	Megarj	9	5	
	Gujarat	Narmda	Nadod	15	2	
	Gujarat	Dang	Ahara	6	1	
Nature of activities	Training; Workshops/seminars/symposia etc.; Service delivery—Institutional and Networking					
Financial resource of the organization	•					
Annual budget	Rs. 7 lakhs (a	pprox)				
Source of funding — National	CSWB — New Delhi NCF — New Delhi					
Source of funding — International	-					
Community Support	Kind and Lab	our				
Fundraising Techniques	Donation					
Documentation	Advocacy Ma	aterial and Leaflet				

Code: GUJ-08/123/II						
Contact Information						
Organisation's Name	Shri Navjeevan	Shri Navjeevan Gram Vikas Kandra				
Address	Tekariyapura Pı	rimary School (N	avad), Borsad, D	ist. Anand, Guj	arat-388540	
Additional Address	Behind Mahatt	ma Gandhi Gunj	, Near New Ve	getable Market,	Borsad.	
Phone No.	02696-221921,	09879726071				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mr. M. A. Tha	kur, Director				
Another Contact Person	Mr. L.J. Thakuı	-				
Legal Status						
Year of establishment	1994					
Registered under which Act		egistration Act, 18 ablic Trust Act, 1				
Year of Registration	1994					
Registration No.	Guj/1165/Kheda F/867/Kheda	Guj/1165/Kheda F/867/Kheda				
Year of Registration under Income Tax ACT	2006	2006				
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	No					
Tasks and activities	1					
Vision of the Organization	Overall Development					
Mission of the Organization	Upliftment of rural poor people and society by rural development					
Main activities	Formation of Women SHG, Child Health, Environment Education, Handi capped Development and animal welfare					
Target Group	Women, Children, Labour, SC/ST/OBC, BPL families, Senior citizens and Animals					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Gujarat	Anand	8	50	-	
	Gujarat	Kheda	7	35	-	
	Gujarat	Baroda	3	15	-	
Nature of activities	Training; Consultancy; Service delivery—Non-institutional and Advocacy and Community contact/mobilisation/campaigns					
Financial resource of the organization	· 					
Annual budget	Rs. 3 Lacs (app	rox)				
Source of funding — National	CSWBDRDAMoS.HTF.WMoS.F&E	I				

Source of funding — International	-
Community Support	Cash, Kind and Labour
Fundraising Techniques	-
Documentation	-

Code: GUJ-08/124/II Contact Information						
	Chuna Cadavu		dan dan and M	lana a vial Chavitahl	a Turret	
Organisation's Name Address	+			lemorial Charitabl		
	AT-PO- Baru	mai, Tai-Dharu	mpur, Dist. V	alsad, Gujarat-396	0050	
Additional Address	00/77 04049	24 040000				
Phone No.	02633-24042					
Fax Number E-mail Address	1					
Website	sadgurudham					
	sadgurudham					
Contact Person Another Contact Person		ah, Managing T	rustee			
	-					
Legal Status Year of establishment	1989					
Registered under which Act		ic Trust Act. 19	250			
	1989	ic Trust Act, I	730			
Year of Registration Registration No.	E-1231 / Valsac	1				
Year of Registration under Income Tax ACT	1989	<u> </u>				
Exempted Under Income Tax Act FCRA Certificate obtained		Yes				
Tasks and activities	No					
Vision of the Organization	Throo "C" Cu	vasthya, Shksha	n Canakar			
Mission of the Organization	+			hree above said vi	cion	
Main activities	-	is are taking to	ruiiii tiiese t	illee above salu vi	51011	
Target Group	-					
Operational geographical area						
Operational geographical area	Name of States	District	Block	No. of villages	No. of	
	Gujarat	Valsad	-	Barumal	-	
Nature of activities	Training			1		
Financial resource of the organisation						
Annual budget	-					
Source of funding — National	-					
Source of funding — International	-					
Community Support	Kind					
Fundraising Techniques	-					
Documentation	Magazine and	l Leaflet				

Code: GUJ-08/125/II						
Contact Information						
Organisation's Name	Shri Shakti	Sevashram Trust				
Address		Shri Chanchalben Tankshali, Bhuvan Trust Dharmshala, Near City Civi Court, Bhadra, Ahmedabad, Gujarat-380001				
Additional Address	-					
Phone No.	942740855	0				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Ms. Sita Ch	audhary, General S	ecretary			
Another Contact Person	Mr. B. S. O	za, Legal Advisor	,			
Legal Status	1					
Year of establishment	1991					
Registered under which Act		Registration Act, 18 Public Trust Act, 19				
Year of Registration	1991					
Registration No.	F-2191					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No				,	
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	To develop awareness for literacy, health, rights, education and to develop awareness for control on pollution					
Mission of the Organization	To develop interest among the students for education, various health camps arranged for health —motivate & care at slum areas, various "Mahila Shibirs" arranged to educate the female, conducted various workshops for control on pollution					
Main activities	+	pment, Female Awa	reness Cam	ps and Legal	Aid	
Target Group	Women	·				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Gujart	Ahmadabad, Gandhi Nagar	-	7	31	
Nature of activities	Workshops/seminars/symposia etc.; Consultancy; Advocacy, community contact/mobilisation/campaigns and Counseling for female awareness					
Financial resource of the organization						
Annual budget	Rs. 2.5 lakh:	s (approx)				
Source of funding — National	-	-				
Source of funding — International	-					
Community Support	Cash and La	Cash and Labour				
Fundraising Techniques	Donation ar	Donation and Consultancy fee				
Documentation	Leaflet	·				

Code: GUJ-08/126/II							
Contact Information							
Organisation's Name	Shri Jay Kh	Shri Jay Khodiyar Education Trust (SJKET)					
Address		C-II, Anand Tenament, Opp. Boot Bhawani Temple, Vejalpur, Ahmedabad, Gujarat-38005l					
Additional Address	-						
Phone No.	079-268219	985, 09979774	465				
Fax Number	079-26608	3470					
E-mail Address	Jagdish_154	l@yahoo.com					
Website	-						
Contact Person	Mr. Jagdisł	n Purshottam Si	nol, Legal Advisor				
Another Contact Person	Mr. Madul	ben Laljibhai Ma	akwana, President				
Legal Status							
Year of establishment	1995						
Registered under which Act	-						
Year of Registration	1995						
Registration No.	F/6778/A	HD					
Year of Registration under Income Tax ACT	2005						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	-						
Tasks and activities							
Vision of the Organization	Develop children with proper education, moral standards, qualities of life, independent thinking and self reliant. Develop women in learning, they should be independent, must learn various skills. All the women and children must obtain good health, nutrition's food and happy life. Youth of our vision must be very smart and intelligent. They want to develop sense of social responsibilities among them. Also give better future to deprived sections of society SC, ST and OBC						
Mission of the Organization		Keep all sections of society to getter and assign each one to work according to their capacities					
Main activities	short stay	Women Education, Women Welfare, Boys hostel, Vocational training, Child short stay home, Destitute elderly person's care/old age homes, Computer education, Animal shelter house					
Target Group	Children, \	Women, Elderly	people				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Gujarat	Ahmedabad	Dholka, Dhandhuka, San- and and Bavla	120	100		
	Gujarat	Panchmahal	Godhara	30	40		
	Gujarat Gujarat	Panchmahal Anand	Godhara Khambhat, Anand, Borshad	30 100	40		

Financial resource of the organisation				
Annual budget	Rs.25 lacks			
Source of funding — National	 Central Social Welfare Board Gujarat State Social Welfare Board Department of Women & Child Development (HRD) Gujarat Women Economic Development Corporation Donation from Trustees Donation from other organization Animal Welfare Board 			
Source of funding — International	-			
Community Support	Cash and Labour			
Fundraising Techniques	Donation, Sale of products			
Documentation	-			

Code: GUJ-08/127/II	
Contact Information	
Organisation's Name	Gujarat Rajya Rahat Samiti
Address	Nasa Bandhi Compaund, Bahumali Makan Opp., Laldarwaja, Bhadra, Ahmedabad, Gujarat-380001
Additional Address	-
Phone No.	079-25506595
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Muljibhai Patal, Incharge
Another Contact Person	Mrs. Kokilaben Trivedi, Mahila Worker
Legal Status	
Year of establishment	1972
Registered under which Act	Bombay Public Trust Act, 1950
Year of Registration	1972
Registration No.	E/2161
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	No

Tasks and activities	
Vision of the Organization	Relief activities, Social activities, Education Activities, Rural Development & Farmer Development Act, Women & Child Development activities, Human Resource Development activities
Mission of the Organization	Develop all activities
Main activities	Social প্ৰ Relief work, Women প্ৰ Child Development

Target Group	Child and Women							
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Gujarat	Ahmedabad	-	5	5			
	Gujarat	Junagad	Visavaden	5	7			
Nature of activities Financial resource of the organization	Training; Workshops/Seminars/Symposia; Consultancy; Service delivery- Non Institutional; Advocacy/community contact/mobilization/campaigns and Networking							
Annual budget	_							
Source of funding — National	-							
Source of funding — International	-							
Community Support	-	-						
Fundraising Techniques	-							
Documentation	-							

Code: GUJ-08/128/II	
Contact Information	
Organisation's Name	Friend of WWB, India
Address	101, Sakari, Opp. Gandhigram Station, Ashram Road, Ahmedabad-380009
Additional Address	-
Phone No.	079-26584082, 26584199
Fax Number	079-26580119
E-mail Address	fwwb@icenet.co.in
Website	www.fwwbindia.org
Contact Person	Mr. Vijayalakshmi Das, CEO
Another Contact Person	-
Legal Status	
Year of establishment	1982
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950
Year of Registration	1981
Registration No.	Guj/830/Ahmedabad
Year of Registration under Income Tax ACT	1982
Exempted Under Income Tax Act	-
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	A society based on equity and social justice, where women are active partners in holistic development

Mission of the Organization	_	Providing financial and capacity building services to organizations providing livelihood and self reliance of poor women					
Main activities		Conference/seminars and workshop, Research and survey documentation, Micro credit/micro finance					
Target Group	-						
Operational geographical area							
	Name of States						
	-	-	-	-	-		
Nature of activities	-						
Financial resource of the organization	on						
Annual budget	-						
Source of funding — National	-						
Source of funding — International	-						
Community Support	-						
Fundraising Techniques	-						
Documentation	-						

Code: GUJ-08/129/II	
Contact Information	
Organisation's Name	Centre for Environment Education
Address	Nehru Foundation for Development, Thaltej Tekra, Ahmedabad, Guajarat-380054
Additional Address	-
Phone No.	079-26858002-009
Fax Number	079-26858010
E-mail Address	cee@ceeindia.org
Website	www.ceeindia.org
Contact Person	Mr. Kartikeya V. Saarabhi, Director
Another Contact Person	Mr. Balappan, Sr. Administrative
Legal Status	
Year of establishment	1984
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1984
Registration No.	GJ/1043/Ahmedabad
Year of Registration under Income Tax ACT	1984
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	

Vision of the Organization	Improve public awareness and understanding of the environmental issues with a view to promote the conservation and wise use of nature and natura resources, Also develops innovative programmes and education materials						
Mission of the Organization	effect, enhan with diverse	To build networks to collaborate, to build synergies, achieve a multiplier effect, enhance effectiveness and widen the range of programmes. Inform with diverse views on key environmental issues and to bring learnings from international as well a Indian experiences.					
Main activities	tation, Sustai	Education for children & youth, Environmental Education, Water & Sanitation, Sustainable rural & urban development, Training & networking & capacity building, Facilitating NGO					
Target Group	Teachers, Stu	dents and General	public				
Operational geographical area	,						
	Name of States	District	Block	No. of villages	No. of Slums		
	-	-	-	-	-		
Nature of activities	Consultancy;	orkshops/Seminars Service delivery-Instation/technical and	titutional & Non-	-Institutional; A	Assistance to		
Financial resource of the organizati	on						
Annual budget	-						
Source of funding — National	-						
Source of funding — International	-						
Community Support	-						
Fundraising Techniques	-						
Documentation	Newsletter a	Newsletter and Leaflet					

Code: GUJ-08/130/II	
Contact Information	
Organisation's Name	Gujarat Institute for Development Research
Address	Gota, SG Highway, Ahmedabad, Gujarat-380060
Additional Address	-
Phone No.	02717-242366
Fax Number	02717-242365
E-mail Address	gird@gidr.ac.in
Website	www.gidr.ac.in
Contact Person	Prof. R. Panthasordhy, Director
Another Contact Person	-
Legal Status	
Year of establishment	1970
Registered under which Act	 Societies Registration Act, 1860 Bombay Public Trust Act, 1950
Year of Registration	1970

Desistantia a Na	F 410							
Registration No.	F-41Z	F-412						
Year of Registration under Income Tax ACT	-	-						
Exempted Under Income Tax Act	Yes	Yes						
FCRA Certificate obtained	Yes							
Tasks and activities								
Vision of the Organization	-							
Mission of the Organization	-							
Main activities	-							
Target Group	-							
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	-	-	-	-	-			
Nature of activities	Training, Wo	rkshops/semina	ars/symposia, Re	esearch and docui	mentation			
Financial resource of the organization								
Annual budget	-							
Source of funding — National	• ICSSR — C	iovt. of India						
	• Edn. Deptt	. – Govt. of G	lujarat					
	• Interest or	n investments						
	 Donations 	Donations						
Source of funding — International	• Sponsors of	Sponsors of projects						
Community Support	-							
Fundraising Techniques	-							
Documentation	-							

Code: GUJ-08/131/II	
Contact Information	
Organisation's Name	Vikas Samarthan Kendra (VSK)
Address	15-Amrutdhara Society, "Shantimangal", Chakkergadh Road, Amreli-365601, Gujarat
Additional Address	-
Phone No.	02792-227915
Fax Number	-
E-mail Address	Vsk_amreli@yahoo.com
Website	-
Contact Person	Ms. Neha H. Mehta, Project Leader
Another Contact Person	Ms. Bina K. Dave, Chairperson
Legal Status	
Year of establishment	1996
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950

Year of Registration	1996	1996					
Registration No.	F-328						
Year of Registration under Income Tax ACT	-	-					
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities	•						
Vision of the Organization	Sustainability	as gender equity, U	Iplift of the unde	erprivileged			
Mission of the Organization	ativity throug	Aware to villagers about improving their productivity, efficiency and creativity through services, about their partnership and representation at various forums and effective management of available resources such as land, water energy to upgrade the quality of each village.					
Main activities		Watershed Development, Family counseling, SHG formation & bank linkages programme, Child Short Stay Home.					
Target Group	Women, Chil	ldren					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Gujarat	Amreli	Lathi, Liliya, Sawarkundki	112	-		
	Gujarat	Bhavnagar	Gudhda	15	-		
Nature of activities	Training, Ad	vocacy/community	contact/mobiliza	tion/campaigns			
Financial resource of the organization							
Annual budget	Rs.12 Lacks						
Source of funding — National	District R	ural Department Ag	gency				
	Central Social Welfare Board						
	WASMO – Water & Sanitation						
	_	ent Organisation					
	SAKHI M	IANDAL – State Pr	oject				
Source of funding — International	-						
Community Support	Cash						
Fundraising Techniques	-						
Documentation	-						

Code: GUJ-08/132/II	
Contact Information	
Organisation's Name	Sarv Sewa Karya Trust
Address	10/102, Poojan Apptt., Vasana, Gujarat-380007
Additional Address	-
Phone No.	079-26620259
Fax Number	-
E-mail Address	-

Website	_						
Contact Person	Mr. B.L. T	Mr. B.L. Trivedi, President					
Another Contact Person	-	-					
Legal Status							
Year of establishment	1994	1994					
Registered under which Act		rust Act, 1882 Public Trust A	Act, 1950				
Year of Registration	1995						
Registration No.	E-10560						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	-						
Tasks and activities	'						
Vision of the Organization	-						
Mission of the Organization	Work for	the needed pe	ople				
Main activities	-						
Target Group	-						
Operational geographical area							
	Name of States	District	Block	No. lages	of vil-	No. of Slums	
	-	-	-	-		-	
Nature of activities	Training, Research and documentation, Consultancy, Assistance to other organizations, technical and financial or either, Advocacy, community contact/mobilization/campaigns, Fund raising						
Financial resource of the organization							
Annual budget	_						
Source of funding — National	_						
Source of funding — International							
Community Support	Kind						
Fundraising Techniques	_						
Documentation	_						

Haryana

D-4-1		17-14	O	
Database	on	Voluntary	' Orga	inisations

Code: HR-09/133/II							
Contact Information							
Organisation's Name	Mahavir Jan Ka	ılyan Trust					
Address	Chatta Laxman	Chatta Laxman Dass, Main Bazzar, Kaithal City, Dist. Kaithal, Haryana					
Additional Address	Gali No1, Arj	Gali Nol, Arjun Nagar, Siwan Road, Kaithal, Haryana					
Phone No.	09813184030	09813184030					
Fax Number	01746-226362						
E-mail Address	mjkt_101@redi	ffmail.com					
Website	-						
Contact Person	Mr. Puneet Ch	audhary, Presic	lent				
Another Contact Person	Mr. Mahavir G	arg					
Legal Status							
Year of establishment	2000						
Registered under which Act	Societies Registration Act, 1860						
Year of Registration	2000						
Registration No.	1924						
Year of Registration under Income Tax ACT	2005						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	Helps to childr	en, widow, labo	ourers and o	ld person			
Mission of the Organization	Construction s making a old a		n, start the	oriented trainir	ng for youth and		
Main activities	Prevent the fer	nale foeticide a	nd child care	building for o	phans		
Target Group	BPL people, Fai	mers					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
Nature of activities	Training, Workshops/seminars/symposia etc. Research & documentation and Consultancy						
Financial resource of the organization							
Annual budget	Rs. 8 lakh (app	rox)					
Source of funding — National	-						
Source of funding — International	-						
Community Support	Cash						
Fundraising Techniques	-						
Documentation	Newsletter						

Code: HR-09/134/II							
Contact Information							
Organisation's Name	Gramin Vikas	Mandal					
Address	Vill-Nehal Ga	rh, PO- Rambass	s, District-Bhiwani, H	laryana-127310			
Additional Address	Seva Sadan, G	hikara Road, Ch	arkhi Dadri, Dist. Bh	iwani-127306			
Phone No.	01250-222922						
Fax Number	-						
E-mail Address	grm_sankalp@	yaho.co.in					
Website	-						
Contact Person	Mr. Rajender	Kumar, Secretar	у				
Another Contact Person	Ms. Sumitra, I	Programme Coo	rdinator				
Legal Status							
Year of establishment	1980						
Registered under which Act	Societes Regis	tration Act, 186	0				
Year of Registration	-						
Registration No.	-						
Year of Registration under Income Tax ACT	1992	1992					
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	Yes						
Tasks and activities	'						
Vision of the Organization	Self-reliant soc	ciety					
Mission of the Organization	Youth trainin Welfare activit		on, Organic farmin	g, Quality edu	ıcation and		
Main activities			ervation, National Child education	programme c	f blindness		
Target Group	Youth, Old ag	ge, Farmer and (Children				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Haryana	Bhiwani	Charkhi	12	-		
	Haryana	Mahender	Dadri Badhra	16	-		
	Haryana	Garh	Mehender Garh	15	-		
Nature of activities			s/ symposia etc, Ser ct/mobilization/cam		nstitutional,		
Financial resource of the organisation							
Annual budget	Rs. 2 lakhs (ap	porox)					
Source of funding — National	Nehru Yuva KendraDistt. Blindness Control Society						
Source of funding — International	-						
Community Support	Cash and labo	ur					

Fundraising Techniques	-
Documentation	Leaflet

Code: HR-09/135/II							
Contact Information							
Organisation's Name	Sanatan Dharai	Sanatan Dharam Institute ford the Blind (Andhvidyala)					
Address	Jagadhari Road	l, Ambala Can	tt, Haryana-133	001			
Additional Address	-						
Phone No.	0171-2631189						
Fax Number	-						
E-mail Address	sdibamb@yah	00.co.in					
Website	-						
Contact Person	Mr. B. S. Bawa	, Superintenda	nt				
Another Contact Person	Mr. Ved Praka	sh Aggarwal,	Manager				
Legal Status							
Year of establishment	1952						
Registered under which Act	Societes Regist	ration Act, 18	60				
Year of Registration	1937						
Registration No.	23						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	Working for t	he welfare of t	the blind				
Mission of the Organization	Providing free	boarding and	lodging, medic	al care to all bli	nd students		
Main activities		f chairs are als	so taught to th		music education ovide free books		
Target Group	Children						
Operational geographical area							
	Name of District Block No. of villages Slums						
	Haryana Ambala						
	(Admission is	open for all In	ndia students wi	thout any distin	nction of Caste)		
Nature of activities	Training, Wor	kshops/semina	ars/ symposia e	etc. and Fund ra	ising		
Financial resource of the organization	•						
Annual budget	Rs. 7 lakhs (approx)						
Source of funding — National		are Dept. – G from Public	ovt. of Haryana	ì,			

Source of funding — International	-
Community Support	Cash and kind
Fundraising Techniques	-
Documentation	-

Code: HR-09/136/II	
Contact Information	
Organisation's Name	Society for Women and Children's Health (SWACH)
Address	Near Sanatan Dharam Mandir, Opp. H. No. 647, Sector-16, Panchkula, Haryana
Additional Address	-
Phone No.	0172-2567770
Fax Number	0172-2566805
E-mail Address	swach@glide.net.in
Website	www.swach.org
Contact Person	Dr. Vijay Kumar
Another Contact Person	Mr. P.N. Mohanty, Director, Ms. Minakshi Sharma, Director
Legal Status	
Year of establishment	1988
Registered under which Act	Societes Registration Act, 1860
Year of Registration	1988
Registration No.	5349
Year of Registration under Income Tax ACT	1999
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To contribute in reducing mortality & morbidity in women, children and adolescents especially in the underprivileged population living in the rural areas of urban slums for improving the quality of life and socio economic development
Mission of the Organization	SWACH would work within the existing policy frame work of GOI and the resource limitations to bring about improvements in maternal & child health, family planning and adolescent health through participation of the families & community through cooperation and collaboration with Government, NGO and private providers from health and other related sectors
Main activities	Reproductive Child Health, Mother NGO under Janani Suvidha Yogna scheme, Rehabilitation of HIV/AIDS, Adolescent Welfare
Target Group	Women, Adolescents, Children and Sex workers

Operational geographical area	Name of States	District	Block	No. of villages	No. of Slums	
	Rajasthan	Alwar	Kotkosim	-	-	
	Haryana	PKL, Yamuna Nagar	-	-	-	
	Punjab	Jalandhar	-	-	-	
	UT (CHD)	Chandigarh	-	-	-	
Nature of activities	Training, Workshops/seminars/symposia etc., Research and documentation, Service delivery — Non-institutional, Assistance to other organisations, technical and financial or either, advocacy, community contact/mobilisation/campaigns, Networking and Fund raising					
Financial resource of the organisati	on					
Annual budget	Rs. 60 lakh	s (apporox)				
Source of funding — National	HaryanaState Al	 Govt. of India, Ministry of Health & Family Welfare, Delhi Haryana AIDS Control Society State AIDS Control Society, Punjab State AIDS Control Society, UT (CHD) 				
Source of funding — International	IFES, JaipurWHIO, New DelhiMother Care, USA					
Community Support	Kind and La	Kind and Labour				
Fundraising Techniques	Sale of prod	Sale of product				
Documentation	Advocacy ì	Material and Leaflet				

Code: HR-09/137/II	
Contact Information	
Organisation's Name	Depressed Education Society
Address	National Bhawan, New Bharat Nagar, Bhiwnai Haryana
Additional Address	-
Phone No.	9354838-086
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. R. S. Kataria, President
Another Contact Person	Ms. Manju Rani, Secretary
Legal Status	
Year of establishment	1981
Registered under which Act	Societes Registration Act, 1860
Year of Registration	1981
Registration No.	7
Year of Registration under Income Tax ACT	-

Exempted Under Income Tax Act	No	No				
FCRA Certificate obtained	No	No				
Tasks and activities						
Vision of the Organization	Constitution community/sc	-	ion it-self incor	porate activiti	es for welfare of	
Mission of the Organization		To educate downtrodden, poor women through awareness legal help, research, schools an ethical education, providing all policies of the Government				
Main activities		National integration, Women equally agriculture, Information technology for poor, Fight against social evils, Self employment and Rehabilitation of Drug Addicts				
Target Group	Women	Women				
Operational geographical area	-					
	Name of States	District	Block	No. of villages	No. of Slums	
	Haryana	Bhiwani	AK Block	426	47	
Nature of activities	1 2,	•	rs/ symposia ion/campaigns	,	ncy, Advocacy,	
Financial resource of the organisati	on					
Annual budget	-					
Source of funding — National	-					
Source of funding — International	-					
Community Support	-					
Fundraising Techniques	-					
Documentation	Newsletter					

Himachal Pradesh

Databaca	an'	Voluntary	Organica	tions
Database	OII	v oililliai v	C JI gariisa	HOHS

Code: HP-10/138/II							
Contact Information							
Organisation's Name	Khadi Gramo	Khadi Gramodhyog Mandal Bagri					
Address	Vill. Bagri Plo	chhaila, Tah. T	heog, Dist. Shir	nla, Himachal	Pradesh-171220		
Additional Address	-	-					
Phone No.	01783-236700	O, (M)0981648	7626				
Fax Number	-						
E-mail Address	-						
Website	-						
Contact Person	Mr. Aklu Rar	n Azad, Direct	or				
Another Contact Person	Mr. Naresh k	Kumar Azad, C	General Secretar	У			
Legal Status		•		<u> </u>			
Year of establishment	_						
Registered under which Act	Societies Regi	istration Act, 1	860				
Year of Registration	1988	•					
Registration No.	6820						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	-						
Mission of the Organization		ration and de out environme		rogramme fo	or rural poor and		
Main activities					outh, Employment eneration activities		
Target Group	Youth, Wom	en, Children aı	nd Minorities				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	H.P.	Shimla	Theog	25	-		
	H.P.	Shimla	24 blocks	15	-		
	H.P.	Shimla	Chopal	10	-		
	H.P.	Shimla	Mashobra	5	-		
Nature of activities	Training; Workshops/seminars/ symposia etc.; Consultancy; Service delivery—Non-Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaign; Networking and Fund raising						
Financial resource of the organisation							
Annual budget	-						
Source of funding — National	 GOI H.P. State Govt. Department KVIC – GoI 						
	-						
Source of funding — International	-						
Source of funding — International Community Support	- Cash, Kind ar	nd Labour					
	-	nd Labour					

Code: HP-10/139/II							
Contact Information							
Organisation's Name	Ashiana						
Address	Mahila Kalyan	Mahila Kalyan Bhawan, Sarwari Bazar Kullu, Himachal Pradesh					
Additional Address	-						
Phone No.	01902224859						
Fax Number	-						
E-mail Address	-						
Website	-						
Contact Person	Mr. B. R. Koundal, Joint Secretary						
Another Contact Person	Smt. Madhur	Beena					
Legal Status							
Year of establishment	1995						
Registered under which Act	Societies Regis	Societies Registration Act, 1860					
Year of Registration	1995	1995					
Registration No.	179						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	Environment protection						
Mission of the Organization	Child development, women empowerment, adult, guidance, AGP camps etc. Socio-economical programme for the women. Plantation, awareness among the school children and youth.						
Main activities	Nutrition centres for children, Environmental awareness, Health care and Formation of Women SHG						
Target Group	Women, Children and Youth						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	H.P.	Kullu	Kullu	50	5		
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Service delivery – Institutional & Non-Institutional; Networking and Fund raising						
Financial resource of the organization	'						
Annual budget	Rs. 2 lakh (approx)						
Source of funding — National	 State Social Welfare Board — H.P. Member's contribution Donation 						
Source of funding — International	-						
Community Support	Cash and Kind						
Fundraising Techniques	Member's contribution						
Documentation	-						

Code: HP-10/140/II						
Contact Information						
Organisation's Name	Community Action for Rural Excellence (CARE)					
Address	VPO-Birla, The Nahan, Dist. Sirmour, Himachal Pradesh-173022					
Additional Address	-					
Phone No.	01702-262100					
Fax Number	01704-262493					
E-mail Address	carebirla@yahoo.com					
Website	-					
Contact Person	Mr. Ramesh A	ttri, Director				
Another Contact Person	Mr. Suresh Ku	mar, Project C	oordinator			
Legal Status	1					
Year of establishment	1995					
Registered under which Act	Societes Regist	ration Act, 186	0			
Year of Registration	1997					
Registration No.	130					
Year of Registration under Income Tax ACT	2002					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	To achieve the goals of voluntary efforts through integrated development of rural community					
Mission of the Organization	The mission is to achieve the vision and to make the base line survey for the operational areas and implement the relevant application to meet over all requirement of the community					
Main activities	Health care, Education programme, Women empowerment, Rehabilitation of HIV/AIDS patients, Conduct Workshop and SHG groups					
Target Group	Women and Children					
Operational geographical area	'					
	Name of States	District	Block	No. of villages	No. of Slums	
	H.P.	Sirmour	-	100	-	
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Service delivery—Institutional; Advocacy, community contact/mobilization/campaigns; Networking and Networking					
Financial resource of the organization	•					
Annual budget	-					
Source of funding — National	 SACC – H.P. NACO S.S.W.B. C.S.W.B. 					
Source of funding — International	-					
Community Support	-					
Fundraising Techniques	-					
Documentation	-					
	1					

Code: HP-10/141/II							
Contact Information							
Organisation's Name	Himalayan Buddhist Culture Association						
Address	Tenzi Thunga S/o Shri Sanam Choppan, Near Bharat Gas Service Mandal, PO-Manali, Dist. Kullu, Himachal Pradesh-175131						
Additional Address	-						
Phone No.	01902-251845	01902-251845/254066					
Fax Number	-						
E-mail Address	tenzur thunga2007@yahoo.com						
Website	-						
Contact Person	Mr. Tenzur Thunga, Member of Association						
Another Contact Person	Lama Chospel Zetpa, Chairman						
Legal Status	•						
Year of establishment	_						
Registered under which Act	Societies Registration Act, 1860						
Year of Registration	1987						
Registration No.	6113						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	-						
FCRA Certificate obtained	-						
Tasks and activities	'						
Vision of the Organization	To develop weaker section and children						
Mission of the Organization	To provide education, employment, women rights and children rights						
Main activities	Environment Education, Vocational training and Education Programme						
Target Group	Women and children						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	-	-	-	-	-		
Nature of activities	Training; Workshops/seminars/symposia etc, Service delivery—Institutional and Non-institutional; Advocacy, community contact/mobilisation/campaign; Networking and Fund raising						
Financial resource of the organization							
Annual budget	-						
Source of funding — National	-						
Source of funding — International	-						
Community Support	Cash						
Fundraising Techniques	-						
Documentation	-						

Code: HP-10/142/II							
Contact Information							
Organisation's Name	Samaj Kalyan Avom Vikas Mandal						
Address	Vill. & PO. Kars	og, Distt. Ma	ndi, Himachal	Pradesh- 17130	1		
Additional Address	-						
Phone No.	01907-222077 /	314177					
Fax Number	01907-222930						
E-mail Address	skym_siranta@yahoo.co.in						
Website	-						
Contact Person	Mr. K. R. Siranth	na, Executive	Director				
Another Contact Person	-						
Legal Status	1						
Year of establishment	1990						
Registered under which Act	Societies Registra	ation Act, 186	50				
Year of Registration	1992						
Registration No.	29						
Year of Registration under Income Tax ACT	2001	2001					
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities	1	,					
Vision of the Organization	To promote throughout state all aspect of social work and in particular to aid and ensure the participation and coordination with the national policy.						
Mission of the Organization	Integrated rural development through people participation environmentally sustainable action.						
Main activities	Natural resource management, Reproductive and child health, SHGs						
Target Group	Minorities, Women and Children						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	H.P.	Mandi	Karsog	150	20		
Nature of activities	Training; Workshops/seminars/ symposia etc.; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaign and Networking						
Financial resource of the organisation							
Annual budget	Rs. 22 lakh (approx)						
Source of funding — National	 CAPART SSWB Ministry of M&FW MOE&F Ratan Tata Trust 						
Source of funding — International	_						
		Cash and Kind					
Community Support	Cash and Kind						
Community Support Fundraising Techniques	Cash and Kind						

Code: HP-10/143/II						
Contact Information						
Organisation's Name	Himachal Jan	Vikas Sahyog S	Sansthan			
Address			olan, Himachal I	Pradesh-171102		
Additional Address	-					
Phone No.	01796-248269)				
Fax Number	-					
E-mail Address	hjvss@yahoo.	.co.in				
Website	-	-				
Contact Person	Mr. Mohan L	. Sharma, Direc	ctor			
Another Contact Person	-					
Legal Status						
Year of establishment	1983					
Registered under which Act	Societies Regi	stration Act, 18	360	,	,	
Year of Registration	1984	1984				
Registration No.	3347					
Year of Registration under Income Tax ACT	2002					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities				,	,	
Vision of the Organization	Equal opport	unity for all		,	,	
Mission of the Organization	To know th	ne problems	in society and	find solution	with people's	
Main activities	Hostel for wo		SHG formation	, Reproductive	child health and	
Target Group	Women and	Children				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	H.P.	Solan	Kunihar	200	-	
	H.P.	Bilaspur	Sadar	100	-	
Nature of activities		very—Non-Insti campaign and l	itutional; Adv Networking	ocacy, commi	unity contact/	
Financial resource of the organization	·					
Annual budget	-					
Source of funding — National	CSWB — Welfare of Central Social Board RCH society					
Source of funding — International	DFID					
Community Support	-					
Fundraising Techniques	-					
Documentation	-					

Jammm & Kashmir

Code: JK-11/144/II						
Contact Information						
Organisation's Name	Centre for	Slum Development ([CSD]			
Address	New Natio	onal Hotel Khona k 190001	Chan Delgate, Srir	nagar Kashm	ir, Jammu ধ্র	
Additional Address	-					
Phone No.	094194392	77				
Fax Number	0194-21404	183				
E-mail Address	-	-				
Website	-					
Contact Person	Mrs. Fatim	a Hamid, President				
Another Contact Person	Mr. G. N.	Bhat, Secretary				
Legal Status						
Year of establishment	1995					
Registered under which Act	State Socie	ties Registration Act				
Year of Registration	1997					
Registration No.	2705					
Year of Registration under Income Tax ACT	2002	2002				
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes	Yes				
Tasks and activities						
Vision of the Organization	To empowe	er the women and av	ware the slums abo	out hygiene	education	
Mission of the Organization	-					
Main activities	Health Care, Hygiene, Women rights, Child care, Agriculture Development Environment Awareness and Vocational Training				Development,	
Target Group	BPL people	, Rural and Slum ped	pple			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	J&K	Srinagar, Pulnama	Kangan Shoplan	-	-	
	J&K	Baramuhlha	Uri	-	-	
	J&K	Kupulasa Anantnag	Lolab	-	-	
Nature of activities	Training, V	Vorkshops/seminars	/symposia etc and	Fund raisin	g	
Financial resource of the organisation						
Annual budget	-					
Source of funding — National	 Ministry of Social Justice – New Delhi Women and Child Development Dept. – New Delhi Urban Development Agency – J&K Women Development Corr. – J&K 					
Source of funding — International	-					
Community Support	-					
Fundraising Techniques	Donation					

Code: JK-11/145/II							
Contact Information							
Organisation's Name	J & K Yateem	J & K Yateem Trust					
Address	PO Box No. 7	0, GPO-Srinaga	r, Jammu & Ka	ashmir-190001			
Additional Address	Alamdar Bagh,	Alamdar Bagh, Ropalpora, Chadooru-191113					
Phone No.	0194-2475114	0194-2475114					
Fax Number	0194-2475114	0194-2475114					
E-mail Address	arhanjura@red	diffmail.com					
Website	-						
Contact Person	Mr. A. R. Han	jura					
Another Contact Person	Mr. M. Saifulla	h					
Legal Status							
Year of establishment	1973						
Registered under which Act	Societies Regis	tration Act, 186	0				
Year of Registration	1973	1973					
Registration No.	487						
Year of Registration under Income Tax ACT	1986						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	Rehabilitation	of orphans and	widows				
Mission of the Organization	To reach the r	needy orphans a	nd widows of	J & K state			
Main activities	Women Welfa	re					
Target Group	Orphans, Wid	ows and Poor p	eople				
Operational geographical area	'						
	Name of States	District	Block	No. of villages	No. of Slums		
		(Whole Ja	mmu and Kash	nmir State)	,		
Nature of activities		kshops/seminar nd Fund raising	s / symposia etc,	, Service delivery -	- Institutiona		
Financial resource of the organisation							
Annual budget	Rs. 1.84 lakhs (approx)					
Source of funding — National	Govt. (Social Welfare) Public Donation						
Source of funding — International	 Muslim Aid London Austria – Kashmir Project – Austria 						
Community Support	Cash, Kind and	d Labour		,			
Fundraising Techniques	Donation			,			
Documentation	Leaflet						

Code: JK-11/146/II					
Contact Information					
Organisation's Name	Islamic Relief A	and Research	Trust Kashmir	(IRRT)	
Address	PO Box NO. 7	O GPO, Srina	gar, Jammu &	Kashmir-19000	1
Additional Address	-				
Phone No.	01951-230186				
Fax Number	9419075361, 94	19501117	,		
E-mail Address	infor@irrtkash	infor@irrtkashmir.com			
Website	-		,		
Contact Person	Ms. Khalida Ar	a	,		
Another Contact Person	Dr. Manzoor		,		
Legal Status	1				
Year of establishment	2000				
Registered under which Act	Indian Trust A	ct, 1882			
Year of Registration	2000				
Registration No.	070	070			
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	-				
FCRA Certificate obtained	-		,		
Tasks and activities					
Vision of the Organization	destitute, orph Kashmiri in par	ans, widows, c ticular regardi	disabled in gen ing caste, cree	eral and to victi	to poor, needy, ms of conflict in and to generate s
Mission of the Organization	To reach un re	ached persons	irrespective o	of religion and r	egion
Main activities	Education of Po	overty			
Target Group	Tribal people, I	BPL person, W	omen and Ch	ildren	
Operational geographical area	1		,		
	Name of States	District	Block	No. of villages	No. of Slums
		(Whole	Jammu and Ka	shmir State)	
Nature of activities		y – Non-in	stitutional, A	dvocacy, comn	documentation, nunity contact/
Financial resource of the organisation					
Annual budget	Rs. 3 lakhs (approx)				
Source of funding — National	Public Donations only				
Source of funding — International	-				
Community Support	Cash and kind				
Fundraising Techniques	-				
Documentation	Leaflet				

Code: JK-11/147/II					
Contact Information					
Organisation's Name	Gram Udyog Has	takala Kendra			
Address	National Highway		stKathua, Jamn	nu & Kashmir	
Additional Address	-	<u> </u>	.,		
Phone No.	01922-274125				
Fax Number	01922-274125			,	
E-mail Address	Ghk-1281@yahoo.	Ghk-1281@yahoo.co.in			
Website	-				
Contact Person	Mr. Ravi Kumar,	Secretary			
Another Contact Person	-	,			
Legal Status	I.				
Year of establishment	1989				
Registered under which Act	Societies Registrat	ion Act, 1860			
Year of Registration	1995	,			
Registration No.	2369				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	-				
FCRA Certificate obtained	_				
Tasks and activities					
Vision of the Organization	To improve the economic, moral & social standards of villagers, to promote handicrafts, village industries, self-help groups				
Mission of the Organization	To do all lawful the objects of the		or conductive	to the attainr	nent of any of
Main activities	Rural developmer welfare, Agricultu				ities, Artisans
Target Group	-			,	
Operational geographical area	1				
	Name of States	District	Block	No. of villages	No. of Slums
		(Whole Jami	mu and Kashmi	r State)	
Nature of activities	Training, Worksho Consultancy, Ser Assistance to othe community contact	rvice delivery er organisations	 Institution technical and fi 	al and No nancial or eith	n-institutional, ner, Advocacy,
Financial resource of the organization					
Annual budget	Rs. 10 lakhs (approx)				
Source of funding — National	DRDANABARDSIDBIDC (H)SC, BC Cop.KVIC				
Source of funding — International	-				

Community Support	Kind and labour
Fundraising Techniques	-
Documentation	-

Code: JK-11/148/II							
Contact Information							
Organisation's Name	J & K Jigyans	u Tribal Resear	ch Centre				
Address	PO-Tehsil Me	endhar, DistPo	onch, Jammu an	d Kashmir-1852	11		
Additional Address	-						
Phone No.	01965-226157						
Fax Number	-						
E-mail Address	-						
Website	-	-					
Contact Person	Smt. Kiran Dı	utta					
Another Contact Person	Mr. K. L. Ban	gotra, Executiv	ve Committee M	ember			
Legal Status							
Year of establishment	1983	1983					
Registered under which Act	State Societies	s Registration /	Act, 1998				
Year of Registration	1986						
Registration No.	1161						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	Upliftment of the women, children, widow, general awareness, crèche centres and youth activities				areness, crèche		
Mission of the Organization	General award	eness in youth,	health awareness	s, seminar, work	shops and rural		
Main activities	Mother and	Child care activ	ities and Youth	awareness			
Target Group	Women, Chil	dren and Yout	h				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	J & K	Poonch	Balakota	2	-		
	J & K	Poonch	Mendhar	5	-		
	J & K	Poonch	Swomkote	2	-		
	J & K	Poonch	Poonch	1	-		
Nature of activities	Workshops/seminars/symposia etc, Consultancy and Advocacy, community contact/mobilisation/campaigns						
Financial resource of the organisation	•						
Annual budget	Rs. 5.7 lakhs	[approx]					
Source of funding — National	Central Sc	ocial Welfare Bo	oard – Delhi				

Source of funding — International	-
Community Support	Cash and Kind
Fundraising Techniques	Donation
Documentation	Leaflet

Code: JK-11/149/II Contact Information						
	1	D: - [- £-	D	:1		
Organisation's Name			Protection Cou		1 10001	
Address		lding, Vinayak	Bazar, Jammu I	awi, Jammu & Ka	shmir-180016	
Additional Address	-					
Phone No.	0191-2572868	UI9I-25/2868				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person		dwaj, President				
Another Contact Person	Mr. Daya Sag	ar, Advisor				
Legal Status						
Year of establishment	+	1995				
Registered under which Act	Societies Regi	stration Act, 18	360			
Year of Registration	1995					
Registration No.	6278	6278				
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	-					
Tasks and activities						
Vision of the Organization	Humanitarian harmony	service on sec	ular basis and ef	fforts to remove	the communa	
Mission of the Organization	Efforts, initiat	ive, cooperatio	n to make the l	human civilization	rich	
Main activities	To refuse the	anti-national p	ropaganda by c	irculating		
Target Group	-					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	-	-	-	-	-	
Nature of activities	To protect th	e human rights	s and request th	e Government fo	r its removal	
Financial resource of the organisation						
Annual budget	-					
Source of funding — National	-					
Source of funding — International	-					
Community Support	-					
Fundraising Techniques	-			,		
Documentation	_					

Jharkhand

Code: JH-12/150/II						
Contact Information						
Organisation's Name	Vikas Bharti Bish	nunpur				
Address	Arogya Bhawan-	-1, Gramayatan	, Bariyatu, Ranch	i, Jharkhand-8	334009	
Additional Address	-					
Phone No.	0651-2545836, 0)651-2547387				
Fax Number	0651-2547387	0651-2547387				
E-mail Address	ashokbhagat19@	hotmail.com				
Website	-					
Contact Person	Mr. Ashok Bhag	gat, Secretary				
Another Contact Person	Mr. Ranjana, Ad	lministrative				
Legal Status						
Year of establishment	1983					
Registered under which Act	Societies Registra	ation Act, 1860	0			
Year of Registration	1983	1983				
Registration No.	37					
Year of Registration under Income Tax ACT	2003					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	It is peoples mo	ovement and i	ts vision is to r	each the last	person of the	
Mission of the Organization	Protection of the cultural heritage and tribal culture of Jharkhand, development of rural human resource and entrepreneurship development and empowerment of tribal men and women					
Main activities	Health Care, Ed training, Agricul					
Target Group	Women, Orphan	ns/Disabled, Y	outh and Childre	en		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Jharkhand	11	105	-	8	
Nature of activities	Training, Workshops/seminars/symposia etc, Research and documentation, Consultancy, Advocacy, community contact/mobilization/campaigns, Networking and Fund raising, Publication					
Financial resource of the organisation	I					
Annual budget	-					

Source of funding — National	 Sarve Shiksha Abhiyan National Rural Health Mission National Horticulture Mission Central Agriculture Dept. CAPART Social Welfare Department 			
Source of funding — International	-			
Community Support	Cash, kind and labour			
Fundraising Techniques	Donation and membership fees			
Documentation	Newsletter, Magazine, Advocacy material and Leaflet			

Code: JH-12/151/II	
Contact Information	
Organisation's Name	Gramika India
Address	At-Bakarganj, PO-Kisgo, Via-Rajdhanwar, DistGiridih, Jharkhand-825412
Additional Address	Opp. Forest Office, Mahaveer Mandir Lane, Mohanpur, PO Pachamba, Giridih, Jharkhand – 815316
Phone No.	0943974092
Fax Number	-
E-mail Address	gramika.india@gmail.com
Website	-
Contact Person	Mr. A. N. Pandey
Another Contact Person	Dr. Naveen Kumar, Executive Director
Legal Status	
Year of establishment	1994
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1994
Registration No.	548
Year of Registration under Income Tax ACT	2002
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	An organised, civilized and cultured society free from exploitation based on Gandhian ideology
Mission of the Organization	Socio-economic development of targeted people on the basis of their needs, resources and skills regardless of caste, religion and gender
Main activities	Promotion of traditional arts, crafts for enhanced income leading towards sustainable development, organizing rural youth to become partner of development efforts and organizing medical facilities for rural

Target Group	Minorities						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Jharkhand	Giridih	Deori	259	-		
Nature of activities	Training, Workshops/seminars/symposia etc, Research and documentation, Consultancy, Assistance to other organisations, technical and financial or either, Advocacy, community contact/mobilization/campaigns						
Financial resource of the organisation	on						
Annual budget	-						
Source of funding — National	GolMinistry of	Environmental	श्च Forest				
Source of funding — International	DFIDCAREJ-SACS						
Community Support	-						
Fundraising Techniques	-						
Documentation	Leaflet						

Code: JH-12/152/II	
Contact Information	
Organisation's Name	Lok Prerna
Address	Aarti Bhawan, Court Road, B-Deoghar, Jharkhand-812114
Additional Address	-
Phone No.	06432-231985
Fax Number	06432-275299
E-mail Address	lokprerna skk@yahoo.co.uk, lokprerna@sanchar.net
Website	www.lokprerna.org
Contact Person	Mr. Satish Kumar Karna, Director
Another Contact Person	Mr. Awadh Nandan Pandey, President
Legal Status	
Year of establishment	1992
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1992
Registration No.	22
Year of Registration under Income Tax ACT	1999
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes

Tasks and activities								
Vision of the Organization	based on cas	Establish a non-exploitative self-reliant social order devoid of inequalities based on caste, creed, religion or sex and characterized by dignity of the individuals with the primacy of truth and non-violence for its perpetuation						
Mission of the Organization	Empowerme	nt of the lowes	st ranks of the so	ciety				
Main activities	Health Service and Vocatio	Women empowerment, Natural Resource Management, Community Health Service, Water sanitation & Hygiene promotion, Income generation and Vocational training, Awareness and Education of children, Land and Agriculture promotion and Watershed development						
Target Group	Minorities, N	1arginal farme	rs, Women, Orph	ans and Childre	en			
Operational geographical area	-							
	Name of States	District	Block	No. of villages	No. of Slums			
	Jharkhand	Decelor	Deveipur	70	-			
	Jharkhand	Deoghar	Mohanpur	5	-			
	Jharkhand		Raneshwar	50	-			
	Jharkhand	Dumka	Masalia	155	-			
	Jharkhand		Jarmundi	50	-			
	Jharkhand		Amrapara	15	-			
	Jharkhand	Pakur	Maheshpur	10	-			
	Jharkhand		Pakuria	10	-			
	Jharkhand	Jamtara	Nala	72	-			
Nature of activities	technical ar		nposia etc, Assis or either, Adv d Networking					
Financial resource of the organisa	tion							
Annual budget	Rs. 72 lakhs	(approx)						
Source of funding — National	MinistryMinistryTSC-PRATSC-PRATSC-PRAMESO-Du	 Ministry of Environment & Forest, GOI Ministry of Textile (H) GOI Ministry of Rural Development, DRDA TSC-PRAKALP-Deoghar TSC-PRAKALP-Dumka TSC-PRAKALP-Jamtara MESO-Dumka Jharkhand State AIDS Control Society 						
Source of funding — International	DFID-PAGAndheri	 Water AID – UK DFID-PACS through – UK Andheri Hilfe Bonn CCF – India UNODC 						
Community Support	Cash, kind a	Cash, kind and labour						
Fundraising Techniques	Donation and	d Membership	contribution					
Documentation	Leaflet	Leaflet						

Code: JH-12/153/II							
Contact Information							
Organisation's Name	Mahila Kalyan	Samiti Dhori					
Address	Dhori Staff Col	lony, Near Dhor	ri, PO-Dhori, Dis	tBokaro, Jhar	khand-825102		
Additional Address	-						
Phone No.	06549-222117						
Fax Number	06549-222117						
E-mail Address	mksdbharti@re	ediffmail.com					
Website	-						
Contact Person	Dr. Shayam Ku	nwar Bharti					
Another Contact Person	Mrs. Tijiya Dev	'i					
Legal Status	1						
Year of establishment	1991						
Registered under which Act	Societies Registration Act, 1860 State Societies Registration Act						
Year of Registration	1995						
Registration No.	1040						
Year of Registration under Income Tax ACT	2005						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	SHG promotio	n, Livelihood, M	1icro-finance and	Micro market	ing		
Mission of the Organization	Residential scho	ool for SC/ST, (Computer Traini	ng Centre			
Main activities	Vocational trai	ning					
Target Group	-						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Jharkhand	Dalsana	Bermo	25	6		
	Jharkhand	Bokoaro	Nawadih	28	-		
	Jharkhand	Giridih	Dumari	35	-		
Nature of activities	Training, Wo Institutional	rkshops/semina	rs/ symposia	etc, Service	delivery –		
Financial resource of the organisation							
Annual budget	Rs. 38 lakhs (ap	pprox)					
Source of funding — National	RGVN, RMKFWWB, NMDFCBISWATMNHSBC						

Source of funding — International	FWWBGermany
Community Support	Cash
Fundraising Techniques	Sale of products
Documentation	Leaflet

Code: JH-12/154/II								
Contact Information								
Organisation's Name	Santal Pargana	Antyodaya Ash	nram					
Address	Purandaha, B. I	Purandaha, B. Deoghar, Jharkhand-814112						
Additional Address	-							
Phone No.	09934381547							
Fax Number	06432-222797	06432-222797						
E-mail Address	spaadeoghar@	spaadeoghar@yahoo.co.in						
Website	-	-						
Contact Person	Mr. A. K. Misl	hra, Joint Secret	ary					
Another Contact Person	Mr. P. N. Roy, Secretary							
Legal Status	•							
Year of establishment	1978							
Registered under which Act	Societies Regist	tration Act, 186	0					
Year of Registration	1978							
Registration No.	157							
Year of Registration under Income Tax ACT	1980							
Exempted Under Income Tax Act	No							
FCRA Certificate obtained	Yes							
Tasks and activities								
Vision of the Organization	Create Self Bas	ed Society						
Mission of the Organization	-							
Main activities	Women Develo	opment, Child V	Velfare and Awa	reness Prograr	nme			
Target Group	Minorities and	Women						
Operational geographical ar ea								
	Name of States	District	Block	No. of villages	No. of Slums			
	Jharkhand	Deoghore	Pulageri	15	-			
	Jharkhand - Sarmigahrt 85 -							
Nature of activities	Training, Workshops/seminars/ symposia etc, Research and documentation, Consultancy, Assistance to other organizations, technical and financial or either, Advocacy, community contact/ mobilization/campaigns							

Financial resource of the organisation	1
Annual budget	Rs. 8 lakhs (approx)
Source of funding — National	 NABARD Cultural Society Welfare Board Ministry of agriculture & Forest NFI - New Delhi
Source of funding — International	LWR America
Community Support	Kind and labour
Fundraising Techniques	Fund raising events and Membership subscription
Documentation	Leaflet

Code: JH-12/155/II	
Contact Information	
Organisation's Name	Prince Art and Rural Development Society
Address	AT-Post Rajdhanwar, (Cinema Road), DistGiridih, Jharkhand-825412
Additional Address	-
Phone No.	06554-235427, (M)09934134710
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Sudhir Kumar, Secretary
Another Contact Person	Mr. Vijay Shankar Lal, Cashier
Legal Status	
Year of establishment	2000
Registered under which Act	Societies Registration Act, 1860
Year of Registration	2000
Registration No.	1103
Year of Registration under Income Tax ACT	2007
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	-
Tasks and activities	
Vision of the Organization	Establishment of a self-governed society with the help of local community, which could help others to lead a respectful life in the atmosphere of exploitation free. Gender unbiased and free from feelings of caste and religious thoughts
Mission of the Organization	Empowerment of the lowest strata of the society by involving individual community, intellectual and all others who believe in it

Main activities		Total sanitation campaign, Women Empowerment through SHGs and Education for drop-out children						
Target Group	Minorities an	Minorities and women						
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Jharkhand	Giridih	Rajdhanwer	239	-			
Figure 1 was a way of the committee of	either, Advo and Fund rai	Training, Workshops/seminars/symposia etc, Research and documentation Consultancy, Assistance to other organizations, technical and financial o either, Advocacy, community contact/mobilization/campaigns, Networking and Fund raising						
Financial resource of the organisation	on 							
Annual budget	-							
Source of funding – National	TSC (Tot	al Sanitation Ca	mpaign)					
Source of funding — International	-							
Community Support	-	-						
Fundraising Techniques	-							
Documentation	Newsletter, 1	Magazine and L	eaflet					

Karnataka

Database	on '	Vol	untary	0	rganisations
----------	------	-----	--------	---	--------------

Code: KAR-13/156/II						
Contact Information						
Organisation's Name	Shri Siddalinges	hwar Rural De	velopment Society	/	,	
Address	AT-Guledgudd	, TQ-Badami, [Dist-Bagalkot, Kar	nataka-587203		
Additional Address	-					
Phone No.	08357-250811					
Fax Number	-					
E-mail Address	Ssrd society@y	/ahoo.co.in				
Website	-					
Contact Person	Dr. V. D. Nagai	Dr. V. D. Nagaral, President				
Another Contact Person	Mr. C. B. Jamak	handi, Secretai	-y			
Legal Status						
Year of establishment	1986					
Registered under which Act	Societies Registration Act, 1860					
Year of Registration	1986					
Registration No.	175					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Rural development through community participation, women and child development and education for all					
Mission of the Organization	Sustainable agr education	iculture, inco	me generation p	rogramme an	d non-forma	
Main activities	Vocational Tra Reproductive C		Non-formal Edu	cation, Family	Planning and	
Target Group	Women, Childr	en and Farmer	S			
Operational geographical area	•					
	Name of States	District	Block	No. of villages	No. of Slums	
	Karnataka	Bagalkut	Badami	25	-	
	Karnataka	Bagalkut	Hundagund	25	-	
Nature of activities	Training, Workshops/seminars/symposia etc, Service delivery – Institutional, Assistance to other organisations, technical and financial or either and Advocacy, community contact/ mobilization/ campaigns, Networking and Fund raising					
Financial resource of the organisation						
Annual budget	Rs. 12 lakhs (app	orox)				
Source of funding — National	State Govt.Central Govt.Local Contribution					
Source of funding — International	-					
Community Support	Cash, Kind and	Cash, Kind and Labour				
Fundraising Techniques	Donation and S	ale of products	S			
Documentation	-	-				

Code: KAR-13/157/II						
Contact Information						
Organisation's Name	Adarsha Won	nen Development	Society (AWDA	A)		
Address	Basaweshwar 1 587203	Nagar, AT-Guled	dudd, TQ-Badam	ni, DistBagalko	ot, Karnataka-	
Additional Address	-					
Phone No.	9449695580					
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mrs. Parvati V. Nagaral, President					
Another Contact Person	-					
Legal Status						
Year of establishment	1993					
Registered under which Act	Societies Registration Act, 1860					
Year of Registration	1993					
Registration No.	210					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization		owerment, motho			awareness in	
Mission of the Organization		-help group, wo nildren and vocat				
Main activities	Reproductive Vocational Tr	child health prog	gramme, Environ	ment awarenes	s programme,	
Target Group	Women, Child	dren and Farmers	S			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Karnataka	Bagalkot	Badami	30	-	
	Karnataka	Bagalkot	Bagalkot	25	-	
	Karnataka	Bagalkot	Hungund	20	-	
Nature of activities	Assistance to c	kshops/seminars/ other organisation: ontact/ mobilization	s, technical and fin	ancial or either	and Advocacy,	
Financial resource of the organization						
Annual budget	Rs. 4 lakhs (ap	pprox)				
Source of funding — National	State GovernmentCentral GovernmentLocal Contribution					
Source of funding — International						
Community Support	Cash, Kind an	d Labour				

Fundraising Techniques	Donations and Sale of products
Documentation	-

Code: KAR-13/158/II	
Contact Information	
Organisation's Name	Nethravathi Development Foundation
Address	Shadale Post, Davanage-TQ, Davanage-Dist. Karnataka-577002
Additional Address	-
Phone No.	08192-253477
Fax Number	08192-276025
E-mail Address	-
Website	-
Contact Person	Mrs. Nethravathi, Secretary
Another Contact Person	Mr. Manjunatha, Project Coordinator
Legal Status	
Year of establishment	1986
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1986-87
Registration No.	40
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	-
FCRA Certificate obtained	-
Tasks and activities	
Vision of the Organization	Empowerment of rural and poor people
Mission of the Organization	Promote the SHG Programme (Self Help Group)
Main activities	-
Target Group	Rural poor and Farmer

Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Karnataka	Chitra durga	Bharama Sagar	132	20
	A.P.	Kalayana Durgam	Amarapur	25	10
Nature of activities	Training, Ser	Training, Service delivery — Institutional and Networking			
Financial resource of the organisation					
Annual budget	Rs. 4 lakhs (a	approx)			
Source of funding — National	National	and Corporate and Far	mer Govt. Programn	nes	
Source of funding — International	-				
Community Support	-	-			
Fundraising Techniques	-				
Documentation	Leaflet				

Code: KAR-13/159/II						
Contact Information						
Organisation's Name	Centre for Rural	Development and	Environmental	Action (COR	DEA)	
Address	1998/68, 15th Karnataka	Cross, 1st Main	Taraluballu l	Badavane, Da	ivanagere-4,	
Additional Address	-				,	
Phone No.	084481-54608					
Fax Number	08192-230969					
E-mail Address	-					
Website	-					
Contact Person	Dr. Sudharshan C	G. T. Secretary				
Another Contact Person	Dr. Suresh Gowd	a, Coordinator				
Legal Status	1					
Year of establishment	1994					
Registered under which Act	Charitable and Religious Trust Act, 1920					
Year of Registration	1994					
Registration No.	683	683				
Year of Registration under Income Tax ACT	1994-95					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	Empowerment of	rural and poor p	eople			
Mission of the Organization	Technology deve	lopment for rural	people			
Main activities	Vermin-compost, Programme	, Women's Em	powerment ar	nd Child D	evelopment	
Target Group	Rural Women, Fa	rmer and Childre	n			
Operational geographical area	•					
	Name of States	District	Block	No. of villages	No. of Slums	
	Karnataka	Davanagro	B. Durga	210	35	
	T.N.	Nellore	-	110	30	
Nature of activities	Training, Worksh	ops/seminars/syr	nposia etc, Rese	earch and Doo	umentation	
Financial resource of the organisation						
Annual budget	Rs. 3 lakhs (appro	ox)				
Source of funding — National	Local sourcesFarmer Contribution					
Source of funding — International	-				,	
Community Support	-					
Fundraising Techniques	-					
Documentation	Leaflet					

Code: KAR-13/160/II					
Contact Information					
Organisation's Name	Peoples Chari	ty Association			
Address	Anjaveya Bad	avane Nittuvalli, Daua	anagere, Karnataka	n-577004	
Additional Address	-				
Phone No.	08192-253232	<u> </u>			
Fax Number	-				
E-mail Address	rdwedf@yaho	oo.co.in			
Website	-	-			
Contact Person	Mr. K. R. Ma	Mr. K. R. Manjvnatha, Secretary			
Another Contact Person		., Coordinator			
Legal Status	1				
Year of establishment	1986	1986			
Registered under which Act		stration Act, 1860			
Year of Registration	1986				
Registration No.	47				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	_				
FCRA Certificate obtained	_				
Tasks and activities	F				
Vision of the Organization	 	t of rural and poor p			
Mission of the Organization Main activities	-	SHG Programme (Sel	1 -пеір Стопрј		
Target Group	Farmers				
Operational geographical area	rarmers				
	Name of States	District	Block	No. of villages	No. of Slums
	Karnataka	Chitra durga	Bharama Sagar	151	25
	A.P.	Kalayana Durgam	Amarapur	140	20
Nature of activities		rvice delivery — no pilization/ campaigns		Advocacy,	community
Financial resource of the organisation					
Annual budget	Rs. 5 lakhs (approx)				
Source of funding — National	National Corporate Business of Farmer and Govt. Programme				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	Leaflet	Leaflet			

Code: KAR-13/161/II					
Contact Information					
Organisation's Name	Renukadevi	i Women and Childi	en Welfare Deve	lopment Foi	undation
Address	H.M.Road,	Devanager, Karnata	ka-577001		
Additional Address	-				
Phone No.	08192-2534	177			
Fax Number	08192-2760	025		-	
E-mail Address	-				
Website	-				
Contact Person	Mr. Rames	h K. K., Project Coc	ordinator		
Another Contact Person	Mrs. K.R. Nethravathi				
Legal Status	ı				
Year of establishment	1995				
Registered under which Act	Societies R	egistration Act, 1860)		
Year of Registration	1995				
Registration No.	321				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Empowerm	ent of rural and po	or people		
Mission of the Organization	Knowledge	about SHG (Self-He	elp Group) is the	best progra	amme
Main activities	-				
Target Group	Rural poor	and Farmer			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Karnataka	Chitra durga	Bharama Sagar	131	28
	A.P.	Kalayana Durgam	Amarapur	26	13
Nature of activities	Training, Service delivery – Non-institutional, Advocacy, community contact/ mobilization/ campaigns and Networking				
Financial resource of the organisation					
Annual budget	Rs.6 lacks (approx.)				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	Leaflet				

Code: KAR-13/162/II					
Contact Information					
Organisation's Name	Jagadambha	Mahila Mandali			,
Address	Rudrappa B	uilding, Apartment Is	st floor, Karnatak	e-577002	
Additional Address	-				
Phone No.	08192-2534	77			
Fax Number	08192-2760	25			
E-mail Address	-				
Website	-				
Contact Person	Mr. Ramesh	Mr. Ramesh Patil, Secretary			
Another Contact Person	Ms. Manju	Natha, Project Coord	dinator		
Legal Status					
Year of establishment	-				
Registered under which Act	Societies Re	gistration Act, 1860			
Year of Registration	1995				
Registration No.	415				
Year of Registration under Income Tax ACT	-	-			
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	Empowerme	ent of rural and poor	people		
Mission of the Organization	Knowledge	about SHG (Self Hel	p Group) is the b	est programi	ne
Main activities	-				
Target Group	Rural poor	and Farmer			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Karnataka	Chitra durga	Bharama Sagar	113	25
	A.P.	Kalayana Durgam	Amarapur	95	15
Nature of activities	Training, Se	rvice delivery – Insti	tutional and Netv	vorking	
Financial resource of the organisation					
Annual budget	Rs. 3 lakhs (approx)				
Source of funding — National	National and Corporate and Govt. Programme				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	Leaflet				

Code: KAR-13/163/II					
Contact Information					
Organisation's Name	Sward (Society	for Women, Ag	griculture and Rur	al Developme	ent)
Address	H.NO. 8-11-228	, Vidyanagar, R	aichur, Karnataka-	584103	
Additional Address	-				
Phone No.	08532-240228				
Fax Number	-				
E-mail Address	Sward83_rcr@	yahoo.com			
Website	-				
Contact Person	Mr. K. Veeresl	ı, Secretary			
Another Contact Person	Mr. K. v. Praka	sh, President			
Legal Status					
Year of establishment	2002				
Registered under which Act	Societies Registration Act, 1860				
Year of Registration	2002				
Registration No.	83				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	-				
FCRA Certificate obtained	-				
Tasks and activities	'				
Vision of the Organization	Poverty and empowerment,	prosperity t health and educ	hrough sustaina cation	ble agricult	ure, women
Mission of the Organization		riculture, SHG micro insurance	formation, wom	en empower	ment, health,
Main activities	Sustainable agr	iculture, Waters	hed programme, i	Micro-insuran	ice and SHG
Target Group	Small & margin	nal farmers, Labo	our, Women and (Children	
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Karnataka	Raichur	Raichur	9	-
	Karnataka	Raichur	Sindhanoor	12	-
	Karnataka	Raichur	Manvt	3	-
	Karnataka	Raichur	Dlodunga	1	-
Nature of activities	Training, Workshops/seminars/symposia etc, Consultancy, Service delivery — Institutional, Advocacy, community contact/ mobilization/ campaigns, Networking and Fund raising				
Financial resource of the organisation					
Annual budget	Rs. 18 lakhs (approx)				
Source of funding — National	-				
Source of funding — International	-				
Community Support	Kind				
Fundraising Techniques	-				
Documentation	-				

Code: KAR-13/164/II						
Contact Information						
Organisation's Name	Basva Tatva Educa	ation Society				
Address	H.No. 9-9-39, A 585403	kkamahadevi (Colony, Harur	geri Road, Bida	ar, Karnataka-	
Additional Address	-					
Phone No.	08482-229335					
Fax Number	-					
E-mail Address	-					
Website	www.btes_led.org	www.btes_led.org				
Contact Person	Mr. Vaijanath Ra	mthane, Presid	ent			
Another Contact Person	Mr. Dilip Kumar	Kamthane, Sec	retary			
Legal Status						
Year of establishment	1983					
Registered under which Act	1. Societies Registration Act, 1860 2. State Societies Registration Act 3. Indian Trust Act, 1882 4. Bombay Public Trust Act,1950 5. Cooperative Societies Act, 1912					
Year of Registration	1983					
Registration No.	39					
Year of Registration under Income Tax ACT	1983					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Social service, go	od education, a	and developme	nt of backward	women	
Mission of the Organization	Measure dream t	o improve wor	nen education	and economic	status	
Main activities	Socio-economic o	levelopment, E	ducation Progi	ramme		
Target Group	Poor and backwa	rd classes peop	ole			
Operational geographical area	_					
	Name of States	District	Block	No. of villages	No. of Slums	
	Karnataka	Bidar	Bidar	2	2	
Nature of activities	Training, workshops/seminars/symposia etc, Service delivery — Institutional and Non-institutional, Assistance to other organisations, technical and financial or either and Advocacy, community contact/ mobilization/campaigns					
Financial resource of the organisation	1					
Annual budget	Rs. 55 lakhs (approx)					
Source of funding — National	-					
Source of funding — International	-					
Community Support	Cash and labour					
Fundraising Techniques	Donation					
Documentation	Newsletter					

Code: KAR-13/165/II					
Contact Information					
Organisation's Name	Shri Lingabasay	reshwar Gramoo	dyoga Seva Sang	gha (SLIGS)	
Address		our Bus Stop, DI			
Additional Address	-		,		
Phone No.	0836-2357091				
Fax Number	0836-2434753				
E-mail Address	sligs@rediffma	il.com			
Website	-				
Contact Person	Mr. N. I. Hiremath, Chief Executive Director				
Another Contact Person	Mr. K. S. Neelgund, Secretary				
Legal Status	1				
Year of establishment	1992				
Registered under which Act	State Societies	Registration Ac	t-1960		
Year of Registration	1992				
Registration No.	42				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	All the poor and down trodden in the society will be fully aware of their rights				
Mission of the Organization	To create awar	eness about leg	al and social rig	hts of women a	nd children
Main activities	Programmes,	gramme, Family National Child nip Developmen	Labour projec		
Target Group	Women and C	hildren			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Karnataka	Dharwar	-	-	-
	Karnataka	Gadag	-	-	-
	Karnataka	Haveri	-	-	-
Nature of activities	Training, Wor Rural Developr	kshops/seminar nent	s/symposia, N	etworking, Fur	d raising and
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	Govt. of Karnataka Govt. of India				
Source of funding — International	-				
Community Support	Cash				
Fundraising Techniques	-				
Documentation	-				

Code: KAR-13/166/II						
Contact Information						
Organisation's Name	Gramina Ab	hivrdhi Mathu A	dyayana Kendr	a Trust (GRAM	[A]	
Address	Chethana, 2r	nd Cross, V. P. E	xtension, Chitra	Durga, Karnat	aka-577501	
Additional Address	-	<u> </u>	·			
Phone No.	08194-231539	9				
Fax Number	-					
E-mail Address	gramaindia@	yahoo.com				
Website	_					
Contact Person	Mr. Shankara	appa M. T., Direc	tor			
Another Contact Person	Mrs. D. M. (Girijamma Rudrai	ah, Chief Funct	ionary		
Legal Status						
Year of establishment	1989					
Registered under which Act	Indian Trust	Act, 1882				
Year of Registration	1989					
Registration No.	20					
Year of Registration under Income Tax ACT	1992	1992				
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization Mission of the Organization	Irrespective of caste, creed, religion and a sustainable democratic society with a sustainable developmental environment where everyone particularly women participate and decide on their own. Organizing the poor with special emphasis on women for their economic, social and political empowerment through their active participation to					
	1	tainable developn				
Main activities		isation, Capacity	Building and W	omen Empowe	rment	
Target Group	Women					
Operational geographical area	T				1	
	Name of States	District	Block	No. of villages	No. of Slums	
	Karnataka	Chitradurga	6 Taluka	120	-	
	Karnataka	Tumkur	2 Taluka	60	-	
	Karnataka	Hassan	1 Taluka	30	-	
	Karnataka	Karwar	1 Taluka	30	-	
Nature of activities	Training, Workshops/seminars/symposia etc, Research and documentation, Consultancy, Service delivery — Institutional and Non-institutional, Assistance to other organisations, technical and financial or either, Advocacy, community contact/mobilization/campaigns and Networking					
Financial resource of the organisation						
Annual budget	Rs. 1 crore (a	ipprox)				
Source of funding — National	World BaNABARI					

Source of funding — International	-
Community Support	-
Fundraising Techniques	Donation
Documentation	Magazine and Leaflet

Contact Information					
Organisation's Name	Organisation for the Development of People (ODP)				
Address	Mysore-Bangalore Highway, Nest to St. Philomena's College, Mysor Karnataka-570015				
Additional Address	-				
Phone No.	0821-2494195				
Fax Number	0821-2494675				
E-mail Address	odpmysor@sancharnet.in				
Website	www.odpmysor	www.odpmysore.org			
Contact Person	Mr. Rev. Fr. Vincent Fernandes, Director				
Another Contact Person	Dr. Gerry Pais, Administrator				
Legal Status			'	'	
Year of establishment	1984				
Registered under which Act	State Societies Registration Act-1960				
Year of Registration	-				
Registration No.	-				
Year of Registration under Income Tax ACT	1984				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	A society of live, peace and justice				
Mission of the Organization	Restoration of human dignity				
Main activities	Women empowerment and Natural resource management				
Target Group	Women, Marginal Farmers, Landless labourers and Slum dwellers				
Operational geographical area	_				
	Name of States	District	Block	No. of villages	No. of Slums
	Karnataka	Mysore	-		
	Karnataka	Mandya	-	470	88
	Karnataka	Ch. Nagar	-	470	00
	Karnataka	Kodagu	-		
Nature of activities	Training, Workshops/seminars/symposia etc, Service delivery — Non institutional, Assistance to other organisations, technical and financia or either, Advocacy, community contact/ mobilization/ campaigns and Networking				

Financial resource of the organisation		
Annual budget	-	
Source of funding — National	-	
Source of funding — International	-	
Community Support	Cash, Kind and Labour	
Fundraising Techniques	-	
Documentation	Newsletter	

Code: KAR-13/168/II			
Contact Information			
Organisation's Name	Voluntary Organisation for Rural Development In Action (AVORD)		
Address	Lakshmipura, Srinivaspura Taluk, Kolar District, Karnataka-563101		
Additional Address	265, Chamundasvari Temple, Gulpet 2nd Cross, Kolar, Karnataka-563101		
Phone No.	08157-244238, (M)09845105621		
Fax Number	-		
E-mail Address	avord_ngo@yahoo.com		
Website	-		
Contact Person	Mr. A. Philip Samuel Kumar, Executive Director		
Another Contact Person	A. Philip Samuel Kumar, Executive Director		
Legal Status			
Year of establishment	1994		
Registered under which Act	State Societies Registration Act-1960		
Year of Registration	1995		
Registration No.	138		
Year of Registration under Income Tax ACT	2003		
Exempted Under Income Tax Act	Yes		
FCRA Certificate obtained	Yes		

Tasks and activities	
Vision of the Organization	Justice and equality among deserving communities through participating in planning implementation and monitoring evalution, visualizes itself as working to enable the seriousness and rural poor such as women, dalits, tribal landless labours and unemployed youth move towards sustainable development through over all increase in knowledge and quality of life, socio-economic and personal status in society
Mission of the Organization	Poverty alleviation through community participation and to facilitate community resource mobilization and utilisation of local resources, to develop themselves and raise their socio-economic standards of life. Peoples education & action for integrated sustainable community empowerment
Main activities	Welfare & Development of Child labour, Child Education, Health Care camp, Women Empowerment, Income generation activities, Watershed development, Rain water harvesting, SHG, HIV/AIDS awareness training and camp

Target Group	SC/ST/Backwa	ard classes, Wo	men, Children,	Labour and Dis	able children
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Karnataka	Kolar	Srinivaspur	25	10
	Karnataka	Kolar	Kolar	10	5
	Karnataka	Bangalore	-	-	10
Nature of activities		Training, Workshops/seminars/symposia etc, Research and documentation, and Advocacy, community contact/ mobilization/ campaigns			
Financial resource of the organisation	on				
Annual budget	Rs. 22 lakhs (a	Rs. 22 lakhs (approx)			
Source of funding — National	-	-			
Source of funding — International	-	-			
Community Support	Cash	Cash			
Fundraising Techniques	Fee of vocation	Fee of vocational training course			
Documentation	-				

Code: KAR-13/169/II			
Contact Information			
Organisation's Name	Narendra Foundation		
Address	Siddapura, Pavagada-Taluk, Tumkur Dist. Karnataka-572141		
Additional Address	-		
Phone No.	08136-247752		
Fax Number	-		
E-mail Address	narendra_found@rediffmail.com		
Website	-		
Contact Person	Mr. K. V. Rajanna, President		
Another Contact Person	Mr. Natesh N. K., Programme Manger		
Legal Status			
Year of establishment	1997		
Registered under which Act	State Societies Registration Act-1960		
Year of Registration	1997		
Registration No.	239		
Year of Registration under Income Tax ACT	2001		
Exempted Under Income Tax Act	Yes		
FCRA Certificate obtained	Yes		
Tasks and activities			
Vision of the Organization	A society where person with disability (PWD) and poor women, children and marginalized people enjoy dignity, rights and opportunities, irrespective of caste, religion, age and gender		

Mission of the Organization	education, he PWD, women	Empowerment of people with disabilities in realizing their rights to education, health, livelihood and dignity of life. Sustainable development of PWD, women and children through integration, community participation and community ownership and rehabilitation.			
Main activities	development,	Welfare of disabled person, Empowerment of women, Watershed development, Environment protection and promoting herbal medicine and Awareness about Education			
Target Group	Disabled perso	Disabled person, Women, Farmers and Children			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Karnataka	Tumkar	Pavagada	262	-
Nature of activities		Training, Workshops/seminars/symposia etc, Service delivery – Institutional, Advocacy, community contact/ mobilization/ campaigns and Networking			
Financial resource of the organisation	on				
Annual budget	Rs. 65 lakhs (a	Rs. 65 lakhs (approx)			
Source of funding — National	Govt. of I	Karnataka Govt.Govt. of IndiaBasic Needs India			
Source of funding — International	Action AI	Action AID – UK			
Community Support	Cash, kind an	Cash, kind and labour			
Fundraising Techniques	-				
Documentation	Newsletter, A	Newsletter, Advocacy Material and Leaflet			

Code: KAR-13/170/II			
Contact Information			
Organisation's Name	Sumangali Seva Ashrama		
Address	Cholanayakanahalli, RT Nagar Post, Bangalore, Karnataka-560032		
Additional Address	-		
Phone No.	080-65301393		
Fax Number	080-23439190		
E-mail Address	sumangaliashram@vsnl.net		
Website	-		
Contact Person	Ms. S. G. Susheelamma, President		
Another Contact Person	Ms. Anuradha		
Legal Status			
Year of establishment	1975		
Registered under which Act	Societies Registration Act, 1860		
Year of Registration	1975		
Registration No.	212		
Year of Registration under Income Tax ACT	1980		
Exempted Under Income Tax Act	-		
FCRA Certificate obtained	Yes		

Tasks and activities								
Vision of the Organization		Women empowerment, child welfare, rural development and self- employment						
Mission of the Organization	To reach se	rvices to rural	areas and emp	owering women i	in all fields			
Main activities	Old age ho Rural Self -E		Primary Health	Centres, Rural	Health Care and			
Target Group	Women, ch	ildren and old	age people					
Operational geographical area								
	Name of States							
	Karnataka	Bangalore	Hebbal	20	20			
Nature of activities	Institutio or either,Networking	nal, Assistanc	e to other org	ganisations, techn	y, Service delivery nical and financial tion/ campaigns,			
Financial resource of the organisation	on							
Annual budget	-							
Source of funding — National	Internal Child Development SchemeCAPARTSocial Welfare Board							
Source of funding — International	India Abroad FoundationAdoption International							
Community Support	Cash, Kind	Cash, Kind and Labour						
Fundraising Techniques	Hindi collec	tion and Sale	of products					
Documentation	-							

Code: KAR-13/171/II	
Contact Information	
Organisation's Name	Karuna Trust
Address	B.P. Hillas, Yelandur Tulu, Chamarajangara Dist. Karnataka-571441
Additional Address	-
Phone No.	08226-244025
Fax Number	-
E-mail Address	ktrust@vsnl.net
Website	www.karunatrust.org
Contact Person	-
Another Contact Person	-
Legal Status	
Year of establishment	1986
Registered under which Act	Indian Trust Act, 1882
Year of Registration	-
Registration No.	-
Year of Registration under Income Tax ACT	1986

Exempted Under Income Tax Act	-						
FCRA Certificate obtained	-	-					
Tasks and activities							
Vision of the Organization	integrated r	Our vision is for a society in which we strive to provide an equitable and integrated model of heath care, education and livelihoods by empowering marginalized people to become self-reliant					
Mission of the Organization	holistic dev	Our mission is to develop a dedicated service minded team that enables holistic development of marginalized people through innovative replicable model with a passion for excellence					
Main activities	Health Care	, Education Program	me and Adv	ocacy			
Target Group	Tribal peopl	le					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Karnataka	Chamaraja Nagar	3	157	-		
	Karnataka	Mysore	1	252	-		
	Karnataka	Bangalore	1	92	92		
Nature of activities	Consultancy Assistance	forkshops/seminars/sy, Service delivery to other organisatio community contact/	 Institut technical 	ional and No	n-institutional, or either and		
Financial resource of the organisati	on						
Annual budget	Rs. 15 lakhs	(approx)					
Source of funding — National	-						
Source of funding — International	-						
Community Support	Cash and La	Cash and Labour					
Fundraising Techniques	-						
Documentation	Newsletter						

Code: KAR-13/172/II	
Contact Information	
Organisation's Name	Sanjeevini Foundation
Address	PO-Hosahalli, Gangavati, Koppal-Dist., Karnataka-583227
Additional Address	-
Phone No.	08533-230585, (M)09845229422
Fax Number	08533-230600
E-mail Address	sanjeeviniorg@rediffmail.com
Website	-
Contact Person	Mr. K. Hanumanthappa, General Secretary
Another Contact Person	Smt. E. M. Swetha, Chair Person

Legal Status							
Year of establishment	2000	2000					
Registered under which Act	State societie	s Registration	Act, 1960				
Year of Registration	2000						
Registration No.	90						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization		llest possible v	marginalized and wea velfare and developme				
Mission of the Organization	Provide sustainable education, training employment and rehabilitated services to needy people, to initiate, formulate and support income generating programmes for women, disabled SC/ST and poor people by setting vocational training centres						
Main activities			litation programme, prevention of disabili		of SHG and		
Target Group	Physically cha	allenged childr	en, Adult and school	teachers			
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Karnataka	Koppal	Gangavat Koppal	-	-		
	Karnataka	Bellary	Bellary Hospet	-	-		
Nature of activities			nars/symposia etc, Co Advocacy, Communi				
Financial resource of the organisation							
Annual budget	Rs. 3.5 lakhs	(approx)					
Source of funding — National	Member contribution Local donation						
Source of funding — International	-						
Community Support	Kind and lab	our					
Fundraising Techniques	-						
Documentation	Leaflet						

Kerala

D-4-1		17-14	O	
Database	on	Voluntary	' Orga	inisations

Code: KER-14/173/II								
Contact Information								
Organisation's Name	People's Ser	People's Service Society, Palakkad						
Address	Pastoral Cer	ntre, Chakkanth	ara, Palakkad,	Kerala-678006				
Additional Address	-							
Phone No.	0491-25203	95						
Fax Number	0491-25256	0491-2525694						
E-mail Address	pssp@sanch	narnet.in						
Website	www.startps	sp.com						
Contact Person	Dr. Abrahar	n Palathinkal, Ex	cecutive Secreta	ary				
Another Contact Person	-							
Legal Status								
Year of establishment	1978							
Registered under which Act	Societies Re	gistration Act, 1	860					
Year of Registration	1978							
Registration No.	55							
Year of Registration under Income Tax ACT	-	-						
Exempted Under Income Tax Act	Yes							
FCRA Certificate obtained	Yes							
Tasks and activities								
Vision of the Organization	Building up dignity	a community	of love based	d on truth, just	tice and human			
Mission of the Organization	especially we participator	omen, children, y process ushei	marginalized fa ing them into	ally, socially and armers and unem self-sufficient a to the commo	ployed through nd this enabling			
Main activities	Empowerment Activities, Environment Education, Income Generation Activities and Welfare Activities							
Target Group	Women, Ch	nildren, Margina	I Farmers, Une	mployed Youth	and Dalits			
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Kerala	Palakkad	-	-	-			
Nature of activities	Training, Workshops/seminars/symposia etc., Research and documentation, Consultancy, Service delivery — Institutional and Non-institutional, Assistance to other organisations, technical and financial or either, Advocacy, community contact/mobilization/campaigns, Networking and Fund raising							
Financial resource of the organisation	on .							
Annual budget	Rs.1 crore (approx)							
Source of funding — National	Caritas India Save a Family Plan CRS (Catholic Relief Services) Govt. & Semi Govt. Agencies							

Source of funding — International	-
Community Support	Cash and Labour
Fundraising Techniques	Fund raising events
Documentation	Newsletter and Leaflet

Code: KER-14/174/II	
Contact Information	
Organisation's Name	Human Resources Development Trust
Address	7/395, "Rose Cottage", Cholathadam, PO-Kottayam Dist, Kerala-686582
Additional Address	AMY Buildings, Private Bus Stand, Munda Kayam, PO, Kerala-686513
Phone No.	09447661444
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. A. M. Varghese, Chairman
Another Contact Person	-
Legal Status	
Year of establishment	2001
Registered under which Act	1. Indian Public Trust Act, 1882 2. Multistate Cooperative Society Act — 1984
Year of Registration	2001
Registration No.	48
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	-
Mission of the Organization	-
Main activities	Child Welfare, Child Care, Women Empowerment, Women Welfare, Mother Care, Health Care
Target Group	-

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Kerala	Kottayam	Erallypetta	-	-		
	Kerala	Kottayam	Kayirapplly	-	-		
	Kerala	Kottayam	Trivandnum	-	-		
Nature of activities	organisations	Training, Research and documentation, Consultancy, Assistance to othe organisations, technical and financial or either, Advocacy, communit contact/mobilization/campaigns and Networking					

Financial resource of the organisation	
Annual budget	Rs.15 lakhs (approx)
Source of funding — National	-
Source of funding — International	-
Community Support	-
Fundraising Techniques	-
Documentation	-

Contact Information								
Organisation's Name	Don Bosco-S	Don Bosco-Snehabhavan						
Address	Palluruthy, C	Palluruthy, Cochin, Kerala-682006						
Additional Address	Kusumagiri N	Kusumagiri Mental Health Centre, Kakkanad, Ernakulam, Kerala-682030						
Phone No.	0484-242221	0484-2422215						
Fax Number	0484-223100	0484-2231009						
E-mail Address	jesiamsj@red	iffmail.com						
Website	www.dbsneha	ıbhavan.com						
Contact Person	Fr. Mathewth	nomas, Director						
Another Contact Person	Mother Joan	na, Provincial Su	perior					
Legal Status								
Year of establishment	1977							
Registered under which Act	Societies Reg	istration Act, 18	60					
Year of Registration	1977							
Registration No.	ER.133							
Year of Registration under Income Tax ACT	-							
Exempted Under Income Tax Act	Yes							
FCRA Certificate obtained	Yes							
Tasks and activities								
Vision of the Organization				ndoned and stree back to the main				
Mission of the Organization		nexpensive who vith Christian ze		health, care to t nent	he children o			
Main activities	Education Programme, Relief & Rehabilitation, Child Care, Vocational training, Counseling, Night shelters, Welfare of Street							
Target Group	Children and	Disabled/Hand	icapped					
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Kerala	Ernakulam	Cochin	Palluruthy	-			

Code: KER-14/175/II

	Kerala	Ernakulam	Cochin	Kakkanad	-
Nature of activities	Training, Workshops/seminars/symposia etc., Research and documentation, Consultancy, Service delivery — Institutional, Assistance to other organisations, technical and financial or either Advocacy, community contact/mobilization/campaigns and Networking, Presentation to the Press/Radio/TV				
Financial resource of the organization					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	Newsletter, Advocacy Material, Magazine and Leaflet				

Code: KER-14/176/II	
Contact Information	
Organisation's Name	Krishna Education & Cultural Society
Address	PO-Ariyallur, Malappuram Dist., Kerala-676312
Additional Address	-
Phone No.	0494-2470
Fax Number	-
E-mail Address	krishna3032003@yahoo.com
Website	-
Contact Person	Mr. A. M. Ariyallur, President
Another Contact Person	Mr. Ruksanan C. V., Treasure
Legal Status	
Year of establishment	1985
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1986
Registration No.	399
Year of Registration under Income Tax ACT	1986
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	Create a society in which each one help every one and every one help each one
Mission of the Organization	Coordinate activities of nodal continuing education centre, youth development, vocational training and play schools
Main activities	Women Empowerment, Child Development, NGO Networking Reproductive Child Health, Education Programme, Vocational training and agriculture
Target Group	Women, Youth and Poor people

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Kerala	Malappuram	Tirurn Nangadi	Ariyallua 30	6		
Nature of activities	·	Training, Workshops/seminars/symposia etc. and Advocacy, community contact/mobilization/campaigns					
Financial resource of the organisation	on						
Annual budget	Rs. 6.75 lakhs	Rs. 6.75 lakhs (approx)					
Source of funding — National	CAPARTKSLMRCH						
Source of funding — International	-						
Community Support	Cash and Kin	Cash and Kind					
Fundraising Techniques	Fee of vocation	Fee of vocational training course and Sale of products					
Documentation	Leaflet	Leaflet					

Code: KER-14/177/II	
Contact Information	
Organisation's Name	Sakhi Resource Centre for Women
Address	TC 27/1872, Convent Road, Trivandrum, Kerala-695035
Additional Address	-
Phone No.	0471-2462251
Fax Number	0471-2574939
E-mail Address	sakhi@asianetindia.com
Website	www.sakhikerala.org
Contact Person	Ms. Aleyamma Vigayan, Director
Another Contact Person	Ms. Mercy Alexander, Treasurer
Legal Status	
Year of establishment	1996
Registered under which Act	Charitable and Religious Trust Act, 1920
Year of Registration	1998
Registration No.	215
Year of Registration under Income Tax ACT	2000
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To mainstream gender and its linkages with class caste & ecological concern to all social political discourse and processes
Mission of the Organization	To act as a bridge between local women groups and national and international debates on gender related issues through information dissemination capacity building

Main activities	Gender Awai	Information dissemination through library/ documentation/ publication, Gender Awareness Programme, Life skill Education programme for Adolescents, and Campaigning and Advocacy					
Target Group	Women, Child	Women, Children, Adolescent and Men					
Operational geographical area							
	Name of States						
	Kerala	All district	-	-	-		
Nature of activities	·	Training, Workshops/seminars/symposia etc., Research and documentation, Consultancy, Advocacy, Community contact/mobilization/campaigns and Networking					
Financial resource of the organisation	on						
Annual budget	-						
Source of funding — National		Dept. of Local GovernmentGovt. of Kerala					
Source of funding — International	Ford Found	Ford Foundation					
Community Support	-	-					
Fundraising Techniques	-						
Documentation	Newsletter, A	Newsletter, Advocacy Material and Leaflet					

Code: KER-14/178/II	
Contact Information	
Organisation's Name	International Centre for Study and Development (ICSD)
Address	Valakon, Kollan, Kerala-691532
Additional Address	GJAM, Hospital Building, Valakon – 691532
Phone No.	0479-2470407
Fax Number	0479-2470407
E-mail Address	alexicsd@rediffmail.com
Website	-
Contact Person	Mr. P.R. Mariyanna, President
Another Contact Person	Mr. Alexander Jacob, Project Coordinator
Legal Status	
Year of establishment	1982
Registered under which Act	State Societies Registration Act, 1955
Year of Registration	1986
Registration No.	172
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Service development, study, exchange and network of NGOs

Mission of the Organization	Conducting awareness, creating programmes and projects					
Main activities	De-addiction treatment & Rehabilitation centre, Family counseling centre, Old age home, Help line and ICDS training centres					
Target Group	Children, Women, Youth, Old age and HIV/AIDS patient					
Operational geographical area						
	Name of States District Block No. of villages Slums					
	Kerala	All district	-	-	-	
Nature of activities	Training, Workshops/seminars/symposia etc., Service delivery — Institutional & Non-institutional, Assistance to other organisations, technical and financial or either advocacy, Community contact/mobilization/campaigns and Networking					
Financial resource of the organisation	1					
Annual budget	Rs. 15 lakhs (approx	k]				
Source of funding — National	• Govt. of India					
Source of funding — International	-					
Community Support	Cash, Kind and Labour					
Fundraising Techniques	-					
Documentation	Leaflet					

Code: KER-14/179/II	
Contact Information	
Organisation's Name	Welfare Services Ernakulam
Address	Ponnurunni, Vyttila, PO-Kochi, Kerala-682019
Additional Address	-
Phone No.	0484-2344243
Fax Number	0484-2347829
E-mail Address	wse@vsnl.com
Website	-
Contact Person	Fr. Paul Moonjely, Secretary
Another Contact Person	Fr. Vargaese Chakkungol, Treasure
Legal Status	
Year of establishment	1965
Registered under which Act	State Societies Registration Act, 1955
Year of Registration	1965
Registration No.	-
Year of Registration under Income Tax ACT	2000
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Formation of a just society based on human values

Mission of the Organization	-	-				
Main activities		Formation of women groups, Sanitation & environment development Health care, Rural technology promotion and Youth club				
Target Group	Women, Child	dren, Farmers, A	ged and Yout	h		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Kerala	Ernakulam	12	117	-	
	Kerala	Alleppey	1	23	-	
	Kerala	Kottayan	2	16	-	
	Kerala	Thrissur	1	12	-	
Financial resource of the organizati	to other or community co	Service delivery – ganisations, tech ontact/mobilizatio	inical and fi	nancial or eithe	er, Advocacy,	
Annual budget	Rs. 1.5 crore (a	approx)				
Source of funding — National	SAFP CBR Forum IGSSS					
Source of funding — International	 Raskos MIVA Manos Chinda SCF, Nelhy Land 					
Community Support	Cash, Kind and Labour					
Fundraising Techniques	-					
Documentation	Newsletter					

Code: KER-14/180/II	
Contact Information	
Organisation's Name	Society for Economic and Environment Development (SEED)
Address	S.L. Puram, PO-Alappuzha, Kerala-688523
Additional Address	-
Phone No.	0478-2861956
Fax Number	-
E-mail Address	seed533@yahoo.com
Website	-
Contact Person	Mr. P. P. Anandan, Secretary
Another Contact Person	Mr. K. V. Remanan, President
Legal Status	
Year of establishment	1994
Registered under which Act	State Societies Registration Act

Year of Registration	1994
Registration No.	533
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	A just social order, which respects individual freedom, social harmony, equality and equal opportunities for all irrespective of gender, caste and religion
Mission of the Organization	To create awareness and to mobilize the inherent power in people to change the structures that de-humanizes their life, enable people to participate in the decision making process affecting their lives and their communities and plan and conduct specific community based programmes that pave way for interaction and dialogue within the community
Main activities	Micro credit, Environmental programmes, Adolescent Welfare, Employment Programme
Target Group	Women, Men, Youth and Students

		<u> </u>					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Kerala	Alappuzha	Kanjikuzhi	5	6		
	Kerala	Alappuzha	Aryad	5	8		
	Kerala	Alappuzha	Pattanackad	4	-		
	Kerala	Alappuzha	Thyckattu sseri	5	-		
Nature of activities Financial resource of the organisation	Consultancy, organisations contact/mob	Training, Workshops/seminars/symposia etc., Research and documentation, Consultancy, Service delivery – Non-institutional, Assistance to other organisations, technical and financial or either, Advocacy and community contact/mobilization/campaigns					
Annual budget							
Source of funding — National	Centre foNehru Yu	 NABARD Centre for Environment and Development – Thiruvanathapuram Nehru Yuva Kendra Social Welfare Board 					
Source of funding — International	-	-					
Community Support	Cash	Cash					
Fundraising Techniques	Service charg	Service charges and Fee of vocational training course					
Documentation	Leaflet						

Code: KER-14/181/II	
Contact Information	
Organisation's Name	Snehabhavan
Address	Gandhi Nagar PO, Kottayam, Kerala-686008

Additional Address	-					
Phone No.	0481-2597984	0481-2597984				
Fax Number	-	-				
E-mail Address	snehabhavangnr@sancharnet.in					
Website	www.snehabhavar	www.snehabhavanktm.org				
Contact Person	Mr. Sebastian Th	engumpallil SJ	, Director			
Another Contact Person	Mr. L.N. Venugo	palan, Secreta	ry			
Legal Status	1					
Year of establishment	1990					
Registered under which Act	State Societies Charitable Soc					
Year of Registration	1990					
Registration No.	221					
Year of Registration under Income Tax ACT	1994					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	disabilities and to	To empower the disadvantaged sections of society especially persons with disabilities and to build up a human community that respects the right and dignity of the disadvantaged,				
Mission of the Organization	tackling their printerventions, aw	To rehabilitate and empower socially disadvantaged sections of society by tackling their problems through education, training, medical and social interventions, awareness generation, building up collective leadership and promoting local support systems.				
Main activities	Welfare for disab	oled & Wome	n Empowermei	nt Programme		
Target Group	Disabled/Handica	pped and Wo	men			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Kerala	Kottayam	-	10	-	
Nature of activities	Training, Worksl & Non-institut campaigns, Netw	tional , Adv	s/symposia etc oscacy/Comm	•	very-Institutional ct/mobilization/	
Financial resource of the organization						
Annual budget	Rs.13 lakhs (appro	ox.)				
Source of funding — National	Local donors	Local donors				
Source of funding — International	Individual donors Miserior — Germany SLF — Netherlands					
Community Support	Cash and Kind					
Fundraising Techniques	Donation					
Documentation	-					

Code: KER-14/182/II						
Contact Information						
Organisation's Name	Subha Mah	ila Samajam				
Address	Tholichal, I	Tholichal, Elluvila, PO (Via) Karakonam, Trivandrum, Kerala-695504				
Additional Address	-	-				
Phone No.	0471-22523	0471-2252398				
Fax Number	0471-22221	0471-2222135				
E-mail Address	-					
Website	-					
Contact Person	Ms. B. Suse	eela, Secretary				
Another Contact Person	-			,		
Legal Status						
Year of establishment	1991					
Registered under which Act		ieties Registration Act. or Cochin Literacy, Scient	tific & Charitable	e Societies Act,	1955	
Year of Registration	1991					
Registration No.	33					
Year of Registration under Income Tax ACT	1991					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	of the soo rights and	er the welfare of women ciety, conduct awareness entitlements of the gene atrines and keep the envi	programmes a eral public and p	bout the function	damental	
Mission of the Organization	local body.	Regular contact with the govt./other institution functioning in the state and local body. Used to submit project proposals as and when called for and will ensure to get it sanctioned				
Main activities	Constructi	programmes, Environme on of Sanitary latrines an Vocational Training prog	d Roof water ha			
Target Group	Women an	d Farmers				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Kerala	Thiruvan Anthapuram	Perumkadavila	Kunnathukal	-	
Nature of activities	Service deli and financ	Vorkshops/seminars/symvery — Institutional, Assicial or either, Advocad Networking and Fund ra	stance to other	organisations, t	echnical	
Financial resource of the organisation						
Annual budget	-					

Source of funding — National	RWH CED
Source of funding — International	-
Community Support	Cash and kind
Fundraising Techniques	Donation
Documentation	-

Code: KER-14/183/II						
Contact Information						
Organisation's Name	Adona Mah	Adona Mahila Samajam				
Address	Anakkara Po	Anakkara PO, Idukki Dist. Kerala-685512				
Additional Address	-					
Phone No.	04868-2822	13				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Ms. Asha Sa	theesan, Secretary	/			
Another Contact Person	Ms. Aleyam	ma Joseph, Direct	or			
Legal Status						
Year of establishment	1993					
Registered under which Act		eties Registration Cochin Literacy,	Act. Scientific & Charitable S	ocieties Ac	t, 1955	
Year of Registration	1995					
Registration No.	379					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No	No				
Tasks and activities						
Vision of the Organization			women and to promo		conomic,	
Mission of the Organization		Income generation programme, awareness and training micro- enterprise development programme				
Main activities			me generation activities training programmes	s, Micro e	enterprise	
Target Group	Poor womer	and Adolescents	5			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Kerala	Idukki	Kattappana Peermeder	12	-	
Nature of activities	Training, Workshops/seminars/symposia etc. Advocacy, community contact/mobilization/campaigns and Networking					
Financial resource of the organisation						
Annual budget	Rs.8 lakhs (a	pprox)				

Source of funding — National	CAPARTState Social Welfare BoardRMK
Source of funding — International	-
Community Support	Kind and Labour
Fundraising Techniques	Beneficiary contribution
Documentation	-

Code: KER-14/184/II	
Contact Information	
Organisation's Name	Rural Agency for Social and Technological Advancement (RASTA)
Address	Kambalakkad-PO, Wayanad-Dist., Kerala-673121
Additional Address	-
Phone No.	04936-286725
Fax Number	04936-284197
E-mail Address	rasta k@satyam.net.in
Website	www.rastaindia.org
Contact Person	Mr. T. K. Omana, Director
Another Contact Person	Mr. Daneshkumar, Manager
Legal Status	
Year of establishment	1987
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1987
Registration No.	125
Year of Registration under Income Tax ACT	1999
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	The organisation has set up its goal for the formation of a more just society based on equity through the social, economical and organisational development of the rural masses, especially, the small and marginal farmers, women, tribal and other weaker section through the formation of people based organisations which are the value based, democratic and sustainable. If believes in human resources development through sustainable resource management dissemination of information and promotion of people friendly technologies for the growth of community level organisations to attain its goods
Mission of the Organization	-
Main activities	Women Empowerment, Natural resource management and Agriculture Development
Target Group	Women, Children, small and marginal Farmers

Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Kerala	Wynad	Kalpeda	12	-
	Kerala	Wynad	Manathvads	8	-
	Kerala	Calisat	Kodvally	-	-
	Kerala	Calisat	Thamarssay	-	-
Nature of activities Financial resource of the organisation	Consultancy Community raising	Training, Workshops/seminars/symposia etc., Research and documentation, Consultancy, Service delivery – Institutional & Non-institutional, Advocacy, Community contact/mobilization/campaigns, Networking and Fundraising			
Annual budget	Rs. 90 lakhs	(approx)			
Source of funding — National		Planning Board Ministry of Water Resources			
Source of funding — International					
Community Support	Cash and Kir	nd			
Fundraising Techniques	Fee of vocat	Fee of vocational training course and Fund raising events			
Documentation	Newsletter,	Advocacy Mate	rial and Leaflet		

Code: KER-14/185/II	
Contact Information	
Organisation's Name	Highrange Plantation Workers Development Society
Address	Edayanikattu, Mammattikkanam, PO-ldukki Dist., Kerala-685566
Additional Address	-
Phone No.	04868-241513-512, (M)09287201884
Fax Number	-
E-mail Address	hpwds kerala@yahoo.com
Website	-
Contact Person	Mr. E.K. Mohanan, Secretary
Another Contact Person	Ms. Latha Thankappan, President
Legal Status	
Year of establishment	1995
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1995
Registration No.	291
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	HPWDS envision iduki district with a thriving agricultural and plantation sector

Mission of the Organization	To enhance t	To enhance the quality of the life of the farmers and plantation workers					
Main activities	श्र Rural dev	Awareness generation programme, Medical plants promotion, Agricultural & Rural development, Child relief programme, Women Empowerment, Micro-credit programme and Land cultivation					
Target Group	Labour and tl	neir Children					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Kerala	Idubbi	Nedum Kandam	26	-		
Nature of activities		Training, Workshops/seminars/symposia etc., Research and documentation, and Advocacy, community contact/ mobilization/campaigns					
Financial resource of the organization	on						
Annual budget	Rs. 48 lakhs (approx)					
Source of funding — National	Banks	Govt. AgenciesBanksDonors agencies					
Source of funding — International	Foreign fu	Foreign funders					
Community Support	Cash, kind an	Cash, kind and labour					
Fundraising Techniques	Sale of produ	Sale of products					
Documentation	Leaflet	Leaflet					

Code: KER-14/186/II	
Contact Information	
Organisation's Name	Aikya Mahila Samajam
Address	Mynagappally PO, Kollam Kerala-690519
Additional Address	-
Phone No.	04762-847461
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Chandrikadevi Amma, President
Another Contact Person	Ms. Sulochana, Secretary
Legal Status	
Year of establishment	1973
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1973
Registration No.	188
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	-

Mission of the Organization	-					
Main activities	-	-				
Target Group	-	-				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Kerala	Whole of kerala	-	-	-	
Nature of activities	organisations,	Training, Workshops/seminars/symposia etc., Assistance to other organisations, technical and financial or either, Advocacy, community contact/mobilization/campaigns and Fund raising				
Financial resource of the organisation	1					
Annual budget	-					
Source of funding – National	-					
Source of funding — International	-					
Community Support	-					
Fundraising Techniques	-					
Documentation	-				·	

Code: KER-14/187/II	
Contact Information	
Organisation's Name	Bharat Sevak Samaj (BSS)
Address	Sadhavana Bhavan, Brahmin's Colony, Kowdiar-PO, Thiruvananthapuram, Kerala-695003
Additional Address	-
Phone No.	0471-2433845
Fax Number	0471-2431664
E-mail Address	info@bss.in
Website	www.bss.in
Contact Person	Mr. B. S. Balachandran, General Secretary
Another Contact Person	Smt. Manju Sreekantan, Director
Legal Status	
Year of establishment	1952
Registered under which Act	State Societies Registration Act, 1955
Year of Registration	1967
Registration No.	35
Year of Registration under Income Tax ACT	1967
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To bring socially and economically backward masses to the fore front by aiming at integrated development and social upliftment through people's participation, transfer of technologies, voluntary and value based functioning, drawing out each person's unused time and energy by creatively utilizing the state wise network of BSS

Mission of the Organization	upliftment of through natur	The socio-economic upliftment of the society. Self-sufficiency and social upliftment of the poor women belonging to the marginalized sections through natural resources management, capacity building, empowerment, poverty alleviation, skill up-gradation and financial improvement					
Main activities	Women SHG,	Social welfare and rural development, Women empowerment, Formation of Women SHG, Micro-credit system, Agriculture development, Health and family welfare, Vocational education programme					
Target Group	Women						
Operational geographical area							
	Name of States						
	-	-	-	-	-		
Nature of activities	Consultancy, S to other org	Training, Workshops/seminars/symposia etc., Research and documentation, Consultancy, Service delivery – Institutional & Non-institutional, Assistance to other organisations, technical and financial or either, Advocacy, community contact/mobilization/campaigns, Networking and Fund raising					
Financial resource of the organisation	on						
Annual budget	Rs. 24 crores (approx)					
Source of funding — National	Self financing	ıg					
Source of funding — International	-	-					
Community Support	Kind	Kind					
Fundraising Techniques	Vocational tra	Vocational training fee					
Documentation	Newsletter, M	Newsletter, Magazine, Advocacy material and Leaflet					

Code: KER-14/188/II	
Contact Information	
Organisation's Name	All Kerala Orphans Welfare Association (AKOWA)
Address	Akowa Junction, Anniyartholu-PO, Idukki Dist. Kerala-685515
Additional Address	-
Phone No.	04868-270486
Fax Number	04868-250143
E-mail Address	akowa.mission2005@gmail.com
Website	-
Contact Person	Dr. V. Sajikumar, Director
Another Contact Person	Mr. E. K. Vasu, Board Member
Legal Status	
Year of establishment	1987
Registered under which Act	State Societies Registration Act, 1955
Year of Registration	1991
Registration No.	418
Year of Registration under Income Tax ACT	1996
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	No

Tasks and activities						
Vision of the Organization	poor, weaker, ba	To stand as a welfare organisation for the overall development of orphans poor, weaker, backward and distressed sections of society irrespective of their caste, creed, race, religion etc.				
Mission of the Organization	Educational and technical institutions shall be established for poor and weaker sections, raise the living standard of weaker sections through the formation of self-sustainable groups. Promotion of organic farming and community rehabilitation				through the	
Main activities		ramme, Family cou programme and W				
Target Group	Orphans, Tribes	/SC, Women, Chil	dren and Distre	essed		
Operational geographical ar a						
	Name of District Block No. of villages Slums					
	Kerala	All	-	-	-	
	Tamilnadu	Theni	All	-	-	
	Andra Pradesh Adilabad Adilabad					
	Orissa Ganjam, All - ·					
Nature of activities	Consultancy, Ser to other organi	Training, Workshops/seminars/symposia etc., Research and documentation, Consultancy, Service delivery — Institutional & Non-institutional, Assistance to other organisations, technical and financial or either, and Advocacy, community contact/mobilization/campaigns				
Financial resource of the organization						
Annual budget	Rs. 40 lakhs (app	orox)				
Source of funding — National	 CAPART — Govt. of India Ministry of Environment & Forest Local bodies — Govt. of Kerala Other agencies 					
Source of funding — International	-					
Community Support	Cash and kind	Cash and kind				
Fundraising Techniques	Sponsoring and	Sponsoring and Service charge				
Documentation	Newsletter and I	Leaflet				

Code: KER-14/189/II	
Contact Information	
Organisation's Name	Legal, Industrial & Socio-Educational Society of India (LISS India)
Address	Opp. Vimalagiri Public School, Kothamangalam, Kerala-686691
Additional Address	-
Phone No.	0485-2825136
Fax Number	0485-2825136
E-mail Address	lissindia@vsnl.net
Website	-
Contact Person	Mr. Jose Mathew, President

Another Contact Person	Mr. Nimish Joh	n, Secretary			
Legal Status					
Year of establishment	1995				
Registered under which Act	Societies Regist	ration Act, 1860	·		
Year of Registration	1995				
Registration No.	ER-358				
Year of Registration under Income Tax ACT	1995				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Development (s	ocial, economic,	cultural ধ্ৰ edu	cational) of wo	men, children
Mission of the Organization	to conduct vo	To render counseling service, to organize awareness generating programmes, to conduct vocational training programme, play school for children, education programme, formation of SHGs, to conduct research studies or women related problems			
Main activities	Family counse Environmental			e, Watershed	programme,
Target Group	Women, Childr	en, Youth			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Kerala	Ernakulam	-	-	-
Nature of activities	Training, Work Consultancy, S contact/mobiliz	ervice delivery	Non Institutio		
Financial resource of the organization					
Annual budget	Rs. 7 lakhs (app	rox)			
Source of funding — National	CSWBSSWBNehru YuvaYouth Welfa				
Source of funding — International	-				
Community Support	Cash & Labour				
Fundraising Techniques	Members & Pu	blic contributio	1		
Documentation	Advocacy Mate	rial and Leaflet			

Code: KER-14/190/II	
Contact Information	
Organisation's Name	Self Employment and Vanitha Action (SEVA)
Address	Kattappana-PO, Idukki Dist., Kerala-685508
Additional Address	-
Phone No.	04868-224598

Fax Number	-
E-mail Address	seva-orgnsn@sify.com
Website	-
Contact Person	Mr. Rejitha Nair, Executive Director
Another Contact Person	Mr. Roshini S., President
Legal Status	
Year of establishment	1992
Registered under which Act	The Travancore Cochin Charitable Societies Registration Act XII of 1955
Year of Registration	1996
Registration No.	104
Year of Registration under Income Tax ACT	2005
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	No

Tasks and activities							
Vision of the Organization	To promote social, cultural, education, economic and scientific development and environmental protection, human rights of the weaker sections and economically poor by complementing the activities of the Government and non-Governmental development agencies in a charitable manner						
Mission of the Organization	The activities in programmes,	SEVA has undertaken different projects for deserving women and children. The activities includes awareness programmes, training, health care, education programmes, income generation, science and technology and child care programme and cultural activities					
Main activities	Awareness seminars and camps, Vocational training, Education programmes, Roof-water harvesting project, Child care programmes, Rural entrepreneurship and Cultural activities						
Target Group	Women, Child	fren and Unemploy	ed				
Operational geographical area							
	Name of States						
	Kerala	Idukki	-	-	-		
	Tamilnadu	Theni	Theni	3	-		
Nature of activities	– Non-institu	kshops/seminars/sy tional, Assistance to mmunity contact/m	other organis	ations, financ	cial or either,		
Financial resource of the organisation							
Annual budget	Rs. 10 lakhs (a	pprox)					
Source of funding — National	 Dept. of Science and Technology CAPART — Govt. of India NYK 						
Source of funding — International	-						
Community Support	Cash, kind and labour						
Fundraising Techniques	-						
Documentation	Leaflet						

Code: KER-14/191/II						
Contact Information						
Organisation's Name	Asian Institute of I	Asian Institute of Information Technology (AlIT)				
Address	Kattappana, PO-Idu	Kattappana, PO-ldukki District, Kerala-685508				
Additional Address	-	-				
Phone No.	04868-250197					
Fax Number	-					
E-mail Address	att.orgn2004@sify	com				
Website	-					
Contact Person	Mr. G. Sreekantan	Nair, Chairman				
Another Contact Person	Mr. Anoop Vijayar	, Coordinator				
Legal Status						
Year of establishment	1996					
Registered under which Act	Societies Registration	on Act XII, 1955				
Year of Registration	1999					
Registration No.	1171					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	lowest strata of the rural India for sel	The over vision of the society is to reach the unreachable living in the lowest strata of the community. To promote rural technology, empower rural India for self-sustainability, initiate development process through people participation and upgrade technical skill				
Mission of the Organization	Awareness programmes, skill training, promoting SHGs, rural development projects, cooperating with govt. schemes, health care programme and science, technology and environment programmes					
Main activities		ning, Income generati omen & child SHGs a				
Target Group	Women, Children,	Unemployed and You	th			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Kerala	All	All	All	-	
	Tamil Nadu	Theni & Madhura	All	All	-	
	Karnataka	Bangalore	-	-	-	
Nature of activities	Training, Workshops/seminars/symposia etc., Research and documentation, Consultancy, Service delivery — Institutional & Non-institutional, Assistance to other organisations, technical and financial or either, Advocacy, community contact/mobilization/campaigns and Networking					
Financial resource of the organisation						
Annual budget	Rs. 16 lakhs (approx	()				
Source of funding — National	 Nehru Yuva Kendra Dept. of Science & Technology CAPART — Govt. of India Semi-Govt. Agenies & Local Administration 					
Source of funding — International	-					

Community Support	Cash, kind and labour
Fundraising Techniques	Service charges
Documentation	Newsletter and Leaflet

2	1 10//0100001 0110	2001100				
Code: KER-14/192/II						
Contact Information						
Organisation's Name	Rajagiri College	Rajagiri College of Social Sciences				
Address	Rajagiri PO, Ka	lamassery, Koc	hi, Kerala-68310)4		
Additional Address	-					
Phone No.	0484-2555564					
Fax Number	0484-2532862					
E-mail Address	admin@rajagiri	i.edu				
Website	www.rajagiri.ed	<u>u</u>				
Contact Person	-					
Another Contact Person	Fr. Jose Alex, I	Director Cum S	ecretary			
Legal Status						
Year of establishment	1982					
Registered under which Act	Travancore Co Act of 1955	chin Literacy So	cientific and Ch	aritable Society	Registration	
Year of Registration	1982					
Registration No.	359					
Year of Registration under Income Tax ACT	1991					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	-					
Mission of the Organization	To facilitate co		nd integrated	development of	individual to	
Main activities		ogramme, Com urvey Documer		on, Vocational	training and	
Target Group	Women and C					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	-	-	-	-	-	
Nature of activities	Consultancy, So to other organization	ervice delivery - anisations, tecl	- Institutional & nnical and fina	Research and do t Non-institution ancial or eithe and Networki	nal, Assistance er, Advocacy,	
Financial resource of the organization						
Annual budget	Rs. 4 crores (ap	oprox)				
Source of funding — National	-					

Cash, kind and labour

Newsletter and Leaflet

Donation

Source of funding — International

Community Support
Fundraising Techniques

Documentation

Madhya Pradesh

Code: MP-15/193/II					
Contact Information					
Organisation's Name	Chambal Pary	Chambal Paryavaran Society			
Address	Mirgpura Ho	Mirgpura House, Ganeshpura, Morena, Madhya Pradesh-476001			
Additional Address	-	-			
Phone No.	09329874217	09329874217			
Fax Number	-	-			
E-mail Address	-				
Website	-				
Contact Person	Mr. M.L. Gu	pta, Chairman			
Another Contact Person	-				
Legal Status					
Year of establishment	1984				
Registered under which Act	Societies Reg	istration Act, 18	60		
Year of Registration	1988				
Registration No.	20546				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	-				
FCRA Certificate obtained	Yes	Yes			
Tasks and activities	•				
Vision of the Organization	-	-			
Mission of the Organization	-				
Main activities	Environment	al and Rural Dev	elopment		
Target Group	-				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	-	-	-	-	-
Nature of activities		seminars/sympo financial or eith		istance to othe	r organizations,
Financial resource of the organization					
Annual budget	-				
Source of funding — National	CAPART — Jaipur ECPO — Bhopal				
Source of funding — International	-				
Community Support	Cash				
Fundraising Techniques	-				
Documentation	-				

Code: MP-15/194/II					
Contact Information					
Organisation's Name	Nivedita Kaly	Nivedita Kalyansamiti			
Address	13/164, Mana	13/164, Manas Nagar Rewa, Madhya Pradesh — 486001			
Additional Address	-				
Phone No.	07662-231697	7			
Fax Number	-				
E-mail Address	-				
Website	-				
Contact Person	Mr. Arune Sl	nwar Singh, Pro	esident		
Another Contact Person	-				
Legal Status				,	
Year of establishment	1993				
Registered under which Act	Societies Regi	stration Act, 1	860		
Year of Registration	1993				
Registration No.	638				
Year of Registration under Income Tax ACT	-	-			
Exempted Under Income Tax Act	No	No			
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	Development of Women and Children				
Mission of the Organization	Work for dev	Work for development of society			
Main activities	Rehabilitation counseling, C	Rehabilitation of Drug Addicts, Destitute elderly person's care, Family counseling, Child Education and SHG			
Target Group	-				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	-	-	-	-	-
Nature of activities	-				
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	-			·	

Code: MP-15/195/II						
Contact Information						
Organisation's Name	Water Educati	Water Education & Social Action				
Address	Post-Padhar, D	Post-Padhar, Dist-Betul, Madhya Pradesh-460005				
Additional Address	-	-				
Phone No.	07141-263262	D7141-263262				
Fax Number	-					
E-mail Address	wesadream 20	006@yahoo.co.in				
Website	-					
Contact Person	Mr. Sanjay Da	vid, Project Director				
Another Contact Person	Mr. V. K. Jam	es, Deputy Director				
Legal Status	•					
Year of establishment	1987					
Registered under which Act	State Societies	Registration Act, 1959				
Year of Registration	1972					
Registration No.	12					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes	Yes				
Tasks and activities						
Vision of the Organization	To visualize a just and egalitarian society where all children, women and mer can live their lives fully and in harmony with native of good and all other human beings					
Mission of the Organization	To enable individuals and communities especially the poor and marginalized to envisage, plan and executive programme that contribute to their holistic development and are relevant to their socio-economic, political and cultural context and needs					
Main activities	Awareness & training on water, health and sanitation, environment, Women empowerment, Livelihood, Community advocacy, Watershed study planning, Survey documentation, Relief & Rehabilitation					
Target Group	Women and C	Children				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	M.P.	Betul & Chhindwana	Shahapur Bhainsdehi	375	-	
	Chhattisgarh	Raj Nandgaon	Chauki	10	-	
	Maharashtra	Maypur, Bhandara, Ausrawati Latur	Whole block	263	-	
Nature of activities		orkshops/seminars/sym lisation/ campaigns and		dvocacy, c	ommunity	

Financial resource of the organisation			
Annual budget	Rs. 30 lakhs (approx)		
Source of funding — National	 MP Mahila Vittaviam Vikas Nigam Bhopal CARE – MP CASA – New Delhi 		
Source of funding — International	 LWF Geneva Lions Club International Swede UNICEF HCDI – Pune KNH – Germany 		
Community Support	Kind and Labour		
Fundraising Techniques	Fee of vocational training programmes		
Documentation	Leaflet		

Code: MP-15/196/II	
Contact Information	
Organisation's Name	Vidhichand Shiksha Samiti Ambah
Address	Dist., Morena, Gurukul Vidhya Niketan, Porsa Road, Ambah, Madhay Pradesh.
Additional Address	-
Phone No.	09907617068
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Narendra Kumar Jha, Secretary
Another Contact Person	Mr. Umesh Kumar
Legal Status	
Year of establishment	2003
Registered under which Act	State Societies Registration Act,
Year of Registration	2003
Registration No.	7950
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	Equal society for all, Education for all, Gives happy and healthy life to all.
Mission of the Organization	Provide education to all rural প্ৰ poor women, Aware to women about their rights

Main activities	-		,	,	
Target Group	-				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	M.P.	Morena	Ambah	10	2
Nature of activities	Advocacy, co	mmunity cont	act/mobilization	on/campaigns and	d Networking
Financial resource of the organization	n				
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-	-			
Community Support	-	-			
Fundraising Techniques	-				
Documentation	Newsletter				

Code: MP-15/197/II	
Contact Information	
Organisation's Name	Baihar Nari Uttan Sewa Mahila Mandal
Address	Compounder Tola, Bahihar Dist. Balaghat, Madhay Pradesh-481111
Additional Address	-
Phone No.	07636-256591
Fax Number	07636-256770
E-mail Address	Nari_utthan@rediffmail.com
Website	-
Contact Person	Ms. Meena, Executive Secretary
Another Contact Person	Mrs. Kala Dongen, President
Legal Status	
Year of establishment	-
Registered under which Act	State Societies Registration Act,
Year of Registration	1995
Registration No.	JB/2181
Year of Registration under Income Tax ACT	2006
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To improve socio- economic status of tribal people and strike their freedom and development
Mission of the Organization	Act as a catalyst to enable the civil society and rural communities especially poor people for improving their livelihood

Main activities	Formal/Non-formal education, Watershed Program, Women empowerment, Formation of Women SHG, Income Generation Activities, Micro Finance and Vocational training			,	
Target Group	Under privileged people, Women, Landless Labour, Children, Disabled Handicapped			ldren, Disabled/	
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	M.P.	Balaghar	Bainar	58	3118
	M.P.	Balaghar	Birsa	37	2713
	M.P.	Balaghar	Paraswara	43	2854
Nature of activities	Training, Workshops/seminars/symposia, Assistance to other organization technical and financial or either, Advocacy, community contact mobilization/campaigns, Networking			-	
Financial resource of the organization	on				
Annual budget	Rs.13 Lakhs (approx)				
Source of funding — National	 Ministry of Tribal Ministry of Rural – Bhopal SGSE, Jila Panchayat 				
Source of funding — International	 OXPAM Comm. Aid Abroad – Pune SWISS Aid – Pune Econet – Pune 				
Community Support	Kind and Lab	Kind and Labour			
Fundraising Techniques	-				
Documentation	-	<u> </u>	<u> </u>		

Code: MP-15/198/II				
Contact Information				
Organisation's Name	Hiralal Samaj Seva & Shiksha Samiti			
Address	Pachoripura, Bhind Road Porsa, Dist., Morena, Madhay Pradesh-476115			
Additional Address	-			
Phone No.	098262-44577			
Fax Number	-			
E-mail Address	-			
Website	-			
Contact Person	Mr. Ram Avtar Ojha, Secretary			
Another Contact Person	Mr. Satya Ram Ojha President			
Legal Status				
Year of establishment	1994			
Registered under which Act	Societies Registration Act, 1860			

Year of Registration	1994				
Registration No.	2084	2084			
Year of Registration under Income Tax ACT	-	-			
Exempted Under Income Tax Act	No	No			
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	educational, vo	To do all acts and things necessary to facilitate the social/culture/educational, vocational & economic development of the society. To establish orphans, old home and Leprosy rehabilitation center			
Mission of the Organization		To create an awareness about the population explosion, development of rural area, Socio economic development			development of
Main activities	Vocational course, Educational activities, Women Empowerment, Environment education, Skill development programme, Development of SHG, Health programme, Rural Development programme				
Target Group	Children, Yout	th, Women, La	bour		
Operational geographical area	•				
	Name of States	District	Block	No. of villages	No. of Slums
	M.P.	Morena	Porsa	10	2
	M.P.	Morena	Ambah	10	2
Nature of activities	Training, Wo contact/mobili			etc., Advocac	y, community
Financial resource of the organization					
Annual budget	-				
Source of funding — National	Central Social Welfare Board — New Delhi APCO — Bhopal				
Source of funding — International	-				
Community Support	Labour				
Fundraising Techniques	Donation and 1	Membership fe	ees		
Documentation	Leaflet				
Documentation	Learier				

Code: MP-15/199/II			
Contact Information			
Organisation's Name	Mahila Chetna Manch (MCM)		
Address	Kalyani Hostel Parisar, Shivaji Nagar, Bhopal, Madhay Pradesh-462016		
Additional Address	-		
Phone No.	0755-2572218/2554544		
Fax Number	0755-2558398		
E-mail Address	mcmngo@yahoo.com		

Website	www.mcmn	www.mcmngo.org				
Contact Person	Mrs. Nirma	Mrs. Nirmala Buch, President				
Another Contact Person	Mr. M.L. S	harma, Director				
Legal Status						
Year of establishment	1984					
Registered under which Act	M.P. Societ	ies Registration A	ct, 1973			
Year of Registration	1984					
Registration No.	13947				-	
Year of Registration under Income Tax ACT	2004					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization		isions equality, ed ipation in econom		werment of womer litical spheres.	n through	
Mission of the Organization		npowerment with to take the lead i		nizing them to thir nental activities	nk and act	
Main activities				ogramme for adoles ance, Skill developn		
Target Group	Women					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	M.P.	Bhopal	2 blocks	On an average	10	
	M.P.	Betul	6 blocks	20 to 80 villages in each block	-	
	M.P.	Chattarpur	9 blocks	III cach block	-	
	M.P.	Chhindwara	11 blocks		-	
	M.P.	Dindori	7 blocks		-	
	M.P.	Dewas	3 blocks		-	
	M.P.	Hoshangabad	7 blocks		-	
	M.P.	Mandla	6 blocks		-	
	M.P.	Raisen	7 blocks		-	
	M.P.	Sagar	1 block		-	
	M.P.	Sehore	1 block		-	
	M.P.	Tikamgarh	7		-	
Nature of activities	Training, Workshops/Seminars/Symposia etc., Research & Documentation, Consultancy, Service Delivery- Institutional, Assistance to other organization, technical and financial or either, Advocacy, community contact/mobilization/campaigns, Networking and Fund raising					
Financial resource of the organization						
Annual budget	Rs. 2 crore					

Source of funding — National	 Ministry of rural development STEP Project, Ministry of HRD Women & Child Development Deptt. Ministry of HRD Ministry of food processing National Institute of Rural Development Reashtriya Mahila Kosh, Ministry of Human Resource Development Indian Council of Medical Research, Ministry of Health & Family Planning Women & Child Development Deptt. 'Swa-Shakti' Project Madhya Pradesh Audyogik Vikas Nigam (World Bank Project) 		
Source of funding — International	 HelpAge – HelpAge India Population Council of India National Foundation of India UNDP, New Delhi DFID, New Delhi UNNITI Foundation, New Delhi UNIFEM, New Delhi UNFPA, New Delhi CASP PLAN International Labour Organisation UNICEF 		
Community Support	-		
Fundraising Techniques	Membership fee and Donation		
Documentation	Newsletter, Advocacy Material, Leaflet		

Code: MP-15/200/II				
Contact Information				
Organisation's Name	Sahejana Gramodaya Mahila Mandal			
Address	Vill+Post- Khurmundi, The-Baihar, Dist. Balaghat, Madhya Pradesh-48IIII			
Additional Address	-			
Phone No.	07636-275636/256529			
Fax Number	-			
E-mail Address	-			
Website	-			
Contact Person	Mrs. Devki Sonekar			
Another Contact Person	-			
Legal Status				
Year of establishment	-			
Registered under which Act	State Societies Registration Act, 1974			
Year of Registration	1993			

Registration No.	JB/138O					
Year of Registration under Income Tax ACT	2004					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	in our rural	society have ac	ccess to the fund	of the poor and damental needs a tention and liter	nd rights of life	
Mission of the Organization		the capacity of ural developme		orking for the m	icro-finance and	
Main activities	Rural sanitar	y, Environmen	t awareness and	Vocational train	ing	
Target Group	Women, Ad	olescent and C	Children			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	M.P.	Balaghod	Baihar	10	-	
	M.P.	Balaghod	Paraswada	20	-	
Nature of activities				c, Service deliver ation/ campaign		
Financial resource of the organization						
Annual budget	-					
Source of funding — National	 APCO – Bhopal HUDCO – Bhopal CSWB – New Delhi Jila Panchayat 					
Source of funding — International	-					
Community Support	Cash					
Fundraising Techniques	-	-				
Documentation	-					

Code: MP-15/201/II				
Contact Information				
Organisation's Name	Gram Seva Trust			
Address	Vill+Block+PO-Parswara, Tehsil-Baihar, Dist. Balaghat, Madhya Pradesh-481556			
Additional Address	-			
Phone No.	07636-275636/275608			
Fax Number	07636-275608			
E-mail Address	gst_balaghat@yahoo.co.in			

Website	-				
Contact Person	Mr. Rameshwar Sonekar, President				
Another Contact Person	Mr. Brij Moha	n Singh, Vice Pres	ident		
Legal Status	1				
Year of establishment	2001				
Registered under which Act	Indian Trust A	.ct, 1882			
Year of Registration	2005				
Registration No.	02				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization		e capacity of orgar ocacy and local de		ing for the rur	al development,
Mission of the Organization	To work towards ensuring that the poorest of the poor and mot vulnerable in our rural society have access to the fundamental needs and rights of life, for example food, water, shelter, medical attention and literacy				
Main activities	Drug-de addiction campaign, Destitute Elderly person's care, Environment education, Health awareness programme, HIV/AIDS awareness programme, Promotion & development of SHGs, Computer education programme for rural people and Formation of co-operative federation for SHGs				
Target Group	Rural women,	Older person and	Child		
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	M.P.	Balaghat	Parswara	49	-
Nature of activities	Consultancy se	cshops/seminars/service delivery — In Campaigns and Ne	stitutional, A		
Financial resource of the organization					
Annual budget	Rs. 5.50 lakhs	(approx)			
Source of funding — National	 Jila Panchayt – Balghat, MP Panchayat Avom Samaj Kalyan – Bhopal, MP Satpura Grameen Vikas Mahila Samiti – Balaghat, MP 				
Source of funding — International	-				
Community Support	Cash, Kind and	d Labour			
Fundraising Techniques	Sale of produc	ats, Fee of vocatio	nal training a	nd Consultanc	y fee
Documentation	Magazine, Adv	ocacy Material an	d Leaflet		

Contact Information						
Organisation's Name	Roshan Welf	are Society				
Address	+		nal Talkies, Rh	opal, Madhya Pra	ndesh-462001	
Additional Address	-	- Treat blic	pai raikies, bii	opaly i ladifya i ic	102001	
Phone No.	0755-25480	48				
Fax Number	-	10				
E-mail Address	_					
Website	-					
Contact Person	Mr. M. Afaq	Cocrotary				
Another Contact Person	Dr. Zakariya,					
	DI. Zakaliya,	i i easurei				
Legal Status	1007					
Year of establishment	1993	D :	A 4			
Registered under which Act	+	es Registration	Act,			
Year of Registration	1993					
Registration No.	1455					
Year of Registration under Income Tax ACT	2007					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	-					
Tasks and activities	1					
Vision of the Organization	· ·	Healthy and Educated citizen of India				
Mission of the Organization	Health, Educ	ation and Socia	l Welfare			
Main activities		ogramme, Med	dical & Social a	wareness camp		
Target Group	Slum childre	n and women				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	M.P.	Bhopal	-	-	10	
	M.P.	Sehore	-	-	4	
Nature of activities	Institutional,			rtc., Consultancy, ontact / mobilizatio		
Financial resource of the organisation						
Annual budget	-					
Source of funding — National	Members feesDonation					
Source of funding — International	-					
Community Support	Cash					
Fundraising Techniques	-					
Documentation	_					

Maharashtra

Database	on '	Vol	untary	0	rganisations
----------	------	-----	--------	---	--------------

Code: MH-16/203/II						
Contact Information						
Organisation's Name	Kiran Gramin V	ikas Sanstha				
Address		C/o G. S. Deshmukh, Dabki Road, Wankhade Nagar, Akola, TQ/Dist. Akola, Mahrashtra- 444 002				
Additional Address	-					
Phone No.	0724-2443894,	(M)0985031585	0			
Fax Number	-					
E-mail Address	kgvs krushna@i	rediffmail.com				
Website	-					
Contact Person	Mr. Krushnakan	t Wakte, Presid	ent			
Another Contact Person	Mr. Jagadish Des	hmukh, Membe	er			
Legal Status						
Year of establishment	1995					
Registered under which Act	1. Societies Regist 2. Bombay Public					
Year of Registration	1995					
Registration No.	4757					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes	Yes				
Tasks and activities						
Vision of the Organization	credit and by end	couraging comp essary infrastrud stake holders i	gh interventions in etitive spirit among cture through estal n the process of sur ral size.	members and blishing a di	d facilitating alogue with	
Mission of the Organization	-					
Main activities		Improved bio-mass & cooking devices, Formation of women SHG, Sustainable agriculture programme and Mobile exhibition of organic farming				
Target Group	Women and farr	ners				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Maharashtra	Akola	Akola	30	-	
	Maharashtra	Akola	Balapur	21	-	
	Maharashtra	Akola	Murtizapur	13	-	
	Maharashtra	Akola	Barshitakli	20	-	
Nature of activities	Training, Workshops/seminars/symposia etc, Service delivery – Non Institutional and Advocacy, community contact/mobilisation/ campaigns					
Financial resource of the organization						
Annual budget	Rs. 6 lakhs (appr	ox)				

Source of funding — National	 National Organic Farming Center – Ghaziabad Nehru Yuva Kendra Saghatan – New Delhi Mahila Arzik Mahamandal – Bombay
Source of funding — International	-
Community Support	Kind
Fundraising Techniques	-
Documentation	Leaflet

Code: MH-16/204/II						
Contact Information						
Organisation's Name	Asara Education	श्र Welfare Soci	ety			
Address	202, Shriram Na 423203	agar, Lane No-5	(B) Malegaor	, Dist. Nashik,	Maharashtra-	
Additional Address	-					
Phone No.	02554-256385					
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mr. Bhandarkar	D. V., Vice Cha	irman			
Another Contact Person	Ms. Surate R. S.					
Legal Status						
Year of establishment	1992					
Registered under which Act	Societies Registra Bombay Public T					
Year of Registration	1991					
Registration No.	270					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	-					
Mission of the Organization	To developed the	e skill, education	n, self-employi	ment in womer	and children	
Main activities	Child Short Stay Homes, Vocational training for adults and Awareness generation camp					
Target Group	Slum, Tribal and	Rural people				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Maharashtra	Nasik	Malegam	Malegam	-	
Nature of activities	Training, Worksh Networking and	•	symposia etc, S	ervice delivery	– Institutional,	

Financial resource of the organisation	
Annual budget	Rs. 3.59 lakhs (approx)
Source of funding — National	CSWB — New Delhi District Women & Child Office — Nasik
Source of funding — International	-
Community Support	Cash and Labour
Fundraising Techniques	Sale of product
Documentation	-

Code: MH-16/205/II						
Contact Information						
Organisation's Name	Vandainiya Ra	Vandainiya Rashtrasat Bahuvddeshiya Kalyankari Sanstha				
Address	109, Bandhun	109, Bandhunagar Zingabai Takli, Nagpur-30 Maharashtra-440030				
Additional Address	-					
Phone No.	0712-2602963	0712-2602963				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mr. Gangadh	ar Narayan R	ao, President			
Another Contact Person	Mr. D.P Wara	de, Secretary				
Legal Status						
Year of establishment	-					
Registered under which Act		1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950				
Year of Registration	1997	1997				
Registration No.	359					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	-					
Mission of the Organization	-					
Main activities	Vocational tra	aining				
Target Group	Women and (Children				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Maharashtra	Nagpur	West Nagpur	Bandhu Nagar	-	
Nature of activities	Training and	Workshops/s	seminars/symposia e	tc,		

Financial resource of the organisation	
Annual budget	Rs. 2 lakhs (approx)
Source of funding — National	NORAD – New Delhi
Source of funding — International	-
Community Support	-
Fundraising Techniques	Donation and Sale of products
Documentation	-

Code: MH-16/206/II							
Contact Information							
Organisation's Name	Women's Wel	Women's Welfare Society					
Address	901, MHB Col	901, MHB Colony, Malegaon, Dist. Nasik, Maharashtra-423203					
Additional Address	-						
Phone No.	02554-233765)2554-233765					
Fax Number	-						
E-mail Address	-						
Website	-						
Contact Person	Mr. N. A. Say	ed, Secretary					
Another Contact Person	Mr. Saad Ahm	ied					
Legal Status							
Year of establishment	1984						
Registered under which Act	Societies Regis Bombay Public						
Year of Registration	1984						
Registration No.	937						
Year of Registration under Income Tax ACT	-	-					
Exempted Under Income Tax Act	No	No					
FCRA Certificate obtained	No	No					
Tasks and activities							
Vision of the Organization	To work for w	elfare, developr	ment and emp	owerment of wor	nen and children		
Mission of the Organization	Women and c	hild developme	ent				
Main activities	Child Short St	ay Homes, Vo	cational traini	ng and Skill dev	elopment		
Target Group	Tribe, Rural ar	nd Slum people	9				
Operational geographical area							
	Name of District Block No. of villages Slums						
	Maharashtra	Nasik	Malegam	Malegam	Malegam		
Nature of activities	Training, Servi	ce delivery – N	Non-institutior	nal, Networking a			
Financial resource of the organization	1						
Annual budget	Rs. 2.54 lakhs	(approx)					

Source of funding — National	Samaj Kalyan Bhavan — New Delhi
Source of funding — International	-
Community Support	Cash and Labour
Fundraising Techniques	Sale of product
Documentation	-

Code: MH-16/207/II	
Contact Information	
Organisation's Name	Maitreyi
Address	7, Manjiri, Makarand Sniety, Veer Sarvanrkar Marg, Mahim Mumbai, Maharashtra-400016
Additional Address	-
Phone No.	022-24449465
Fax Number	022-24449212
E-mail Address	<u>chhayadatar@vsnl.net</u>
Website	-
Contact Person	Ms. Chhaya Datar, Secretary
Another Contact Person	Dr. Sonali Kelkar, President
Legal Status	
Year of establishment	1983
Registered under which Act	Societies Registration Act, 1860 Bombay Public Trust Act, 1950
Year of Registration	1983
Registration No.	F-8183
Year of Registration under Income Tax ACT	1983
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes

Tasks and activities	
Vision of the Organization	To increase awareness about women's issues
Mission of the Organization	Research training and advocacy
Main activities	Research & Survey Documentation and Vocational Training
Target Group	Women
Operational geographical area	

Name of States	District	Block	No. of villages	No. of Slums
Maharashtra	Pune	Pune	4	-
Maharashtra	Kolhapur	Nipani	-	-
Maharashtra	Mumbai	-	-	-

Nature of activities	Training, Workshops/seminars/symposia etc, Research and documentati Consultancy, Advocacy, community contact/mobilisation/ campaigns a Fund raising	
Financial resource of the organization		
Annual budget	-	
Source of funding — National	CAPARTTISS – Mumbai	
Source of funding — International	 Institute of social studies – Netherlands HIVOS – Netherlands 	
Community Support	-	
Fundraising Techniques	Donation	
Documentation	-	

Code: MH-16/208/II	
Contact Information	
Organisation's Name	Marathi Missions
Address	Nagpada Nejghbourhood House, Sofiya Zuber Road, Mumbai, Maharashtra-400008
Additional Address	-
Phone No.	022-23010287 / 23072571
Fax Number	022-23074134
E-mail Address	mm_nnh50@rediffmail.com
Website	www.mmnnh.com_
Contact Person	Mr. Vilas Torne, Director
Another Contact Person	-
Legal Status	
Year of establishment	1927
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950
Year of Registration	1950
Registration No.	F-287
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To help & support needy poor and deserving people, create awareness, motivates and educate people to cope with problems
Mission of the Organization	To provide educational help, medical help, social, cultural, emotional and vocational guidance
Main activities	Day care centre for street children, HIV/AIDS awareness, Medical department, Hostel for working women, Child guidance clinic, Special schools for disabled children, Vocational training, Senior citizen club

Target Group	HIV/AIDS patient,	HIV/AIDS patient, Children, Disabled and Senior citizen					
Operational geographical area	·						
	Name of States	District	Block	No. of villages	No. of Slums		
	Maharashtra	Mumbai	E-Ward	-	3		
Nature of activities		Training, Workshops/seminars/symposia etc, Consultancy, Service delivery – Institutional & Non-institutional					
Financial resource of the organisation	on						
Annual budget	-						
Source of funding — National	Govt. of Maharash	Govt. of Maharashtra					
Source of funding — International	-	-					
Community Support	Kind	Kind					
Fundraising Techniques	-						
Documentation	Leaflet						

Code: MH-16/209/II	
Contact Information	
Organisation's Name	Rani Laxmibai Mahila Mandal
Address	Hanuman Nagar Tadoba Road, Chandrapur, Maharashtra
Additional Address	-
Phone No.	07172-695366/251905
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Ms. Suman Kolgantiwar, President
Another Contact Person	Ms. Arati Kolgantiwar, Secretary
Legal Status	
Year of establishment	1981
Registered under which Act	Bombay Public Trust Act, 1950
Year of Registration	1982
Registration No.	F-628(c)
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	-
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Library, Crèche, Nursery, Non formal education, Maher Yojana, Legal Aid Camp, SHG, Loan for BPL, Industrial training, Village development
Mission of the Organization	Library — increase the strength of reader & education (each person have to realize about important of books, Women living standard developed and Helped for Poor person
Main activities	Adult education programme and Legal Aid camp

Target Group	Children, Wo	Children, Women and Youth					
Operational geographical area	·						
	Name of States	District	Block	No. of villages	No. of Slums		
	M.H.	Chandrapur	Chandrapur	Chandrapur	25		
	M.H.	Yavatual	Pusad	Pusad	3		
	M.H.	Varclha	Hingan Ghat	Hingan Ghat	5		
Nature of activities		Training, Workshops/seminars/symposia etc, Consultancy and Service delivery – Non-Institutional					
Financial resource of the organisation	on						
Annual budget	Rs. 5 lakhs (a	pprox)					
Source of funding — National	Social WePeople do	 Library Grand Social Welfare Grand People donation Rashtriya Mahila Koash 					
Source of funding — International	Ox-Ford Org	Ox-Ford Organisation					
Community Support	Cash	Cash					
Fundraising Techniques	-	-					
Documentation	Magazine						

Code: MH-16/210/II				
Contact Information				
Organisation's Name	Samata Youvak Mandal			
Address	A/P Wadgaon, Tq. Mukhed DistNanded, Maharashtra-431715			
Additional Address	-			
Phone No.	02461-246148			
Fax Number	-			
E-mail Address	snssudgir@yahoo.com			
Website	-			
Contact Person	Mr. N. M.Wadgaonkar, Secretary			
Another Contact Person	Mr. S. M. Karle, President			
Legal Status				
Year of establishment	1986			
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950			
Year of Registration	1986			
Registration No.	112/86			
Year of Registration under Income Tax ACT	-			
Exempted Under Income Tax Act	No			
FCRA Certificate obtained	No			
Tasks and activities				

Vision of the Organization	Rehabilitation of handicapped, Women & child development and Rural development				
Mission of the Organization	-	-			
Main activities	Special scho	, , ,			Workshops for
Target Group	Women, Chi	Women, Children and Handicapped			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	M.S.	Latur	-	4	-
	M.S.	Nanded	-	4	-
Nature of activities	Training				
Financial resource of the organization	on				
Annual budget	Rs. 40 lakhs	(approx)			
Source of funding — National	CSWB State Government	CSWBState Govt. of Maharashtra			
Source of funding — International	-				
Community Support	Cash	Cash			
Fundraising Techniques	-				
Documentation	-				

Code: MH-16/211/II	
Contact Information	
Organisation's Name	Smt. Narsabai Mahila Mandal
Address	Wadgaon, TQ-Mukhed, Dist-Nanded, Maharashtra-431715
Additional Address	-
Phone No.	02385-259609
Fax Number	-
E-mail Address	snmm@rediffmail.com
Website	-
Contact Person	Mrs. Savita Doslwar, President
Another Contact Person	Mrs. Gajea Wadgaonkar, Secretary
Legal Status	
Year of establishment	-
Registered under which Act	Societies Registration Act, 1860 Bombay Public Trust Act, 1950
Year of Registration	1987
Registration No.	287/85
Year of Registration under Income Tax ACT	2006
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes

Tasks and activities					
Vision of the Organization	Women क्ष child development and Watershed development				
Mission of the Organization	-				
Main activities	Short stay ho	Short stay home and Watershed development programmes			
Target Group	Women and (Women and Children			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	M.S.	Nanded	Mukhad	4	-
Nature of activities	Training	·		<u>`</u>	
Financial resource of the organisation	·				
Annual budget	-				
Source of funding — National	CSWBMinistry oCAPART	f women of chi	ld		
Source of funding — International	Helpage In	Helpage India			
Community Support	Cash				
Fundraising Techniques	-				
Documentation	-				

2	
Code: MH-16/212/II	
Contact Information	
Organisation's Name	Ogawa Society
Address	Hardas Nagar, Kamptee, Dist. Nagpur, Maharashtra-441002
Additional Address	Dragon Palace Temple, Dadasaheb Kumbhare Parisar, Kamptee, Dist. Nagpur-441002, Maharashtra
Phone No.	07109-282041, (M)09823022778
Fax Number	07109-282041
E-mail Address	Sulekhatai kumbhare@rediffmail.com
Website	-
Contact Person	Mr. Ashok Nagrare, Co-Treasurer
Another Contact Person	Ms. Sulekha Kumbhare, President
Legal Status	
Year of establishment	1993
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950
Year of Registration	1. 1996 2. 1997
Registration No.	1. MH-248/86 2. F-12833
Year of Registration under Income Tax ACT	2002
Exempted Under Income Tax Act	Yes

FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	To take all possible steps for the betterment and welfare of the people and to establish and conduct dispensaries, nursing homes and hospitals				
Mission of the Organization	Mission to extend social, economical, cultural and educational activities to most needy persons, specially women			al activities to	
Main activities	Medical facilities through mobile hospitals in remote villages, To pay pensions to needy people, Distribute uniforms & books to children's free medical camps, Middle- high school education, Organise workshops, seminars & conferences, Extend the knowledge of self- employment & education and Provide wheel-chairs to handicapped				
Target Group	Bidi workers, F	inancially handica	oped , Children a	nd Women	
Operational geographical area					
	Name of District Block No. of villages Slums				
	M.H.	Nagpur	Nagpur	180	70
	M.H.	Wardha	Wardha	120	40
	M.H.	Bhandra	Bhandra	175	35
	M.H.	Gondia	Gondia	100	30
Nature of activities	Training Workshops/seminars/symposia etc, Research and documentation, Consultancy, Service delivery — Institutional, Assistance to other organisations, technical and financial or either, Advocacy, community contact/mobilisation/campaigns, and Networking				
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	Dept. of GOI				
Source of funding — International	-				
Community Support	Cash				
Fundraising Techniques	Loan and Donation				
Documentation	Advocacy mat	erial, Magazine and	d Leaflet		

Code: MH-16/213/II	
Contact Information	
Organisation's Name	Utkarsh Mitra Mandal
Address	Sushiladevi Deshmukh Nagar, 'Indrayani Niwas, Old Ausa Road, Near Kalika Mandir, Latur, Maharashtra-413531
Additional Address	-
Phone No.	-
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. S. H. Bhumkar, Secretary

Another Contact Person	-				
Legal Status	•				
Year of establishment	-				
Registered under which Act		1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950			
Year of Registration	1990				
Registration No.	2/57				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	-				
FCRA Certificate obtained	-				
Tasks and activities					
Vision of the Organization	-	-			
Mission of the Organization	-	-			
Main activities	Child Short Stay Home and Education Programme				
Target Group	-				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	M.H.	Latur	Latur	Latur	-
Nature of activities	-			•	
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	_		<u> </u>		

Code: MH-16/214/II	
Contact Information	
Organisation's Name	Shantiniketan Sikshan Sanstha
Address	P.M. Madpti Bhavan, Rachththe Galle, Latur, Maharashtra-413512
Additional Address	-
Phone No.	9326254973
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. P. M. Mathpati
Another Contact Person	-

Legal Status					
Year of establishment	-				
Registered under which Act		1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950			
Year of Registration	1973				
Registration No.	1				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	-				
FCRA Certificate obtained	-				
Tasks and activities					
Vision of the Organization	-	-			
Mission of the Organization	-	-			
Main activities	Child Short	Child Short Stay Home and Education Programme			
Target Group	-				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	M.P.	Latur	Latur	Latur	-
Nature of activities	-				
Financial resource of the organization					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	-				

Code: MH-16/215/II				
Contact Information				
Organisation's Name	Prerna Gram Vikas Sanstha			
Address	Opp. Radhakrishna Tu. Toulkis, Kaly Leyout, Ralegaon, DistYavatmal, Maharashtra-445402			
Additional Address	-			
Phone No.	07202-225386			
Fax Number	-			
E-mail Address	pgvsr@sancharnet.in			
Website	-			
Contact Person	Mrs. Madhuri Khadse, Secretary			
Another Contact Person	Mrs. Gajanan Dakhore, Coordinator			
Legal Status	·			

Year of establishment	1995
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950
Year of Registration	1996
Registration No.	F-3561
Year of Registration under Income Tax ACT	1998
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes

To develop communities through intervention in the areas of education Creation of necessary infrastructure through establishing a dialogue with the government and stakeholder in the process					
-					
			capacity, Child	development	
Women, Fa	rmer, Childrer	and Adolescent	Girl		
Name of District Block No. of villages Slums					
M.H.	Yavatmal	Babhulgaon	15	-	
M.H.	Yavatmal	Kalomb	25	-	
M.H.	Yavatmal	Ralegaon	65	-	
M.H.	Waodha	Hingnghat	15	-	
Rs.7 lakhs (a	approx)				
NABARDD.R.D.A.Z.P.MAVIM					
-					
-					
-					
Advocacy r	naterial				
	Creation of the governr SHG form programme Women, Fa Name of States M.H. M.H. M.H. Training Wand Advocacy, of the Mark of States Rs.7 lakhs (a) NABAR NABAR NABAR NABAR NABAR NABAR NABAR NABAR NABAR	Creation of necessary in the government and stake - SHG formation and liprogramme and Educatio Women, Farmer, Children Name of States M.H. Yavatmal M.H. Yavatmal M.H. Yavatmal M.H. Waodha Training Workshops/sem Advocacy, community co Rs.7 lakhs (approx) NABARD D.R.D.A.Z.P. MAVIM -	Creation of necessary infrastructure throuthe government and stakeholder in the product the government and stakeholder in the	Creation of necessary infrastructure through establishing a the government and stakeholder in the process - SHG formation and linkages, Women capacity, Child programme and Education programme Women, Farmer, Children and Adolescent Girl Name of States M.H. Yavatmal Babhulgaon 15 M.H. Yavatmal Kalomb 25 M.H. Yavatmal Ralegaon 65 M.H. Waodha Hingnghat 15 Training Workshops/seminars/symposia etc, Service delivery - Advocacy, community contact/mobilisation/campaigns and N Rs.7 lakhs (approx) NABARD D.R.D.A.Z.P. MAVIM	

Code: MH-16/216/II						
Contact Information						
Organisation's Name	Yuva Gram Vikas Mandal					
Address	AT-PO Warapgaon, TQ-Kaij, DistBeed, Maharashtra-431123					
Additional Address	Akshay Bldg. Dharur Road, AT-PO.Tq.Kaij, Dist. Beed — 431123, Maharashtra					

Phone No.	02445-252134	1						
Fax Number	02445-251527	02445-251527						
E-mail Address	yuvagram100	yuvagram100@rediffmail.com						
Website	-							
Contact Person	Mr. Deshmuk	Mr. Deshmukh H. P., Executive Secretary						
Another Contact Person	Mr. Deshmuk	th Sunil, Programi	ne Coordinator					
Legal Status								
Year of establishment	1985							
Registered under which Act		egistration Act, 18 ublic Trust Act, 19						
Year of Registration	1985							
Registration No.	55-85							
Year of Registration under Income Tax ACT	2003							
Exempted Under Income Tax Act	Yes							
FCRA Certificate obtained	Yes							
Tasks and activities								
Vision of the Organization	of caste, cree	Yuva Gram dreams a society where social justice and equality exist inspite of caste, creed, language, race, and religion. We believe in a society where poor, the marginalized and the under privileged have equal opportunity to take part in development process.						
Mission of the Organization	Yuva Gram aims at building capacities of poor and needy people in general and youth, women, dalits, small and marginalized farmers with a view furthering their socio-economic conditions with special reference to health and constitutional rights							
Main activities	Agricultural	Poverty alleviation, SHG promotion and micro-finance, Health education, Agricultural extension, Water প্ৰ Sanitation, Women empowerment, Legal aid and Welfare for disabled people						
Target Group		ldren, SC/ST, Sma isabled people	all & Marginal Farmers,	Unemploye	ed			
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	M.H.	Beed	Kaij, Dharva Ambej	123	-			
	M.H.	Osmanabad	Kalam	13	-			
	M.H.	Latur	Ausa, Renapur	11	-			
	M.H.	Ahmednagar	Jamkhed	4	-			
Nature of activities	Training, Research and documentation, Assistance to other organisation and technical or either, Advocacy, community contact/mobilisation/campaigns and Networking							
Financial resource of the organisation								
Annual budget	Rs. 66.95 crc	ore lakhs (approx)						
Source of funding — National	 CAPART, Ministry of Forest, New Delhi STCI, New Delhi Dept. of Women and Child Development CARITAS 							

Source of funding — International	SWISS AIDDFID, UKMESIRORIWP
Community Support	Cash, kind and labour
Fundraising Techniques	-
Documentation	-

Code: MH-16/217/II							
Contact Information							
Organisation's Name	The Kandivli	The Kandivli Education Society					
Address		Sardar Vallabhbhat Patel Vivi dh Laxi Vidyalaya, Shantilal Modi Marg Kandivli (w), Mumbai, Maharashtra-400067					
Additional Address	-	-					
Phone No.	022-280624	13/28634097					
Fax Number	022-280624	13/28083222					
E-mail Address	-						
Website	www.kes.edu	.in					
Contact Person	Mr. Dilip Ku	ımar D. Ganatra,	Hon. Secretary				
Another Contact Person	Mrs. Sangita	Srivastav, Princi	pal				
Legal Status							
Year of establishment	1936						
Registered under which Act		egistration Act, ublic Trust Act,					
Year of Registration	1947						
Registration No.	F-253						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes	Yes					
Tasks and activities							
Vision of the Organization	To start sch activities	nool-colleges, ch	ild welfare, youth	welfare, and la	adies welfare		
Mission of the Organization	Expansion in	education					
Main activities	Educational	Programme					
Target Group	Youth, Won	nen, Disabled and	d Old people				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	M.H.	Mumbm	Kandiyli	-	-		
Nature of activities	Consultancy	, Service deli	rs/symposia etc, Re very — Institution act/mobilisation/ca	nal ধ্ৰ Non-	institutional,		

Financial resource of the organisation	on .
Annual budget	-
Source of funding — National	 Education Department Bombay Municipal corporation DONORS TRUST
Source of funding — International	-
Community Support	Cash and kind
Fundraising Techniques	-
Documentation	-

Code: MH-16/218/II	
Contact Information	
Organisation's Name	Streehitakarini
Address	Lokamanya Nagar Compound, Kakasaheb Gadgil Marg, Dadar, Mumbai, Maharashtra-400025
Additional Address	-
Phone No.	24220565
Fax Number	-
E-mail Address	shkl964@hotmail.com
Website	www.streehitakarini.com
Contact Person	Dr. (Mrs.) Vijayalaxmi Taskar, President
Another Contact Person	Dr. (Mrs.) Jessie Chaphekar, Working President
Legal Status	
Year of establishment	1964
Registered under which Act	Bombay Public Trust Act, 1950
Year of Registration	1964
Registration No.	E-2781
Year of Registration under Income Tax ACT	1978
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To work for the integrated development of the women from slums areas. Healthy, free and full life for women, focusing on the economically under privileged urban women. The earlier premise that working for such urban areas was same as working in rural areas. Urban health needed different approach for developing an integrated approach to women's health
Mission of the Organization	Providing facilities for family welfare and health care for women & children, non-formal education to the women, vocational classes, counseling and urban environment and health care programmes
Main activities	Health care education, center & programme, Vocational training
Target Group	Women and Children

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	M.H.	-	Mumbai	-	Dadar — Prabhadevi — Worli	
Nature of activities	_				Assistance to other ommunity contact and	
Financial resource of the organisation	n					
Annual budget	Rs. 40 lakhs	(approx)				
Source of funding — National	State GoMumbai	 Donations from individuals State Govt. — Maharashtra Mumbai Municipal Corporation Govt. of India through State Govt. 				
Source of funding — International	Donations f	rom Foreign v	isitors			
Community Support	Cash, Kind	Cash, Kind and Labour				
Fundraising Techniques	Donation	Donation				
Documentation	-					

Code: MH-16/219/II	
Contact Information	
Organisation's Name	Chembur Mahila Samaj
Address	D.K. Sandu Marg, OppBhulingeshwar Devalay, Chembur, Mumbai, Mahrashtra-400071
Additional Address	-
Phone No.	022-25285482/25277476
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mrs. Uma Mamdapur, Trustee
Another Contact Person	Dr. Vinodini Pradhan, Trustee
Legal Status	
Year of establishment	1962
Registered under which Act	Bombay Public Trust Act, 1950
Year of Registration	1964
Registration No.	E-2680
Year of Registration under Income Tax ACT	1974
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	Upliftment of women and children
Mission of the Organization	To encourage women for self-reliance and holding competition for children

Main activities		Working women hostels, Employment for women, Personal Development, Courses & Workshops and Educational aid to students						
Target Group	Women and ch	Women and children						
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Maharashtra	Mumbai	Suburb	Chembur	-			
Nature of activities	Workshops/ser Institutional	Workshops/seminars/symposia etc. and Service delivery – Non–Institutional						
Financial resource of the organisation	1							
Annual budget	Rs. 16.94 lakhs ([approx]						
Source of funding — National	-							
Source of funding — International	-							
Community Support	-							
Fundraising Techniques	Fund raising pr	ogrammes						
Documentation	Magazine and L	eaflet						

Code: MH-16/220/II	
Contact Information	
Organisation's Name	Friend's Society
Address	Plot No. 101, Damani Nagar, Solapur, Mahrashtra-413001
Additional Address	-
Phone No.	09881192260
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. J. K. Kulkarni, President
Another Contact Person	Mrs. A. S. Joshi, Secretary
Legal Status	
Year of establishment	1983
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950
Year of Registration	1983
Registration No.	1126
Year of Registration under Income Tax ACT	1983
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	To create awareness about education, women's problems, consumer rights and human rights
Mission of the Organization	Promoting the rights, knowledge, information and self —confidence in women

Main activities		AIDS awareness, Women counseling & rehabilitation of sex workders, Child health , Employment programme					
Target Group	Women, Children,	Women, Children, Youth and Sex workers					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	M.H.	Pune, Nasik, Mumbai	9	57	29		
	Andhra Pradesh	Hyderabad	2	3	2		
	I/	Vijapur	1	6	2		
	Karnataka	Gulbarga	1	1	2		
Nature of activities	Consultancy, Servi to other organis	Training, Workshops/seminars/symposia etc, Research and documentation Consultancy, Service delivery — Institutional & Non-Institutional, Assistance to other organisations, technical and financial or either, Advocacy community contact/mobilisation/ campaigns, Networking and Functions					
Financial resource of the organizati	ion						
Annual budget	-						
Source of funding — National	DonationCompetition fe	DonationCompetition fees					
Source of funding — International	-	1-					
Community Support	Kind and Labour	Kind and Labour					
Fundraising Techniques	Membership fee 8	Membership fee & subscription and Donation					
Documentation	Newsletter	Newsletter					

Code: MH-16/221/II	
Contact Information	
Organisation's Name	Vacha Charitable Trust (VACHA)
Address	5, Bhavna Apartment Swami Vivekanand Road, Vile-Parle (West), Mumbai, Maharashtra-400056
Additional Address	Municiapl School Building, Tank Lane, Off. S.V. Road, Santacruz (West), Mumbai-400054
Phone No.	022-26055523
Fax Number	-
E-mail Address	vacha@vsnl.com
Website	www.vachaforwomen.org
Contact Person	Mr. Sonal Shukla, Director
Another Contact Person	Ms. Nischint Hora, Coordiantor
Legal Status	
Year of establishment	1987
Registered under which Act	Bombay Public Trust Act, 1950
Year of Registration	1990
Registration No.	E-12703

Year of Registration under Income Tax ACT	1991				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities	·				
Vision of the Organization	Vacha's vision is of a world without exploitation, oppression, discrimination and injustice against women or any other section of society				
Mission of the Organization	Focus on issues of women and girls through educational programmes, resource creation, research, training, networking and advocacy				
Main activities	Women's resource centre, Cultural centre, Training and Resource production, Books and Audio-visual material				
Target Group	Women and Adolescent girl				
Operational geographical area					
	Name of District Block No. of villages Slums				
	M.H.	Mumbai	-	-	-
Nature of activities	Consultancy, to other organ	rkshops/seminars/ Service delivery — l nisations, technical a ilisation/ campaign	Institutional 8 and financial o	X Non-instituti r either, Advoc	onal, Assistance acy, community
Financial resource of the organisation					
Annual budget	Rs. 30 lakhs ([approx]			
Source of funding — National	ICSSRBCPTIndividual	donations			
Source of funding — International	FESEmpowerMAMA CASH				
Community Support	Cash and Kin	d			
Fundraising Techniques	-				
Documentation	Advocacy ma	aterial and Leaflet			

Code: MH-16/222/II	
Contact Information	
Organisation's Name	Shri Swami Swayam Seva Bhavi Sanstha
Address	AT-Post-Ganeshpur, TAI. Sakri, DistDhulia, Maharashtra-424310
Additional Address	-
Phone No.	02568-274363
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Rajput Ratan Sing Ramsing, President
Another Contact Person	Mr. Suryawanshi Vijaysing Ratansing, Secretary
Legal Status	

Year of establishment	1996	1996					
Registered under which Act		1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950					
Year of Registration	1997						
Registration No.	3808						
Year of Registration under Income Tax A	ACT -						
Exempted Under Income Tax Act	No	No					
FCRA Certificate obtained	No	No					
Tasks and activities	1						
Vision of the Organization				education, trainin rural area and day			
Mission of the Organization	& developm	Above-mentioned dreams were compiled in future early as possible. Welfare & development of the community through field of education is the such achievement, dream and mission of the organisation					
Main activities	Education P	rogramme an	d Girls Hostels				
Target Group	Children	,					
Operational geographical area	1	,					
	Name of States	District	Block	No. of villages	No. of Slums		
	M.H.	Dhulia	Dhulia	212	-		
	M.H.	Dhulia	Sakri	160	-		
Nature of activities	Training and	d Service deliv	very – Institutio	nal			
Financial resource of the organisation	on	,					
Annual budget	Rs. 23 lakhs	(approx)					
Source of funding — National	 Ministry 	Govt. of IndiaMinistry of Tribal Affairs					
Source of funding — International	-						
Community Support	Kind						
Fundraising Techniques	Donation						
Documentation	-						

Code: MH-16/223/II	
Contact Information	
Organisation's Name	Nagpur Muslim Welfare Society
Address	Plot No. 90, Awasthi Nagar, Nagpur-440013
Additional Address	Sayeed Ahmed Khan, President, Plot No.68, Jafar Nagar, Nagpur, M.H.13
Phone No.	0712-2583262
Fax Number	-
E-mail Address	muslim@nagpur-dot-net
Website	-
Contact Person	Mr. Sayeed Ahmed Khan, President

Another Contact Person	Mr. Azmat K	Mr. Azmat Khan, Secretary				
Legal Status						
Year of establishment	1983					
Registered under which Act		 Societies Registration Act, 1860 Bombay Public Trust Act, 1950 				
Year of Registration	1983					
Registration No.	193					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	-					
Tasks and activities						
Vision of the Organization	To achieve the sound.	ne minority pec	pple education s	tatus and progre	ss economically	
Mission of the Organization	To give educ	To give education and technical education				
Main activities	Education pr	Education programme, Child short stay homes, and Computer education centre				
Target Group	Student and	Women				
Operational geographical area	'					
	Name of States	District	Block	No. of villages	No. of Slums	
	M.H.	Nagpur	Nagpur	Nagpur	-	
	M.H.	Bhandara	Tumsar	Dewadi	-	
	M.H.	Gondia	Salekasa	Salekasa	-	
Nature of activities	Training, Workshops/seminars/symposia etc, Consultancy, Service delivery — Institutional, Advocacy, community contact/mobilisation/ campaigns and					
Financial resource of the organization	 Institutional 					
Financial resource of the organization Annual budget	 Institutional 	al, Advocacy, co				
	- Institutional Fund raising Rs. 20 lakhs Central Sc Maharash	(approx)	ommunity cont oard – New De tion Ministry –	act / mobilisation /		
Annual budget	- Institutional Fund raising Rs. 20 lakhs Central Sc Maharash	al, Advocacy, co (approx) ocial Welfare Bo tra State Educa	ommunity cont oard – New De tion Ministry –	act / mobilisation /		
Annual budget Source of funding — National	- Institutional Fund raising Rs. 20 lakhs Central Sc Maharash	al, Advocacy, co (approx) ocial Welfare Bo tra State Educa	ommunity cont oard – New De tion Ministry –	act / mobilisation /		
Annual budget Source of funding — National Source of funding — International	- Institutional Fund raising Rs. 20 lakhs Central Sc Maharash NCPUL, 1	al, Advocacy, co (approx) ocial Welfare Bo tra State Educa	oard – New De tion Ministry –	act / mobilisation /		

Code: MH-16/224/II	
Contact Information	
Organisation's Name	Jai Jagdamba Bahu Uddeshiya Sanstha, Sarjapur
Address	AT Post- Mdira Nagar, Vairag, Tal-Barshi, Dist-Solapur, Mahrashtra-413402

Additional Address	-				
Phone No.	02184-24000	2			
Fax Number	-				
E-mail Address	-				
Website	-				
Contact Person	Mr. Balasaheb	N. Secretary			
Another Contact Person	Mr. Vinayak	A.			
Legal Status	1				
Year of establishment	1987				
Registered under which Act	Societies Registration Act, 1860 State Societies Registration Act Bombay Public Trust Act, 1950				
Year of Registration	1987				
Registration No.	181250				
Year of Registration under Income Tax ACT	2004				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Medical faciliti	es for the rural	people		
Mission of the Organization	-				
Main activities	Child Education	on, Hostel for S	C and Educa	tion Programm	ie
Target Group	Children				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	M.H.	Solapur	Barshi	Vairag	-
	M.H.	Raigeed	-	-	-
	М.Н.	Osmanabad	-	-	-
Nature of activities	Consultancy, organisations,	Service delive	ry – Insti financial or	tutional, Assis either, Advo	nd documentation, stance to other ocacy, community
Financial resource of the organization					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	Newsletter, M	agazine and Ad	vocacy mater	ial 	

Code: MH-16/225/II						
Contact Information						
Organisation's Name	Dagadunaik Sh	aishnik and Sar	majik Sanstha	,		
Address	Palaiguda, TQ-	Mahur, DistN	landed, Mahai	ashtra		
Additional Address	-					
Phone No.	02460-262378	B, (M)09420315	5001			
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mrs. Ashatai [D. Rathod, Pres	ident			
Another Contact Person	Mr. Dilip D. Ra	athod, Secretar	У			
Legal Status						
Year of establishment	1998					
Registered under which Act	Societies Registration Act, 1860					
Year of Registration	1998					
Registration No.	1006					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	Development of	of tribal womer	n and children			
Mission of the Organization	-					
Main activities	School for t development p			gramme, Childro development	en क्ष Women	
Target Group	Children and \	Women				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	M.H.	Nanded	Manhr	-	-	
Nature of activities	Training, Wor			etc, and Advoca	cy, community	
Financial resource of the organization	'					
Annual budget	-					
Source of funding — National	 Tribal Department – Govt. of India Cultural Department – Govt. of India 					
Source of funding — International	-					
Community Support	Cash, Kind and	d Labour				
Fundraising Techniques	-					
Documentation	-					

Code: MH-16/226/II							
Contact Information							
Organisation's Name	Dharmasan Shikshan Sa		arshi Shri Sant Gulabrao M	1aharaj Warka	ri Vikas Va		
Address	AT-Post I 444705	Karala, TA.	Anjangaon Surji, Dist.	Amravati, N	1aharashtra-		
Additional Address	-						
Phone No.	07224-249	P121/2 4 9003					
Fax Number	-						
E-mail Address	-						
Website	-	-					
Contact Person	Mr. Gajana	an S. Dalu, Pr	esident				
Another Contact Person	Mr. Milind B. Wagh, Secretary						
Legal Status							
Year of establishment	1995						
Registered under which Act		1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950					
Year of Registration	1995						
Registration No.	F-5357						
Year of Registration under Income Tax ACT	2002	,					
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	To provide	e best facilitie	es of Medical, educational a	ध्य employmer	ıt.		
Mission of the Organization	Providing I	health, Educa	tional facilities with the he	lp of local pe	ople		
Main activities	Health faci	lities in tribal	areas and Education facili	ties			
Target Group	Tribal, SC	and BPL					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	M.H.	Amravati	Chikhaldara (Melghat)	50	35		
	M.H.	Amravati	Anjangaon Surji	50	10		
	M.H.	Amravati	Achalpur	30	15		
	M.H.	Amravati	Chandur Bazaar	25	10		
Nature of activities	Service del	ivery – Non-	-Institutional				
Financial resource of the organisation							
Annual budget	Rs. 50 lakh	ns (approx)					
Source of funding — National			stice and Empowerment, G Affairs, Govt. of India, New		- New Delhi		
Source of funding — International	-						
Community Support	Cash						
Fundraising Techniques	-						
Documentation	-						

Code: MH-16/227/II					
Contact Information					
Organisation's Name	The Hindu	Women's Welfare So	ociety's Shraddh	anand Mahila	Ashram
Address		d Road, Maheshwar			
Additional Address	-			,	
Phone No.	022-240125	52			
Fax Number	022-240312	07			
E-mail Address	hwws@redi	ffmail.com			
Website	www.shradd	hanand.org		-	
Contact Person	Smt.Nandini Shete, Superintendent				
Another Contact Person	Smt. Kamal	Kulkarni, Smt. Aru	na Upasani, Joir	nt Honorary	Secretary
Legal Status					
Year of establishment	1927				
Registered under which Act	1. Societies I	Registration Act, 186	6O		
Year of Registration	-				
Registration No.	-				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	-				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization		shelter to the needy nger, abandoned chi			d, girls who are
Mission of the Organization	meant to ca	in a multi-faceted o ter to the needs of ogical pains to your	those who suffe		
Main activities	toddlers, yo	nelter, education, troung girls and boys; nt in their families; hen; and providing he	Rehabilitation t lealth care, food	through adop d and all need	tion, marriage, ls to the old &
Target Group	Women and	l Children			
Operational geographical area	<u>'</u>				
	Name of States	District	Block	No. of villages	No. of Slums
	M.H.	Mumbai City			eater Mumbai,
	M.H.	Mumbai Suburb	Mumbai subu	rban and Tha	ne District
	M.H.	Thane City]		
Nature of activities	Training, Co	onsultancy, Service o	delivery – Institu	utional & No	n-institutional
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	Cash, Kind	and Labour		,	
Fundraising Techniques	Sale of good	ds, Rent received fro	m bank and Fe	e charges	
Documentation	-			,	

Code: MH-16/228/II							
Contact Information							
Organisation's Name	Bhimshakti '	Vyayam Shala	I				
Address			on File, Ward No-12, N narashtra-442001	ear Budha Vi	har,		
Additional Address	-						
Phone No.	09881825717	76					
Fax Number	-						
E-mail Address	bhimshakti	ngo@yahoo.	com				
Website	-						
Contact Person	Mr. Hansara	ij R. Pantawan	ie, Secretary				
Another Contact Person	Mrs. Suman	Fulmali, Pres	ident				
Legal Status	<u>'</u>						
Year of establishment	1989						
Registered under which Act		1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950					
Year of Registration	-						
Registration No.	742						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization			on of the society physi and rural areas	cal, moral an	d educational		
Mission of the Organization			activities for women, nomic development	awareness ca	mpaign about		
Main activities		of Women SH Employment	G, Mahila Rajsatta And Programme	olan, Counsel	ing centre for		
Target Group	Women, Ch	ild, Youth an	d Teenage girls				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	M.H.	Wardha	Deoli, Seloo, Hing	15	3		
Nature of activities			posia etc, Consultancy; community contact/mo				
Financial resource of the organisation							
Annual budget	-						
Source of funding — National	-						
Source of funding — International	-						
Community Support	Kind and La	bour					
Fundraising Techniques	Sale of proc	lucts and Cor	ntribution				
Documentation	-						

Code: MH-16/229/II					
Contact Information					
Organisation's Name	Lokmata Ahilya Devi Dhangar Samajonnatti Mandal				
Address	Ganesh Chawok, Ter-TQ & Dist-Osmanabad, Maharashtra-413509				
Additional Address	-				
Phone No.	09423734717				
Fax Number	-				
E-mail Address	-				
Website	-				
Contact Person	Mr. Saudagar Sahebrao Dasrao, Secretary				
Another Contact Person	Mr. Vadawale Meena Vasantrao				
Legal Status					
Year of establishment	1978				
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950				
Year of Registration	1979				
Registration No.	3179, 547				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	Development of social & cultural, Boarding facility for poor children, Education center for all				
Mission of the Organization	Child Short Stay Homes, Women self groups, Awareness generation programme or ladies				
Main activities	Child Short Stay Home and Women Self-Help Groups				
Target Group	Children				
Operational geographical area	•				
	Name of States	District	Block	No. of villages	No. of Slums
	M.H.	Osmanabad	Osmanabad	-	-
Nature of activities	Workshops/seminars/symposia etc, and Service delivery —Institutional				
Financial resource of the organisation					
Annual budget	Rs. 4 lakhs (approx)				
Source of funding — National	 Central Social Welfare Board – Delhi Ziltha Parishad – Osmanabad 				
Source of funding — International	-				
Community Support	Cash and Labour				
Fundraising Techniques	Donation and Membership Fee				
Documentation	-				

Contact Information							
Organisation's Name	Cavitribai Eul	o Chikchan Dra	asarak Mandal				
Address	0 / 1 1 1 1		Yavatmal, Maharashtra-4	145102			
Additional Address	-	illi, iNeal Dist	I dVdLIIIdi, I*Idiidi dSiiti d=5				
		1.4					
Phone No.	07238-26824	 					
Fax Number	-						
E-mail Address	-						
Website	-						
Contact Person	+	Mr. Sukraj Bansod, Secretary					
Another Contact Person	Dr. Sanjivani	Gondane, Pre	esident				
Legal Status							
Year of establishment	1990		,				
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950						
Year of Registration	1. 1991 2. 1992						
Registration No.	1. 2354 2. 2446						
Year of Registration under Income Tax ACT	1991						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization			and helpline, sport, edu,				
Mission of the Organization	Social, cultur	al and sport e	education				
Main activities	+		d, Consumer awareness,	Self employn	nent		
Target Group	-	omen, Men an		. ,			
Operational geographical area	,						
	Name of States	District	Block	No. of villages	No. of Slums		
	M.H.	Yavatmal	Darwha Babul Gaon	350	125		
	M.H.	Amravati	Nandgaon	165	95		
Nature of activities		seminars/symp	posia etc; Consultancy; Servitact/Mobilisation/campaig	ice delivery —I	nstitutiona		
Financial resource of the organisation	1	<u> </u>					
Annual budget	Rs. 7 lakhs (a	npprox)	,				
Source of funding — National	 Women Commission of Maharashtra Sport Department of Maharashtra Cultural Department of Maharashtra 						
Source of funding — International	-						
Community Support	Cash			-			
Fundraising Techniques	_						
i undraising recrimques							

Code: MH-16/231/II							
Contact Information							
Organisation's Name	lai Hind M	itra Mandal Ko	lha				
Address	1		ni, Maharashtra				
Additional Address	-	en, Dioc. Farbite	in, r ianarasirera				
Phone No.	094227901	62					
Fax Number	-	-					
E-mail Address	_						
Website	-						
Contact Person	Mr Digaml	per Bhise, Presi	dent				
Another Contact Person	I'II. Digailli	Dei bilise, i i esi	dent				
Legal Status	_						
Year of establishment	1996						
		:	10.70				
Registered under which Act	+	egistration Act	, 1860				
Year of Registration	1111	1996					
Registration No.	1	F-2628					
Year of Registration under Income Tax ACT	1996	1996					
Exempted Under Income Tax Act	-						
FCRA Certificate obtained	-						
Tasks and activities							
Vision of the Organization	To give education to tribal communities below poverty line, to destroy casteism, to increase brotherhood, patriotism and nation integration, to conduct blood donation camps and medical check-up camps for the tribal community and to develop tribal community who resides in a hilly area.						
Mission of the Organization	students b		s residential school line and institution				
Main activities	advice cam	p, Increasing t	education for triba the water level of me, Child labour	earth, Vocation	onal programme,		
Target Group	Women, Ti	ribal people, HI	V/AIDS affected	people and Or	phan children.		
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	M.H.	Nasik	Malegaon	80	-		
	M.H.	Jalgaon	Chalisgaon	60	-		
	M.H.	Parbhani	Manwath	54	-		
Nature of activities	Training; Workshops/seminars/symposia etc; Consultancy; Service delivery — Institutional; Advocacy, community contact/Mobilisation/ campaigns and Networking						
Financial resource of the organisation							
Annual budget	-						
Source of funding — National	-	-					
Source of funding — International	-	-					
Community Support	-						
	1						

Fundraising Techniques	-
Documentation	-

Code: MH-16/232/II							
Contact Information							
Organisation's Name	Rural Source c	of Management S	ociety				
Address	AT-Waghala P	ost, Tah-Seloo, D	ist-Wardha, M	aharashtra			
Additional Address	-						
Phone No.	09420145985	09420145985					
Fax Number	-						
E-mail Address	-	-					
Website	-	-					
Contact Person	Mr. Sameer Cl	noudhary					
Another Contact Person	Prof. Satish Dh	adad, Vice Presid	dent				
Legal Status							
Year of establishment	1998	1998					
Registered under which Act	Societies Regis	tration Act, 1860)				
Year of Registration	1998						
Registration No.	175						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	To give advice	to the poor wor	nen				
Mission of the Organization	To give legal	advice to every v	vomen				
Main activities	Short stay hor	ne for women ar	d their childre	n			
Target Group	Women						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	M.H.	Wardha	Seloo	15	4		
Nature of activities	Consultancy				'		
Financial resource of the organization							
Annual budget	Rs. 50 thousar	nd (approx)					
Source of funding — National	-				,		
Source of funding — International	-						
Community Support	-						
Fundraising Techniques	-						
Documentation	Advocacy mat	erial					

Code: MH-16/233/II							
Contact Information							
Organisation's Name	Gramin Pun	arrachana Kendra					
Address			. Dist — Osmanabad,	Maharashtra-4	H3528		
Additional Address	_	1	,	,			
Phone No.	02473-2685	86, (M)094213590	053				
Fax Number	-	-					
E-mail Address	gpkkothala@	gpkkothala@yahoo.com, gpkkothala@rediffmail.com					
Website	-	-, -, -, -, -, -, -, -, -, -, -, -, -, -					
Contact Person	Mr. Maruti Sirsat, Secretary						
Another Contact Person		Samukhrao, Presid	dent				
Legal Status	,	,					
Year of establishment	2000						
Registered under which Act	1. Secieties R	Registration Act, 18	360				
	2. Bombay F	Public Trust Act, 1	950				
Year of Registration	2000	·					
Registration No.	F-4446						
Year of Registration under Income Tax ACT	2004						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	Vision is directed at ensuring improved socio-economic basic needs, health						
_	श्च education	along with food,	clothing and shelter	to rural depri	ved people		
		for women and cl					
Mission of the Organization	Programme	on socio-econor	mic, socio-political	श्र cultural fo	or women,		
			s without any discr				
			ing of the rural peop		nem to live		
			an value and dignity.				
Main activities			omen training cente				
			//AIDS+ Children W	omen Income (Generation		
		Vocational progr					
Target Group	Women, HI	V/AIDS patient a	nd Children				
Operational geographical area							
	Name of	District	Block	No. of	No. of		
	States	0	IZ - II - I-	villages	Slums		
	M.H.	Osmanabad	Kallab Washi	20	-		
	M.H.	Osmanabad		20	-		
	M.H.	Osmanabad	Bhoom	10	-		
	M.H.	Osmanabad	Paranda	05	-		
Nature of activities	M.H.	Osmanabad	Osmanabad	1.0	Λ due ee eu .		
Nature of activities			ars/symposia etc.; ion/campaigns; Netw				
Financial resource of the organization	Community	COIILACL/ IIIODIIIZAL	ioni campaigns, inetv	VOI KIIIg, FUIIG	Iaisiiig		
Annual budget	Rs.1.70 Lakh	(approx)					
Source of funding — National	Nabard I						
Source of funding — National	MRGES						
		ouva Kendra					
		ntribution					
Source of funding — International	TDSS						
The state of the s	• PCI						
Community Support	-						
Fundraising Techniques	Managemen	t contribution and	d Donation				
Documentation	Advocacy N						
	/ dvocacy i laterial						

Code: MH-16/234/II							
Contact Information							
Organisation's Name	Shramshakti	Sevabhavi Sanst	ha				
Address	Kuntoor, At	Post Barbada T	q Naigaon (Kh) DistNa	nded-43173	3		
Additional Address	-		-1 · · · · · · · · · · · · · · · · · · ·		<u>-</u>		
Phone No.	0942176890	 7					
Fax Number	-	-					
E-mail Address	_						
Website	-						
Contact Person	Mr. Gaikwad	Mr. Gaikwad Shesherao Shivram, Secretary					
Another Contact Person	+	t Shivram Gaikv					
Legal Status	1		, , , , , , , , , , , , , , , , , , , ,				
Year of establishment	2002						
Registered under which Act	 Societies Registration Act, 1980 State Societies Registration Act, Bombay Public Trust Act, 1950 Charitable and Religions Trust Act, 1920 						
Year of Registration	2002						
Registration No.	MH 571						
Year of Registration under Income Tax ACT	2002						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	Education p	rogramme, Mah	ila Bachat Organization,	HIV camps	and Social		
Mission of the Organization			programme, Education Pro ocial Welfare programme,				
Main activities			programme, Education pro ial welfare programme, R				
Target Group	Women						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	M.H.	Nanded	Kuntoor	5	-		
	M.H.	Nanded	Barbada	7	-		
	M.H.	Nanded	Mal Ekali	10	-		
	M.H.	Nanded	Kuntoor Tanda	20	-		
Nature of activities			ars/symposia etc.; Resear ct/mobilization/ campai				
Financial resource of the organisation							
Annual budget	-						
Source of funding — National	-						
Source of funding — International	-						
Community Support	-						
Fundraising Techniques	-						
Documentation	Advocacy M	laterial					

Manipur

Code: MNP-17/235/II							
Contact Information							
Organisation's Name	Center for Co	mmunity Devel	opment (CCD)				
Address	Mantak, PO-K	akching, Manip	ur-795103				
Additional Address	-		-				
Phone No.	09436-27090	7					
Fax Number	-						
E-mail Address	nkkarung@re	nkkarung@rediffmail.com					
Website	-						
Contact Person	Mr. K. Nando	Kom, Secretary	/				
Another Contact Person	-						
Legal Status							
Year of establishment	1996						
Registered under which Act	State Societies Registration Act,						
Year of Registration	1997						
Registration No.	199						
Year of Registration under Income Tax ACT	2006						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization		e people life by , peaceful co-ex			promote mutual		
Mission of the Organization					d section of the ion and cultural		
Main activities		ogramme, Reha other care and I		IIV/AIDS, A	dvocacy material,		
Target Group	Children, Wor	men, Adolescen	t and Aged pe	ople			
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Manipur	All district	-	-	-		
Nature of activities	delivery -Nor		Advocacy, com		nentation; Service act/mobilisation/		
Financial resource of the organisation	1						
Annual budget	Rs. 2 lakhs (ap	prox)					
Source of funding — National	CAPART STATE Govt.						
Source of funding — International	-	-					
Community Support	Kind and labo	ur					
	г						
Fundraising Techniques	Fund raising e	vents					

Contact Information						
	Donal and Hill	Development Overnier	otion (DI II ID)	<u></u>		
Organisation's Name		Development Organisa	-			
Address	_	PO-Wangoi, Dist. Imp			<u>'</u>	
Additional Address		Mange, Makhong, Bam	ol Leikai, Imp	hal		
Phone No.	09436-278391					
Fax Number	0385-2434156					
E-mail Address	-					
Website	-					
Contact Person	Mr. Bira Singh, Secretary					
Another Contact Person	Ms. Rashitombi Devi, Programme Coordinator					
Legal Status						
Year of establishment	1990					
Registered under which Act	Under Manip	ır Society Registration	Act 1989.			
Year of Registration	1993					
Registration No.	2942					
Year of Registration under Income Tax ACT	2003					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization		velopment of the societ		generation,	innovativ	
Mission of the Organization	Awareness, m	obilisation and training				
Main activities	Awareness pro	ogrammes and Training	7		,	
Target Group	Weaker sectio	n, Minorities, Children	and Women			
Operational geographical area	I.					
	Name of States	District	Block	No. of villages	No. of Slums	
	Manipur	Imphal (west & East)	Wangoi	-	-	
Nature of activities		nsultancy; Service deli entact/mobilisation/car			Advocacy	
Financial resource of the organisation						
Annual budget	-					
Source of funding — National	-					
Source of funding — International	_					
Community Support	-					
Fundraising Techniques	Members con	tribution and donation				
· · · · · · · · · · · · · · · · · · ·	Newsletter					

Code: MNP-17/237/II							
Contact Information							
Organisation's Name	The Man's A	Actual Service Socie	ety (MASS)				
Address	Sangaiyump 795148	ham Part-I, Maman	Leikai, PO-Wan	gjing, Thoubal-	Dist. Manipur		
Additional Address	-						
Phone No.	03848-21116	7					
Fax Number	-						
E-mail Address	mass_manip	mass_manipur@yahoo.co.in					
Website	-	-					
Contact Person	Md. Fazal K	arim Khan, Preside	nt				
Another Contact Person	Md. Nazir /	Ahamed, Secretary					
Legal Status							
Year of establishment	1985						
Registered under which Act	Societies Re	Societies Registration Act, 1860					
Year of Registration	1985						
Registration No.	76	76					
Year of Registration under Income Tax ACT	1985						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	To become and living b	a pioneer organisa eing	tion in Manipu	r for the servic	e of humanity		
Mission of the Organization		nt project for huma t, livelihood and in					
Main activities		eration programme programme and Vc			ne, SHG, RCH		
Target Group	Children, W Adolescents	omen, Lawyers, Do	ctors, Youths, [Disableds , Tribal	s, Farmers and		
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Manipur	Whole Manipur	-	-	-		
Nature of activities	Consultancy	orkshops/seminars	her organisatio	ns, technical ar	nd financial o		
Financial resource of the organisation							
Annual budget	-						
Source of funding — National	Minis	stry of Social Justice stry of Human Resc ral Social Welfare B	ource Developm				

Source of funding — International	-
Community Support	Cash, Kind and Labour
Fundraising Techniques	-
Documentation	Advocacy material and Leaflet

Code: MNP-17/238/II							
Contact Information							
Organisation's Name	D-Cacus-Education	on Centre (DCEC)					
Address	Wingthoukhong	Bazar, Dishnupur	Dist. Manipur-79	75126			
Additional Address	-						
Phone No.	03879-261371/26	03879-261371/261269					
Fax Number	03879-261371						
E-mail Address	dcec_ntk@yaho	dcec_ntk@yahoo.co.in					
Website	-	-					
Contact Person	Mr. I. S. Kontho	ujam, Managing D	Pirector				
Another Contact Person	Mr. R. K. Vitesw	Mr. R. K. Viteswer Singh, General Secretary					
Legal Status							
Year of establishment	1993						
Registered under which Act	Societies Registration Act, 1860						
Year of Registration	1993	1993					
Registration No.	23						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization		ety with more soc oppressed/weaker					
Mission of the Organization		ty development ch and their instituti		pacitating the	weaker section,		
Main activities	Health care and	Education Prograr	nme				
Target Group	Women, Childre	n and Old age					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Manipur	Bishnapur	Municipality	10	2		
Nature of activities	Training and Wo	orkshops/seminars	s/ symposia etc.	*	•		
Financial resource of the organisation							
Annual budget	-						
Source of funding — National	-						
Source of funding — International	-						

Community Support	Kind
Fundraising Techniques	Donation
Documentation	-

Contact Information							
Organisation's Name	Manipur Tr	ibal's Pioneer Ass	ociation (MTPA)				
Address	-	Minuthong Namdunglong, Stadium Road, Imphal, Manipur-795001					
Additional Address	_	Longmai (Noney) Duibansui, Tamenglong District, Manipur.					
Phone No.		9436084476					
Fax Number	_						
E-mail Address	mtpa@redif	ntpa@rediff.com					
Website	-						
Contact Person	Ms. Anu Ka	mei, Secretary					
Another Contact Person	Ms. Ngamle	ng, President		,			
Legal Status		-					
Year of establishment	1981						
Registered under which Act		Registration Act, Societies Registra					
Year of Registration	1981						
Registration No.	3717						
Year of Registration under Income Tax ACT	-	-					
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization		development of based resources d	tribal areas and peo evelopment	ple of Manip	ur through		
Mission of the Organization		n of emerging pro holistic sustaina	oblems of tribal peop ble development	le and the are	a concerned		
Main activities			nd girls, Vocational t and Animal welfare p		s, Medicina		
Target Group	Tribal peopl	е					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Manipur	Tamenglong	Nungba, TD Block	16	-		
	Manipur	Imphal	Imphal E/W	6	-		
Nature of activities	Consultancy	, Service delivery	rs/symposia etc.; Res — Non-institutiona gns, Networking and	ıl; Advocacy,	community		
Financial resource of the organisation							
Annual budget	-						

Source of funding — National	 Central Social Welfare Board — New Delhi Ministry of Tribal Affairs — New Delhi National Medicinal Plants Board — New Delhi National Bank for Agriculture & Rural Development
Source of funding — International	-
Community Support	Cash, Kind and Labour
Fundraising Techniques	Members contribution and Sale of products
Documentation	Newsletter and Leaflet

Code: MNP-17/240/II	
Contact Information	
Organisation's Name	Women's Income Generation Centre (WIGC)
Address	WIGC Complex, Thoubal Wangmataba, Thoubal Dist. Manipur-795138
Additional Address	-
Phone No.	03848-222642
Fax Number	03848-222642
E-mail Address	indiraoinam@rediffmail.com
Website	-
Contact Person	Ms. O. Indira Devi, Secretary
Another Contact Person	Kh. Rajmani Singh, Programme Director
Legal Status	
Year of establishment	1994
Registered under which Act	State Societies Registration Act,
Year of Registration	1996
Registration No.	26
Year of Registration under Income Tax ACT	2005
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	The WIGC visualizes itself as working to enable the rural poor-including destitute women and children, marginalized farmers, landless and unemployed youth to move towards sustainable development, through and overall increase in their knowledge and skills in areas that directly affect their standard and quality of life
Mission of the Organization	WIGC dedicates itself to its mission of alleviating poverty by promoting crafts persons/artisans and working through self-help groups with a focus on improving the quality of life of the poor and otherwise underprivileged rural and urban people through social action. It focuses on enabling the marginalized and weaker sections of rural and urban society in the process of economic empowerment by strengthening their resource base and capabilities through improved knowledge and skills
Main activities	Vocational training courses, Working women hostels, Special schools for child labour, Micro-finance through promotion of SHG and Advocacy and awareness generation programmes

Target Group	Women, Ch Artistes	Women, Children, Destitute women, Child labour, Rural youth and Artistes					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Manipur	Thoubal	Thoubal	25	-		
	Manipur	Bishnupur	Oinam	15	-		
	Manipur	Senapati	Senapati	1	-		
	Manipur	Imphal East	Porompat	1	-		
	Manipur	Imphal West	Thangmeiband	1	-		
	Manipur	Chandel	Chandel	1	-		
Nature of activities Financial resource of the organisation	Consultancy Assistance Advocacy, c Fund raising	; Service deliv to other organ community conta	rs/symposia etc.; Resery — Institution lisations, technical act/mobilisation/car	al & Non- and financia	institutional; l or either;		
Annual budget	Rs. 90 lakhs	(approx)					
Source of funding — National	MinisMinisof InMinisMinis	 Ministry of Social Justice & Empowerment- Govt. of India Ministry of Tourism & Culture, Department of Culture – Govt. of India Ministry of Culture – Govt. of India Ministry of Communications & IT, Dept. of IT – Govt. of India Dept. Of Social Welfare – Govt. of Manipur 					
	MinisMinisMinis	stry of HRD, Dep stry of Textiles –	प्र Child Developmer	of India	India		
Source of funding — International	-						
Community Support	Labour						
Fundraising Techniques	Sale of prod	ucts					
Documentation	Advocacy m	Advocacy material and Leaflet					

Code: MNP-17/241/II	
Contact Information	
Organisation's Name	Rural Service Agency (RUSA)
Address	Palace Compound (West), Imphal, Manipur-795001
Additional Address	-
Phone No.	0385-2449145
Fax Number	0385-2452936
E-mail Address	rusapalacecompound@tyahoo.com
Website	-

Mr. Y. Surchandra Singh, Secretary
Mr. N. Manuhor Singh, Adm. Officer
1980
Societies Registration Act, 1860
1980
3048
1990
Yes
Yes
To make a just, welfare and healthy society
To empower the people for effective and efficient management to bring sustainable development
Rural development programme, Health & Sanitation programme, Integrated watershed development programme, Women empowerment & SHG development programme, and Environmental programme
SC, ST and OBC

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Manipur	Imphal (I)	Sawombung	45	-	
	Manipur	Imphal (W)	Haorang	35	-	
	Manipur	Churchanpur	Samulamlan	25	-	
	Manipur	Saikul	Saikul	38	-	
	Manipur	Chandel	Tengnoupal	30	-	
Financial resource of the organisation	delivery — N and financial campaigns; N	Training; Workshops/seminars/ symposia etc., Consultancy; Servic delivery — Non-institutional; Assistance to other organisations, technic and financial and either; Advocacy, community contact/ mobilisation campaigns; Networking and Fund raising				
Annual budget	Rs. 78.75 lakh	ıs (approx)				
Source of funding — National	MSJE -MHFW	 CAPART – GOI MSJE – GOI MHFW – GOI MHRD – GOI 				
Source of funding — International	NACCFORRAWATEEZE					

Community Support	Kind and Labour
Fundraising Techniques	-
Documentation	Advocacy material land Leaflet

Contact Information						
Organisation's Name	The Manin	ır Dovolonmont Tru				
Address		The Manipur Development Trust Sagolband Tera Yengkhom Leirak, PO-Imphal-795001, c/o Post Box-62,				
Address	Manipur					
Additional Address	-					
Phone No.	0385-2446	784				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Smt. A. As	han GBI Devi, Secre	tary			
Another Contact Person	Mr. A. Din	esh Chandra Singh,	President			
Legal Status						
Year of establishment	2004					
Registered under which Act	Indian Trus	t Act, 1882				
Year of Registration	2004					
Registration No.	393					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No	No				
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization		a number of viable ondition of Manipu	developmental proj r state.	ect to uplift	the socio	
Mission of the Organization	Involvemen	t of all communities	to achieve our visio	on		
Main activities			orogramme, Vocation for disabled, Skill			
Target Group	Women, Cl	nildren and Educate	d unemployed			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Manipur	Imdhal	Imdhal West	75	25	
	Manipur	Tamenglong	Tamenglong	18	13	
	Manipur	Chura Chandpur	Chura Chandpur	5	3	
	Manipur	Chandel	Chandel	10	8	
Nature of activities			mentation; Consult nunity contact/ mol			
Financial resource of the organisation	on .					
Annual budget	Rs. 5.37 lak	hs (approx)				

Source of funding — National	-
Source of funding — International	-
Community Support	Kind and Labour
Fundraising Techniques	-
Documentation	-

Code: MNP-17/243/II							
Contact Information							
Organisation's Name	Centre for D	evelopment Activiti	es				
Address	Wangjing, N	ear Indo-Myanmar l	Road, Wangjing,	Manipur-795	148		
Additional Address	-						
Phone No.	03848-22201	7					
Fax Number	03848-22216	03848-222167					
E-mail Address	cdacmanipur	@yahoo.co.in					
Website	-						
Contact Person	Mr. M. Sush	I Kumar Singh, Secr	retary				
Another Contact Person	Mr. N. Rame	sh Chaudra Singh P	resident				
Legal Status							
Year of establishment	1989						
Registered under which Act	Manipur Soc	ieties Registration A	Act, 1989 (Act of	1990)			
Year of Registration	-						
Registration No.	-						
Year of Registration under Income Tax ACT	2000	2000					
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	prevails and values an	ation visualize a so wherein citizens irres gion live in peace an e marginalized and v ment in the welfare nable environment fullest potential.	spective caste, cre d harmony. It als veaker section ha and developmen	eed, sex, cultu o visualize a so we equal oppo nt process wl	re, t ocie ortu nich	radition, ty where nities of is value	
Mission of the Organization	who need su	Rendering welfare and development services to all community members who need such a service with their active participation to attain a well being way of life in the society and peaceful co-existence					
Main activities	Vocational training for SC/ST/OBC, Day care centres for older people, SHG promotion & micro-credit activities, Women health programmes and Mental heath programmes						
Target Group	SC/ST/OBC	, Youth, Older pers	on, Women and	Disabled			
Operational geographical area							
	Name of States	District	Block	No. villages	of	No. of Slums	

	Manipur	Thoubal	Thoubal	15	-		
	Manipur	I noudai	Kakching	3	-		
	Manipur	Bishnpur	Bishnpur	3	-		
	Manipur	Chan dal	Tengnoupal	1	-		
	Manipur	- Chandel	Machi	2	-		
Nature of activities		orkshops/seminars and Advocacy, cor					
Financial resource of the organizati	on						
Annual budget	Rs. 24 lakhs	(approx)					
Source of funding — National	Minis	 Ministry of social justice & empowerment – Gol Ministry of Youth affairs & Sports – Gol Ministry of women & child Department – Gol 					
Source of funding — International	-	-					
Community Support	Cash, Kind	Cash, Kind and Labour					
Fundraising Techniques	Fund raising	Fund raising events and Sale of products					
Documentation	Leaflet	Leaflet					
Code: MNP-17/244/II							
Contact Information							
Organisation's Name	Friendship (Centre					
Address	Khurai Kon	Khurai Kongpal, Tinsid Road, Imphal, Manipur-795005					
Additional Address	-	-					
Phone No.	0385-23207	728					
Fax Number	-						
E-mail Address	fcmanipur@	yahoo.co.in					

Another Contact Person	Mr. Oinam Brajalala, Vice-President
Legal Status	
Year of establishment	1988
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1991
Registration No.	287
Year of Registration under Income Tax ACT	2001
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Social and economic upliftment to create a peaceful society

Employment and income generation

Unemployed youth and Lower income group

SHGs and Educational institutions

Mr. Khagokpam Kunder, Secretary

Mission of the Organization

Main activities

Target Group

Website

Contact Person

Operational geographical area					-		
	Name of States	District	Block	No. of villages	No. of Slums		
	Manipur	Imphal East	Sawombung Keitiao	-	-		
Nature of activities	Workshop/	seminars/sympo	sia etc. and Service	delivery – Inst	itutional		
Financial resource of the organisation	on						
Annual budget	Rs.3 lakhs (a	Rs.3 lakhs (approx)					
Source of funding — National	• RMK	RGVNRMKSSA State Mission Authority					
Source of funding — International	-						
Community Support	Cash and K	Cash and Kind					
Fundraising Techniques	Sale of prod	ducts					
Documentation	-						

Code: MNP-17/245/II	
Contact Information	
Organisation's Name	The Ideal Mothers' Association
Address	Naoria Pakhanglakpa, Keisham Leikai, Imphal, Manipur-795001
Additional Address	-
Phone No.	0385-2454869
Fax Number	-
E-mail Address	ima3@rediffmail.com
Website	-
Contact Person	Mr. AK Kerani Singh, Chief Functionary
Another Contact Person	Mr. A. Sarat Singh, Project Manager
Legal Status	
Year of establishment	1984
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1984
Registration No.	5142
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Women and child development by providing life skill capacitation and letter moral force of women specially mothers
Mission of the Organization	Creating socio-economic upliftment and sustainable livelihood of poor and illiterate women and enhance people's participation in the child right issues and women empowerment
Main activities	Formation of Women SHG, Targeting intervention HIV/AIDS, Education and Community Health Service
Target Group	Women and Girls

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Manipur	Thonbal	Thonbal CD	45	-	
	Manipur	Imphal West	Hoorang Sabal	43	-	
	Manipur	Bishnpur	Morang CD	35	-	
Nature of activities Financial resource of the organisation	–Institutior or either; Networking	Training; Workshops/seminars/symposia etc.; Consultancy; Service deliver —Institutional; Assistance to other organisation, technical and finance or either; Advocacy, community contact/mobilisation/campaigns and Networking				
Annual budget	Rs. 18 lakhs	(approx)				
Source of funding — National	NAC CSW	_				
Source of funding — International	-					
Community Support	Kind and La	abour				
Fundraising Techniques	Sale of prod	Sale of products				
Documentation	Leaflet					

Code: MNP-17/246/II	
Contact Information	
Organisation's Name	The Yoga and Nature Cure Home
Address	Khundrakpam Awang Leikai, Imphal East, PO-Pangei, Manipur-795114
Additional Address	-
Phone No.	0385-2423187
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Dr. M. Agni Singh, General Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1982
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1982
Registration No.	4069
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To impart the knowledge of the benefits of the yoga and naturopathy system of treatment which are harmless, easily available at doorstep and cost effective for making a healthy society and better future and to prevent the widely prevent diseases like hypertension, diabetes heart diseases, asthma, stress & strain where the cause is not a particular germ/bacteria but social and economic changes in the society

Mission of the Organization	can experier	Running a 25 bedded hospital where indoor & outdoor patients themselves can experience the response and benefits of the yoga and naturaopathy system of treatment available at the hospital						
Main activities	indoor and	Treatment of patients specially paralysis and other chronic diseases as indoor and outdoor, Awareness/education camp in yoga and Naturopathy in different places of Manipur						
Target Group	Students							
Operational geographical area								
	Name of States							
	Manipur	All the district of Manipur	-	-	-			
Nature of activities		Training; Workshops/seminars/symposia etc.; Service delivery —Institutional & Non-institutional						
Financial resource of the organisation	on							
Annual budget	Rs. 5.79 lakh	ns (approx)						
Source of funding — National	• Natio	nal Institute of Natur	ropathy – P	une				
Source of funding — International	-							
Community Support	Cash and La	Cash and Labour						
Fundraising Techniques	Consultancy	Consultancy fee & Treatment charges						
Documentation	-		-					

Code: MNP-17/247/II	
Contact Information	
Organisation's Name	All Backward Classes and Economic Development Organisation (ABCEDO)
Address	Samaram Bazar, PO-Wangjing, Thoubal-Dist., Manipur-795148
Additional Address	Keishampat Junction Lairembi Lampak, Imphal, Manipur-795001
Phone No.	0946210443, 9856455101
Fax Number	03848-222366
E-mail Address	abcedo@rediffamail.com
Website	-
Contact Person	Kh. Tompok Singh, Secretary
Another Contact Person	Kh. Kesho Singh, President
Legal Status	
Year of establishment	1988
Registered under which Act	Societies Registration Act, 1860 State Societies Registration Act
Year of Registration	1998
Registration No.	3
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	No

Tasks and activities						
Vision of the Organization	Education, culture, ecological and environment, health, upliftment of women, children and rural poor, socio-economic development activities through micro-credit programme through women SHGs					
Mission of the Organization	rate for the youths, ado skill develop	To support self-employment, income generation, enhancement to literacy rate for the education of total literacy programme, welfare of aged, youths, adolescents, women and children, rural economic development, skill development of youths including women and girls and improvement of socio economic status of the downtrodden rural backward areas				
Main activities	Micro-credit and Campaig		through SHGs, Vocatio	onal training,	Workshop	
Target Group	Women, Yo	uth, Child and	Disabled			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Manipur	Thoubal	Toubal C.D.	29	-	
	Manipur	Thoubal	Kakching C.D.	6	-	
	Manipur	Thoubal	Langmeidong C.D.	3	-	
	Manipur	Thoubal	Chandel C.D.	1	-	
Nature of activities			ninars/symposia etc., a d financial or either	nd Assistance	to other	
Financial resource of the organization						
Annual budget	Rs. 34 lakhs	approx)				
Source of funding — National	 Rashtriya Mahila Kosh Ministry of Women and Child Development Govt. of India – New Delhi Ministry Youth Affairs and Sport Govt. of India – New Delhi Ministry of Rural Development (CAPART), Govt. of India – New Delhi Environment and Ecology Dept. Govt. of Manipur 					
Source of funding — International	-					
Community Support	Cash and La	Cash and Labour				
Fundraising Techniques	Sale of products					
Documentation	Magazine a	nd Leaflet				

Code: MNP-17/248/II	
Contact Information	
Organisation's Name	The SC/ST Backward Women and Children Development Organisation in Rural Areas (BWCDORA)
Address	Thoubal PO, Thoubal Khunou, Manipur-795138
Additional Address	Saikul Swadhar Home, PO. Saikul, Senapati District Thoubal.
Phone No.	0385-22642, 09436033739
Fax Number	-
E-mail Address	-
Website	-

Contact Person	Ms. I. Rajesh	wari, Secretary				
Another Contact Person	· ·	Ms. O. Indira Devi, Advisor				
Legal Status	l					
Year of establishment	1982	1982				
Registered under which Act		egistration Act, 18 eties Registration A				
Year of Registration	1983					
Registration No.	7433					
Year of Registration under Income Tax ACT	1983					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	discrimination fraternity an	re there shall be on but where ther d social-ecology	e is peace, jus	tice at equality	with human	
Mission of the Organization	Development in human capital, empowerment of women and children and other weaker section of the society and economic development of the society as a whole					
Main activities		women developme Vocational progra				
Target Group	Women and	Children				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Manipur	Thonbal	Saikul TD	22	9	
	Manipur	Scnapati	-	102	75	
	Manipur	Chandrel	-	5	3	
Nature of activities	-Institutiona	Workshops/semir al; Assistance to dvocacy, commun Networking	other organisa		and financial	
Financial resource of the organisation						
Annual budget	Rs. 20 lakhs	(approx)				
Source of funding — National	 Ministry of Women and Child Development – Govt. of India Ministry of Labour and Employment – Govt. of India Ministry of Environment and Forest Ministry of Youth Affair Sports – Govt. of India 					
Source of funding — International	-					
Community Support	Cash and La	bour				
Fundraising Techniques	Fund raising	events, Donation	and Sale of pro	ducts		
		Fund raising events, Donation and Sale of products				

Code: MNP-17/249/II							
Contact Information							
Organisation's Name	The Youth	Development Or	ganisation				
Address	Sagolband 7	Sagolband Tera Bazar, Imphal, Manipur-795001					
Additional Address	-	-					
Phone No.	0385-2447	094					
Fax Number	0385-2447	094					
E-mail Address	Ydo_tera@	yahoo.com					
Website	-						
Contact Person	Mr. S. Mok	hendro Singh, Se	ecretary				
Another Contact Person	Mr. L. Puni	l Kanta Singh, Pro	ogramme Coordinator				
Legal Status	•						
Year of establishment	1985						
Registered under which Act	Societies Re	egistration Act, 18	360				
Year of Registration	1987						
Registration No.	307						
Year of Registration under Income Tax ACT	2006						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities	,						
Vision of the Organization	To uplift the living standard of the rural poor in order to bring an integrated rural development by promoting and undertaking all types of rural development programmes covering social, economic, cultural, educational and health aspects of the community life through optimum utilisation and full development of human and material resources available in the local areas giving more emphasis in those who belongs to youth and women specially in SCs, STs, minorities, OBCs etc. irrespective of caste, creeds, religion, race, ages etc.						
Mission of the Organization	the health, utilisation of contribution members sy funding age the welfare concerned fany welfare	education, culture f modern technolous, donations and mpathizers, dona encies to rise function programme of the facilities as well as a programme for th	mmunity development pres, socio-economic, enviror ogies etc., to collect and regrant-in-aids either in casors and other government of the organisation for ne poor to supervise, mother beneficiaries for succe e mass community and to nt departments funding as	nment, comneceive membe sh or in kind nt or non-go the impleme onitor and ever ssful implement keep a health	nunication, ership fees, I from the overnment entation of valuate the entation of by network		
Main activities	Rehabilitation Empowerm		ldicts, Rehabilitation of	HIV/AIDS	, Women		
Target Group	Sex worker	s and Women					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Manipur		Imphal East –I CD	30	-		
	Manipur	Imphal East	Imphal East —II CD	25	-		
	Manipur		Jiribam CD	51	-		

	Manipur	Imphal Wost	Imphal West – I CD	68	-
	Manipur	Imphal West	Imphal West – II CD	13	-
	Assam	North Cachar Hill District	-	5	-
	Assam	Cachar district	Lakhipur CD	13	-
Nature of activities	—Institution and financi campaigns;	Training; Workshops/seminars/symposia etc.; Consultancy, Service deliver—Institutional & Non-institutional; Assistance to other organisation, technic and financial or either; Advocacy, community contact/mobilisation campaigns; Fund raising and Networking			, technical
Financial resource of the organisation	n				
Annual budget	Rs. 29 lakh:	s (approx)			
Source of funding — National	• Min the	 Ministry of Social Justice & Empowerment – Govt. of India Ministry of Social Justice & Empowerment – Govt. of India under the collaborative programme with NACO Ministry of Health & Family Welfare – Govt. of India 			
Source of funding — International	Indo Globa	Indo Global Social Service Society			
Community Support	Cash and L	Cash and Labour			
Fundraising Techniques	Membershi	Membership fees, Members contribution and Donation			
Documentation	Leaflet				

Nagaland

Code: NL-20/250/II					
Contact Information					
Organisation's Name	Nagaland Insti	tute of Health, Enviro	onment and	Social Welfare	(NIHESW)
Address		ex, S-2, Near, NSF			
Additional Address	-				
Phone No.	0370-2245619	/ 2222493			
Fax Number	-				
E-mail Address	nihesw@yahoo	o.com, songa789@ya	hoo.com		
Website	-				
Contact Person	Mr. Santu Thapa, Coordinator				
Another Contact Person	_				
Legal Status					
Year of establishment	-				
Registered under which Act		tration Act, 1860			
Year of Registration	1990				
Registration No.	1422				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization Mission of the Organization	Naga society needs special attention for its all round development. The process of change and development can be geared up through constant revitalization of human thinking and understanding with the application of science and technology in health, environment and social welfare and development. The institution helps the people to promote the general health, Organize seminars & workshops on health, environment and social welfare, Apply				
		orksnops on neam, nological knowledge o			remare, Appry
Main activities		nars, competition for		лоринене	
Target Group	Women and c		bradents		
Operational geographical area	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				
	Name of States	District	Block	No. of villages	No. of Slums
	Nagaland	Kohima Damapur	-	-	-
	Nagaland	Okha	-	-	-
	Nagaland	Mokokchung	-	-	-
	Nagaland	Tuensang	-	-	-
	Nagaland	Perent	-	-	-
Nature of activities	Workshops/seminars/symposia etc.; Research and documentation; Advocacy, community contact/mobilisation/campaigns; Networking and Fund raising				
Financial resource of the organisation					
Annual budget	-		,		
	Environ	mental Information S	ystem		
Source of funding — National	-				
Source of funding — National Source of funding — International	-				
	-				
Source of funding — International	-	ee and Donation			

Code: NL-20/251/II					
Contact Information					
Organisation's Name	Integrated R	ural Developmen	t Centre (IRDC)		
Address	Ngwalawa, B	PO.H/Kunglwa,	PO-Jaluka, Dist. P	eren, Nagaland-	797101
Additional Address	PO Dimapur	, Post Box-147, D	ist.Dimapur, Nag	aland	
Phone No.	03862-2429	18			
Fax Number	-				
E-mail Address	-				
Website	-				
Contact Person	Mr. Akiena				
Another Contact Person	Mr. L. Meru				
Legal Status					
Year of establishment	-				
Registered under which Act		Registration Act, ieties Registratio			
Year of Registration	1995				
Registration No.	3209				
Year of Registration under Income Tax ACT	2006				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	Visualize to reach prevails justice, equality, life in peace and also envisages equity sustainable development				
Mission of the Organization	Strive to uplift down trodden people irrespective of any caste and religion; involvement in development with poor is a participatory discipline through which development programs are undertaken; uphold the dignity of under privileged				
Main activities	Community Health Service, Capacity building, Rehabilitation of HIV/AIDS, Environment & Ecology Education, Women Empowerment, Income generation				
Target Group		employed youth	, Children and BP	PL	
Operational geographical area	-				
	Name of States	District	Block	No. of villages	No. of Slums
	Nagaland	Peren	Jaluka	23	-
Nature of activities	institutional;		ars/symposia etc ommunity cont		
Financial resource of the organization					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				,
Fundraising Techniques	-				
Documentation	-				

Orissa

Code: OR-21/252/II					
Contact Information					
Organisation's Name	Global Unit	for Integrated	Developmental Educat	ion (GUIDE)	
Address	AT-Sundar 1	Nagar, Bijipur, I	Dist,-Ganjam, Orissa-7	60001	
Additional Address	-				
Phone No.	0680-221662	28, (M)0943721	7893		
Fax Number	-				
E-mail Address	gui <u>deberhan</u>	gui <u>deberhampur@yahoo.com</u>			
Website	-				
Contact Person	Mr. Arun K	umar Patro, Sec	cretary		
Another Contact Person	-				
Legal Status					
Year of establishment	1996				
Registered under which Act	Societies Reg	Societies Registration Act, 1860			
Year of Registration	1997				
Registration No.	4838				
Year of Registration under Income Tax ACT	2007				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization		r women, child viding education	ren, SC/ST, weaker son and training	ection of con	nmunity by
Mission of the Organization	To provide :	sustainable prog	gramme for weaker co	mmunities of	the society
Main activities	technology		omen and child de n, Water and sanitation education		
Target Group	Women, SC	/ST, Youth and	Children		
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Orissa	Ganjam	-	100	-
	Orissa	Nabarajpur	Jhanigams, Raigher	200	-
Nature of activities	Training; Workshops/seminar/symposia etc; Consultancy; Service delivery—Institutional; Advocacy, community contact/mobilisation/ campaigns and Networking				
Financial resource of the organisation	•				
Annual budget	Rs. 9 lakhs (approx)				
Source of funding — National	NAB Minis		: Environment – Govt	. of India	
Source of funding — International	-				
				,	

Community Support	Kind and Labour
Fundraising Techniques	-
Documentation	Newsletter and Leaflet

Code: OR-21/253/II					
Contact Information					
Organisation's Name	Life Line				
Address	AT-Basudeb	our, DistBhadrak	c, Orissa-756125		
Additional Address	-				
Phone No.	0993833625	2			
Fax Number	0993712603	5			
E-mail Address	-	-			
Website	-				
Contact Person	Mr. Rawakan	ta Dangua, Secre	tary		
Another Contact Person	Mr. Bimal Kı	Mr. Bimal Kumar Roy, Executive President			
Legal Status					
Year of establishment	-				
Registered under which Act	Societies Registration Act, 1860				
Year of Registration	-				
Registration No.	-				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization		A changed society with social peace, gender equality and justice of the poor weaker group of the society			
Mission of the Organization	For upliftme	nt of the poor a	nd oppressed pec	ple of the soci	ety
Main activities		Women and children health, Disaster awareness, Women trafficking, Rehabilitation of HIV/AIDS, Science awareness and SHG			
Target Group	Women and	Children			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Orissa	Bhadrak	Basudelpur	280	33
Nature of activities	Training; Workshops/seminar/symposia etc; Consultancy; Service delivery — Institutional & Non-institutional; Assistance to other organisations technical and financial or either; Advocacy and community contact/ mobilisation/campaigns and Fund raising				

Financial resource of the organisation	n
Annual budget	Rs. 7 lakhs (approx)
Source of funding — National	State levelDepartment of Women and ChildrenHealth Department
Source of funding — International	-
Community Support	Cash and Labour
Fundraising Techniques	Donation
Documentation	Leaflet

Code: OR-21/254/II						
Contact Information						
Organisation's Name	Youth Counc	cil for Developm	nent Alternatives	(YCDA)		
Address	At/PO- Baun	suni, Dist: Boud	dh, Orissa-762015	;		
Additional Address	AT/PO- Son	epur, Dist: Sone	pur, Orissa			
Phone No.	06841-228377	06841-228377 / 228455				
Fax Number	06841-228388	3				
E-mail Address	ycdaboudh@	yahoo.co.in				
Website	www.ycdaindi	ia.co.in				
Contact Person	Mr. Rajendra	Meher, Secreta	ry			
Another Contact Person	Mr. Suresh P	radhan, Project	Coordinator			
Legal Status						
Year of establishment	1993					
Registered under which Act	Societies Regi	istration Act, 18	360			
Year of Registration	1993					
Registration No.	1525					
Year of Registration under Income Tax ACT	1998					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Sustainable improvement in the socio-economic status and self reliance of disadvantage community					
Mission of the Organization	-					
Main activities	Child rights education, Community health					
Target Group	Women, Children, Farmer, Tribal, Local NGO					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Orissa	Boudh	Horbhanga	317	-	

	Orissa	Bolangir	Khaprakhol	60	-
	Orissa	Sonepur	Sonepur	65	-
	Orissa	Borgarh	-	55	-
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Service delivery-Institutional; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilization/campaigns; Networking and Fund raising				
Financial resource of the organization					
Annual budget	Rs. 1.14 crores (approx)				
Source of funding — National	1-				
Source of funding — International	 SKN – Netherlands Education Foundation – Netherlands CASA CARE CRY 				
Community Support	Kind, Cash and Labour				
Fundraising Techniques	Donation, Membership fees, Loan				
Documentation	Newsletter, Ad	dvocacy material,	Magazine and	Leaflet	

Code: OR-21/255/II				
Contact Information				
Organisation's Name	Centre for Associated Progress (CAP)			
Address	At+Po- Kokalaba, DistCuttack, Orissa – 754032			
Additional Address	-			
Phone No.	06721-278151			
Fax Number	-			
E-mail Address	capmail@indiatimes.com			
Website	-			
Contact Person	Mr. Ajit Kumar Panigrahi, Secretary			
Another Contact Person	Mr. Bidyadhar Panda, Secretary			
Legal Status				
Year of establishment	2005			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	2007			
Registration No.	22578			
Year of Registration under Income Tax ACT	-			
Exempted Under Income Tax Act	No			
FCRA Certificate obtained	No			

Tasks and activities						
Vision of the Organization	individual a	An ecologically, sustainable, self reliant society where basic needs of every individual are met; where justice, equality, liberty and security are assured; where the independent community maintaining cooperative culture and harmony between mankind and nature having access and control over resources				
Mission of the Organization	and skill; To credit and technology	To evolve people centred development alternatives based on their knowledge and skill; To promote skill development, To form and establish thrift and credit and create avenues for micro-credit; To transfer and popularize technology in agriculture and allied sector; to manage the natural and local resources for increased/improved accessibility and availability of livelihood.				
Main activities		Health facility, Formation of SHG, Organic farming and Awareness programme				
Target Group	Children, W	Children, Women, Farmaer, Tribal/Rural people and Adolescent				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Orissa	Cuttack	Nara Singhpur	9	-	
	Orissa	Bolangir	Puintala	4	-	
Nature of activities		Training; Workshops/seminars/symposia etc.; Advocacy, community contact/ mobilization/campaigns; Networking and Fund raising				
Financial resource of the organization						
Annual budget	Rs. 25 Thou	Rs. 25 Thousand				
Source of funding — National	• Life	Life Insurance Corporation				
Source of funding — International	-	-				
Community Support	Cash, Kind	Cash, Kind and Labour				
Fundraising Techniques	Membershi	Membership fee, Fund raising events and Donation				
Documentation	Advocacy r	Advocacy material and Leaflet				

Code: OR-21/256/II						
Contact Information						
Organisation's Name	Banabasi Chetana Mandal					
Address	At- Gonasika, PO-Guptaganga, Via- Suakati, Dist Keonjhar, Orissa-758018					
Additional Address	-					
Phone No.	-					
Fax Number	-					
E-mail Address	bemgonasica@yahoo.co.in					
Website	-					
Contact Person	Mr. Birabar Naik, Secretary					

	1					
Another Contact Person	Mr. Bhagi	Mr. Bhagirathi Mahanta, President				
Legal Status						
Year of establishment	1986					
Registered under which Act	Societies F	Societies Registration Act, 1860				
Year of Registration	1986					
Registration No.	KJR-510-3	2				
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	A society	with equality, j	ustice and developme	ent.		
Mission of the Organization	capacitated To be par a sustaina	To work for food security of the poorest and the tribal; To promote capacitated people organization to assert their own rights and entitlements; To be part of the larger alliance and civil societies network; To install a sustainable development processes at the community base led by the poorest and the tribal				
Main activities	Women fo	ormation of SH	G, Environment Edu	cation, Health	care	
Target Group	Women, C	Children				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Orissa		Banspal	45	-	
	Orissa		Harichanda Pur	32	-	
	Orissa	- Keonjhar	Telkoi	10	-	
	Orissa		Ghatgoan	10	-	
Nature of activities	Training; Workshops/seminars/symposia etc.; Service delivery- Non-institutional; Advocacy, community contact/mobilization/campaigns; Networking					
Financial resource of the organisation						
Annual budget	Rs. 4.20 L	akhs (approx.)				
Source of funding — National	WOSCA/CACD AVS/NGOs Network CYSD					
Source of funding — International	• Coi • DFI	ncern World W D	ide			
Community Support	Cash, Kind	d and Labour				
Fundraising Techniques	Sale of pro	Sale of products				
		-				

Punjab

Code: PUN-22/257/II					
Contact Information					
Organisation's Name	The Nation Technology	The National Institute for Integrated Rural Development & Transfer of Technology			
Address	VPO-Palani,	Near Phagwara,	The Phagwara,	Dist. Kapt., Punj	ab
Additional Address	-				
Phone No.	01824-22853	33			
Fax Number	01824-2286	59			
E-mail Address	palahi@glid	e.net.in			
Website	www.palahip	olytechnic.net			
Contact Person	Mr. Gurmit	Singh, Principal			
Another Contact Person	-				
Legal Status	1				
Year of establishment	1984				
Registered under which Act	Societies Re	gistration Act, 18	60		
Year of Registration	1983				
Registration No.	178				
Year of Registration under Income Tax ACT	1986	1986			
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Rural development				
Mission of the Organization	Manpower development & training, transfer of technologies and village development				
Main activities	Vocational t	training			
Target Group	Youth				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Punjab	17 district	100	12000	-
Nature of activities	Training; Workshops/seminars/symposia etc; Consultancy; Service delivery — Non-institutional and Assistance to other organisation, technical and financial or either.				
Financial resource of the organisation	•				
Annual budget	Rs.25 lakh (a	approx)		·	
Source of funding — National	• CAP	ART			
Source of funding — International	-				
Community Support	Cash				
Fundraising Techniques	Newsletter				
Documentation	Newsletter	Newsletter			

Contact Information						
Organisation's Name	Entrepreneur	Entrepreneurship Training & Rural Development Initiatives (ETRDI)				
Address	1504-C/2. V 140301	V.No.No-5, Ran	jit Nagar, Khar	ar, Dist. –Moł	nali, Punjab	
Additional Address	-					
Phone No.	0160-2281594	4				
Fax Number	0160-2281173	,				
E-mail Address	etrdindia@ya	ahoo.co.in				
Website	-					
Contact Person	Mr. Balwinde	er Singh, Executiv	e Director			
Another Contact Person	Mr. Narinde	r Singh, Secretary	/			
Legal Status	1					
Year of establishment	2002					
Registered under which Act	Societies Reg	istration Act, 186	50			
Year of Registration	2004	2004				
Registration No.	77	77				
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	To work for the upliftment of the lower strata especially the rural poor through various interventions					
Mission of the Organization	Working for the cause of women, children through network organisation namely ATSEC (Action against Trafficking & sexual Exploitation of Women and Children)					
Main activities	Entrepreneurship development programmes, Skill upgradation programme, Awareness camps for women, Prevention of Child Trafficking and Environment awareness					
Target Group	Unemployed	Youth, Children	and Women			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Punjab	All	All	All	-	
	Haryana	All	All	All	-	
	H.P.	All	All	All	-	
	J & K	All	All	All	-	

Financial resource of the organisation				
Annual budget	Rs.5 lakh (approx)			
Source of funding — National	 Ministry of Food Processing — New Delhi Khadi Board — Punjab Ministry of Environment & Forests ATSEC 			
Source of funding — International	-			
Community Support	Cash			
Fundraising Techniques	Consultancy fee			
Documentation	-			

Code: PUN-22/259/II	
Contact Information	
Organisation's Name	Christian Medical College
Address	Brown road, Ludhiana, Punjab-141008
Additional Address	-
Phone No.	0161-2610856
Fax Number	0161-5010819
E-mail Address	medicalcollege@cmcludhiana.in
Website	www.cmcludhiana.org
Contact Person	Dr. John Abraham, Principal
Another Contact Person	Dr. Johan Pramod, Director
Legal Status	
Year of establishment	1894
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1988
Registration No.	218
Year of Registration under Income Tax ACT	1998
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To organise a competent, spiritually alive health fraternity committed to the downtrodden and marginalized not just in this state or the nation but also across the world. To hold high the flag of value based medical practice in the prevailing unhealthy climate of commercialization
Mission of the Organization	To main CMC as centre of excellence in health care and education, make our service more available for the poor whose medical care in the country is deteriorating due to the high cost and train doctors, dentists, nurse and paramedical so that they fulfill the goals of the institution

Main activities	of doctors we available to part any region Home, prov	A galaxy of well experienced doctors with advanced technology, a tean of doctors with extensive training and exposure in disaster management i available to provide quality medical care including life saving operative care at any region of the world immediately, health services, Child Short Stay Home, provide quality medical care including life saving operative care a any region of the world immediately				
Target Group	-					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Punjab	Ludhiana	Brown road	8	5	
Nature of activities	Consultancy organisation contact/mol	Training; Workshops/seminars/symposia etc; Research and Documentation; Consultancy; Service delivery — Institutional; Assistance to other organisation, technical and financial or either; Advocacy, community contact/mobilization/ campaigns, Fund raising and Networking				
Financial resource of the organisati	on					
Annual budget	Rs.67 crores	s (approx)				
Source of funding — National	• Trus	 The Leprosy Mission – New Delhi Trust India – New Delhi The United Church Board of World Ministries – Mumbai 				
Source of funding — International	CMCCanaFAINFrierCBM	 IDIENHILFE – West Germany CMC Board – USA Canadian Council of Churches – Canada FAIMER – Philadelphia Friends of Ludhiana – London CBM International – Germany Ludhiana Australian Fellowship – Australia 				
Community Support	Cash					
Fundraising Techniques	Donation					
Documentation	Newsletter a	and Magazine				

Code: PUN-22/260/II				
Contact Information				
Organisation's Name	Social Work & Rural Development Centre (SWRDC)			
Address	VPO-Nurpur Bedi, Dist. Ropar, Punjab			
Additional Address	-			
Phone No.	01887-240238			
Fax Number	-			
E-mail Address	swrdc_2006@rediffmail.com			
Website	-			

Contact Person	Mr. Jagtar Sir	Mr. Jagtar Singh, Director			
Another Contact Person	Mrs. Kamlesh	Mrs. Kamlesh Rana, Office Incharge			
Legal Status	1				
Year of establishment	1987				
Registered under which Act		egistration Acties Registration			
Year of Registration	1988				
Registration No.	604				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities	'				
Vision of the Organization	Overall devel	opment of ru	ral community		
Mission of the Organization	Organisation is working for two upliftment of women, children and older people				
Main activities	Development of Civil society and Rural Community				
Target Group	Rural poor po	eople especiall	y Women, Children	and Older pe	ople
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Punjab	Ropar	Nurpur, Bedi, Anandpur, Saky	147	-
Nature of activities	other organis	ation, technic	nars/symposia etc; C al and financial or eitl aigns, Networking ar	her; Advocac	y, community
Financial resource of the organization					
Annual budget	Rs.26 lakh (ag	oprox)			
Source of funding — National	-				
Source of funding — International	-				
Community Support	Cash and Kin	ıd			
Fundraising Techniques	-				
Documentation	-				

Code: PUN-22/261/II	
Contact Information	
Organisation's Name	Institute for the Blind
Address	O/S Lohgarh Gate, Amritsar, Amritsar, Punjab-143001
Additional Address	-

Phone No.	0183-255524	0183-2555244			
Fax Number	-	-			
E-mail Address	pdgarun@gmail.com				
Website	-				
Contact Person	Mr. Arun K	apur, Hony Secr	etary		
Another Contact Person	Mr. Hari Sin	gh, Accountant			
Legal Status					
Year of establishment	1923				
Registered under which Act	Societies Reg	gistration Act, 18	360		
Year of Registration	1930				
Registration No.	192				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	To educate the blind student & enabling them to become self reliant				
Mission of the Organization	Education & technical training to the blinds to make them independent in their life is the mission of the institute				
Main activities	Educational programme, Skill development, Vocational training				
Target Group	-				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Punjab	Amritsar	-	-	-
Nature of activities	Training				
Financial resource of the organisation					
Annual budget	Rs.45 lakh (approx)				
Source of funding — National	Ministry of Social Justice and Empowerment, Govt. of India — New Delhi				
Source of funding — International	-				
Community Support	Cash and Ki	nd			
Fundraising Techniques	-				
Documentation	-			<u> </u>	<u> </u>

Code: PUN-22/262/II	
Contact Information	
Organisation's Name	Ludhiana Educational Society
Address	School for the Deaf and Dumb Children, 2 Tagore Nagar-A, Ludhiana, Punjab

Additional Address	-								
Phone No.	0161-230215	0161-2302154/6570104							
Fax Number	-	-							
E-mail Address	-	-							
Website	-								
Contact Person	Ms. Suversh	a Kalra, Hon. Ger	neral Secretary						
Another Contact Person	-								
Legal Status	,								
Year of establishment	1971								
Registered under which Act	Societies Re	gistration Act, 186	50						
Year of Registration	1971								
Registration No.	52								
Year of Registration under Income Tax ACT	-								
Exempted Under Income Tax Act	-								
FCRA Certificate obtained	-								
Tasks and activities									
Vision of the Organization		ety to make the h		oed (deaf & dum	b) to educate				
Mission of the Organization	To settle the	em in life and mak	ce them good ci	tizen					
Main activities	Education Vocational 1	programme, Skill raining	development,	Computer ed	ucation and				
Target Group	-								
Operational geographical area	,								
	Name of States	District	Block	No. of villages	No. of Slums				
	Punjab	Ludhiana	-	-	-				
Nature of activities	Training and	d Workshops/sem	inars/symposia	etc,					
Financial resource of the organisation									
Annual budget	-								
Source of funding — National	-								
Source of funding — International	-								
Community Support	Cash and Ki	nd							
Fundraising Techniques	Newsletter,	Advocacy Materi	al, Magazine and	Leaflet					
Documentation	-								

Code: PUN-22/263/II	
Contact Information	
Organisation's Name	Rural Human Development Centre (RHDC)
Address	VillSaini Majra, PoNurpur Bedi — 140117, Ropar, Punjab
Additional Address	-

Phone No.	01887-240302								
Fax Number	-								
E-mail Address	-	-							
Website	-	-							
Contact Person	Mr. Amar S	ingh Saini, Directo	or						
Another Contact Person	Mr. Sukm K	aur							
Legal Status									
Year of establishment	1990								
Registered under which Act	Societies Reg	gistration Act, 186	50						
Year of Registration	1990								
Registration No.	240								
Year of Registration under Income Tax ACT	1993								
Exempted Under Income Tax Act	-								
FCRA Certificate obtained	Yes								
Tasks and activities									
Vision of the Organization		Rural development activities; Women & Child development activities; Empowerment of women & child development; Health development							
Mission of the Organization		opment activities nt of women and							
Main activities	SHGs, RCH,	Vocational traini	ng, Women awa	reness campaig	n				
Target Group	Women, Ch	ildren and Youth							
Operational geographical area									
	Name of States	District	Block	No. of villages	No. of Slums				
	Punjab	Danas	Anandpur	45-50	-				
	Punjab	Ropar	Nurpur Bedi	8-10	-				
	Punjab	Nawan Shahar	Balachaur	10	-				
Nature of activities	Workshops/	seminars/sympos	sia etc.						
Financial resource of the organization									
Annual budget	Rs.5 lakh (ap	prox)							
Source of funding — National	-	-							
Source of funding — International	-								
Community Support	-								
Fundraising Techniques	Membership	fee and Donation	1						
Documentation	-								

Rajasthan

Code: RJ-23/264/II								
Contact Information								
Organisation's Name	Trimurti Soc	riety						
Address	45, Hathroi,	45, Hathroi, Ajmer Road, Jaipur, Rajasthan-302004						
Additional Address	90, Bhatton Rajasthan	Ki Gali Opposite	side Old Tov	vn Hall, Bari C	hauper Jaipur,			
Phone No.	0141-236003	34						
Fax Number	098298-505	66						
E-mail Address	rameshmona	@rediffmail.com, 1	am_priya29@	yahoo.com				
Website	-							
Contact Person	Mr. Pramod	Bhaseen, Secretary	,					
Another Contact Person	Ms. Mridul	Bhseen, Publicity C	Officer					
Legal Status								
Year of establishment	1977							
Registered under which Act	-							
Year of Registration	1977							
Registration No.	-							
Year of Registration under Income Tax ACT	-							
Exempted Under Income Tax Act	-				-			
FCRA Certificate obtained	-							
Tasks and activities								
Vision of the Organization	To work on	child development						
Mission of the Organization	-							
Main activities		rogramme, Develop issues in special re S						
Target Group	Street childr	en and HIV patien	t		,			
Operational geographical area	,			,				
	Name of States	District	Block	No. of villages	No. of Slums			
	Rajasthan	Jaipur, Tonk, Udaipur	Jaipur	Jaipur	23			
Nature of activities	Training; Work/seminars/symposia etc; Research and documentation; Consultancy; Service delivery — Institutional & Non-institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilization/campaigns and Networking							
Financial resource of the organisation								
Annual budget	Rs. 2 lakhs (approx)						
Source of funding — National	Rajasthan Tr	affic Polic, RUIDP						
Source of funding — International	-							
Community Support	Cash							
Fundraising Techniques	-							
Documentation	-							

Contact Information									
Organisation's Name	Mother Ter	essa Anath Sev	va Samiti						
Address	Triveni Hou	Triveni House, Vikasnagar Bharatppur, Rajasthan-321001							
Additional Address	-	-							
Phone No.	05244-2214	52							
Fax Number	-	<u> </u>							
E-mail Address	mtsass@red	iffmail.com, sı	urten@rediffmail.com						
Website									
Contact Person	Mr. Surendr	a Singh, Presid	lent						
Another Contact Person	-								
Legal Status									
Year of establishment	-								
Registered under which Act	Rajasthan Sc	cieties Registra	ation Act, 1958						
Year of Registration	2001								
Registration No.	214								
Year of Registration under Income Tax ACT	-								
Exempted Under Income Tax Act	Yes								
FCRA Certificate obtained	No								
Tasks and activities									
Vision of the Organization	To make we stream of so		so strong so that they	can come to	the main				
Mission of the Organization	Enabling peo	ople to confro	nt vulnerability and inequ	ıality					
Main activities			Rehabilitation of HIV		i, Incom				
Target Group	People those	are not able t	to help self						
Operational geographical area									
	Name of States	District	Block	No. of villages	No. of Slums				
	Rajasthan	Bharatpur	All	-	-				
		Dholpur	Sapau, Datpur	-	-				
		Karouli	Hindon & Gangapur	-	-				
Nature of activities	Consultancy Networking	; Advocacy, c	community contact/mobi	lization cam	paigns and				
Financial resource of the organisation	'								
Annual budget	Rs. 3.50 lakl	ns (approx)							
Source of funding — National	-								
Source of funding — International	-								
Community Support	Labour								
Fundraising Techniques	-								
Documentation	Leaflet								

Code: RJ-23/266/II								
Contact Information								
Organisation's Name	Rajasthan Univer	Rajasthan University Women's Association (RUWA)						
Address	B-182 A, Mangal	Marg, Bapu N	lagar, Jaipur, Raja	asthan				
Additional Address	-							
Phone No.	0141-2710039							
Fax Number	0141-2710039							
E-mail Address	ruwa_ruwa@yah	oo.com						
Website	ruwa@datainfosy	/s.net						
Contact Person	Prof. Sheel Kanta	Ashopa, Pres	sident					
Another Contact Person	Dr. Tara Singhal,	Secretary						
Legal Status								
Year of establishment	1982							
Registered under which Act	Societies Registra	ntion Act, 1860	0					
Year of Registration	-							
Registration No.								
Year of Registration under Income Tax ACT	-							
Exempted Under Income Tax Act	Yes							
FCRA Certificate obtained	No							
Tasks and activities								
Vision of the Organization	-			_				
Mission of the Organization	-							
Main activities	-							
Target Group	_							
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Rajasthan	Jaipur	-	_	-			
Nature of activities	Training; Work Consultancy; Servito other organisa contact/mobilizat	vice delivery – tions, technical	Institutional and and financial or e	Non-institutic ither; Advoca	onal; Assistance cy, community			
Financial resource of the organization								
Annual budget	Rs. 5 lakh (appro	x)						
Source of funding — National	Central Social W	Central Social Welfare Board — Delhi						
Source of funding — International	-							
Community Support	Cash, Kind and I	abour						
Fundraising Techniques	-		,					
Documentation	Magazine							

Code: RJ-23/267/II								
Contact Information								
Organisation's Name	Mata Shree Go	mati						
Address	Devi Jan Seva N	lidhi, 160, Sche	eme I, Arya Nagar,	Alwar, Rajast	han			
Additional Address	-	-						
Phone No.	0144-2702232							
Fax Number	-							
E-mail Address	msgdppc@redi	ffmail.com						
Website	-							
Contact Person	-							
Another Contact Person	-							
Legal Status								
Year of establishment	1994							
Registered under which Act	Indian Trust Ad	ct, 1882						
Year of Registration	1993							
Registration No.	964/716							
Year of Registration under Income Tax ACT	-							
Exempted Under Income Tax Act	Yes							
FCRA Certificate obtained	No							
Tasks and activities								
Vision of the Organization	Socio-economic	development	of rural poor					
Mission of the Organization	Socio-economic Government an		of rural poor by o	convergence	of efforts of			
Main activities			Animal Welfare, ru Imunity health man					
Target Group	Marginal farme	rs, Rural wome	en, Unemployed yo	uth and old a	iged person			
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Rajasthan	Alwar	Rajgarh, Reni, Laxmangarh, Kathumar	105	1			
Nature of activities			mposia etc.; Researc ct/ mobilization ca		nentation and			
Financial resource of the organization								
Annual budget	Rs. 26 lakhs (ap	pprox)						
Source of funding — National	-							
Source of funding — International	-							
Community Support	-							
Fundraising Techniques	-							
Documentation	-							

Code: RJ-23/268/II					
Contact Information				_	
Organisation's Name	Radha Bal M	landir V. Samiti	(RBMVS)		
Address	Pipar T. T. C	College, Pipar Ci	ity, Jodhpur, Rajasthan-	342601	
Additional Address	-				
Phone No.	02930-2336	59			
Fax Number	02930-2336	59			
E-mail Address	rbmua@yah	oo.com			
Website	-				
Contact Person	Mr. Gokul I	Ram, Secretary			
Another Contact Person	Dr. Gopal Si	ngh, Managing	Director		
Legal Status	•				
Year of establishment	1982				
Registered under which Act		egistration Act Societies Regist			
Year of Registration	1983				
Registration No.	44				
Year of Registration under Income Tax ACT	1999				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Education fo	or all			
Mission of the Organization	Developed S	tate			
Main activities	Education Pr	rogramme and	Health Care		
Target Group	Students, W	omen and Child	dren		
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Rajasthan	Jodhpur	Bilara, Bhopal	200	-
Nature of activities	technical a	nd financial c	ymposia etc.; Assistance or either; Advocacy, etworking and Fund rai:	community	
Financial resource of the organization					
Annual budget	-				
Source of funding — National	 Publi 	nt In Aid c donation on fee			
Source of funding — International	-				
Community Support	Cash, Kind a	and Labour			
Fundraising Techniques	Loan				
Documentation	Advocacy M	1aterial			

Code: RJ-23/269/II Contact Information					
			1 C ' (UDDC)		
Organisation's Name	 		earch Society (HDRS)	سرا اماله سريد	Daiasthau
Address	342601	essori School Ca	ampus, Pipar City a	na Joanpur,	Kajastnan-
Additional Address	-				
Phone No.	02930-23435	9, (M)982985823	32		
Fax Number	02930-23365	9			
E-mail Address	hdrswlfare.co.	in			
Website	-				
Contact Person	Mrs. Kavita C	Gahlot, Secretary			
Another Contact Person	Dr. Gopal Sin	gh Kachhawha, [Director		
Legal Status					
Year of establishment	2002				
Registered under which Act		ocieties Registrati			
Year of Registration	-				
Registration No.	-				
Year of Registration under Income Tax ACT	2007				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	_				
Tasks and activities					
Vision of the Organization	Education for	all and developr	nent through cooper	ation	
Mission of the Organization	t		velopment of Human		
Main activities			inar on soiled wate try-cycles to handica		ent, Youth
Target Group	Women, Chil	dren and Disadva	intage people		
Operational geographical area	,				
	Name of States	District	Block	No. of villages	No. of Slums
	Rajasthan	Jodhpur	Bilara श्र Bhopal Ged	100	-
Nature of activities	Consultancy;	Assistance to	nposia etc; Researc other organisations on campaigns; Netwo	, technical;	Advocacy
Financial resource of the organization					
Annual budget	Rs. 33 thousa	nds (approx)			
Source of funding — National	 Bank – Interest Membership fee Ministry of Forest & Environment 				
Source of funding — International	-				
Community Support	Cash				
Fundraising Techniques	-				
Documentation	Advocacy ma	terial and Leaflet			

Code: RJ-23/270/II									
Contact Information									
Organisation's Name	Anusuchit J	aati Jan Jaati	Mahila Vikas Samiti						
Address	Behind Khat	tiko Maataji,	Indira Gandhi Nagar,	, Kota, Rajasthan	-324004				
Additional Address	-	-							
Phone No.	0744-51229	0744-5122952							
Fax Number	-	-							
E-mail Address	-	,							
Website	-								
Contact Person	Mr. Bhawar	Verma, Pres	ident						
Another Contact Person	Mrs. Hemla	ta Wagdi, Co	ordinator						
Legal Status	Į.								
Year of establishment	-								
Registered under which Act	Rajasthan Sc	cieties Regis	tration Act, 1958	,					
Year of Registration	1995			,					
Registration No.	13								
Year of Registration under Income Tax ACT	_								
Exempted Under Income Tax Act	No								
FCRA Certificate obtained	No								
Tasks and activities	I								
Vision of the Organization			nedicine, family welfa	re, employment	opportunity				
Mission of the Organization			se to SC/ST women, ter for aged people						
Main activities	Education P Awareness I		lealth care programm	e, Eradication of	poverty and				
Target Group			nployed and Disabled						
Operational geographical area	,		·						
	Name of States	District	Block	No. of villages	No. of Slums				
	Rajasthan	17.4	Ram Ganj Mani	8	-				
	Rajasthan	– Kota	Ladpura	11	-				
	Rajasthan	D II	K. Patan	7	-				
	Rajasthan	Randi	Hindoli	5	-				
Nature of activities		Work/semina bilization car	ars/symposia etc, a	nd Advocacy,	community				
Financial resource of the organisation	1		-						
Annual budget	-								
Source of funding — National	_								
Source of funding — International	_								
Community Support	-								
Fundraising Techniques	-								
Documentation	Newsletter.	Advocacy m	aterial and Magazine	<u> </u>					

Code: RJ-23/271/II						
Contact Information						
Organisation's Name	Bhoruka Ch	aritable Trust (BCT)				
Address	Village श्र Po	ost-Bhorugram, DistChuru	ı, Rajasthar	1-331023	,	
Additional Address	1, PD Marg,	Sanganer Airport, Jaipur-3	02011		,	
Phone No.	01559-3020	11			,	
Fax Number	-				,	
E-mail Address	bctngo@sar	ncharnet.in				
Website	www.bctngo	.net			,	
Contact Person	Mr. Ajay Kı	ımar Singh, Project Manag	er			
Another Contact Person	Mr. Amitava	Banerjee, Executive Direc	tor		,	
Legal Status	'					
Year of establishment	1962					
Registered under which Act	Bombay Pub	olic Trust Act, 1950				
Year of Registration	1962					
Registration No.	2341					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	Yes					
Tasks and activities	•					
Vision of the Organization	especially th	mic transformation of r e weaker and socially under ral and economic develo	-privileged	groups throu	ıgh physical,	
Mission of the Organization	-				,	
Main activities	AIDS, Wate	child development, RCH, r and sanitation, Micro-fin I Management of natural r	ance and S			
Target Group	Underprivile	eged people and BPL famil	ies			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Rajasthan	Churu Pali, Jhunjhunu, Dungarpur	-	458	-	
Nature of activities	Service delivorganisation	Vork/seminars/symposia overy — Institutional & No s, technical and financial bilization campaigns, Netwo	n-institutio or either	onal; Assistan ; Advocacy,	ce to other community	
Financial resource of the organisation	l.					
Annual budget	Rs. 5 crore	[approx]				
Source of funding — National	CAPDSTSIDB	• CAPART				

Source of funding — International	RANACAREPLAN India
Community Support	Cash, Kind and Labour
Fundraising Techniques	-
Documentation	-

Code: RJ-23/272/II						
Contact Information						
Organisation's Name	Shri Karni N	Shri Karni Nagar Vikas Samiti				
Address	Gordhanpur	Gordhanpura, Kota, Rajasthan-324007				
Additional Address	Vikas Samiti	Vikas Samiti, Ashray, 26, Jhalawar Road, Kota — 324005				
Phone No.	0744-24338	41				
Fax Number	0744-24338	43				
E-mail Address	skrvsk@sify	.com				
Website	-					
Contact Person	Mr. M. C. B	handari, Hony. S	ecretary			
Another Contact Person	Mrs. Prasanr	na Bhandari, Con	vener			
Legal Status						
Year of establishment	1958					
Registered under which Act	Rajasthan So	cieties Registratio	on Act, 1958			
Year of Registration	1978	1978				
Registration No.	152					
Year of Registration under Income Tax ACT	1995					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes	Yes				
Tasks and activities						
Vision of the Organization	Welfare of t	he children, wom	nen and aged of a	ny community o	r society	
Mission of the Organization	General dev	elopment of the	society			
Main activities	Short Stay Home for distressed women & girls & aged, Destitute children home, Family counseling & awareness programmes, <i>Shishu Grah</i> for Abandoned infant					
Target Group	Children, Ag	ged and Women				
Operational geographical area						
	Name of District Block No. of villages Slums					
	Rajasthan	Kota	All	All	All	
	Rajasthan	Bundi	All	All	All	
	Rajasthan	Jhalawar	All	All	All	
	Rajasthan	Baran	All	All	All	

Nature of activities	Training; Work/seminars/symposia etc; Consultancy; Service delivery — Institutional and Non-institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilization campaigns; Networking and Fund raising
Financial resource of the organization	
Annual budget	Rs. 88.72 lakhs (approx)
Source of funding — National	Govt. AidAid from CSWBDonations
Source of funding — International	Donations
Community Support	Cash and Kind
Fundraising Techniques	-
Documentation	Magazine and Leaflet

Code: RJ-23/273/II	
Contact Information	
Organisation's Name	Swa-Sahyog Sanstha
Address	Vill & PO Shilki-Doongari, Tehsil-Chaksu, Jaipur, Rajasthan-303901
Additional Address	Vonobha Nager, Newai Road-Bonly, Dist. Sawai-Madhopur, Rajasthan-322023
Phone No.	07466-247573
Fax Number	07466-247455
E-mail Address	sssl_goutam@rediffmail.com
Website	-
Contact Person	Mr. S. N. Gautam, Secretary
Another Contact Person	Ms. Shambhu Devi
Legal Status	
Year of establishment	1989
Registered under which Act	State Societies Registration Act
Year of Registration	1989
Registration No.	351
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Creation of a social and economic self reliant society
Mission of the Organization	Facilitating self-reliance among the socially and economically backward communities in southern and eastern Rajasthan
Main activities	Livelihood promotion programme, Education programme, Health/sanitation programme and Focus group development programme
Target Group	Women

Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Rajasthan	Sawai Madhopur	Bonli	60	-
	Rajasthan	Jhalawar	Pirawa	60	-
	Rajasthan	Jaipur	Chaksu	5	-
Nature of activities	technicaln	ork/seminars/sympo and financial or e a campaigns; Fund rai	ither; Advo	cacy, communi	
Financial resource of the organisati	ion				
Annual budget	-				
Source of funding — National	Jila Parisad S RCH society Society for	DPIP — Govt. of Rajasthan Jila Parisad Sawai Madhopur — Govt of Rajasthan RCH society Society for Wasteland Development — New Delhi Jila Parisad — Jaipur Govt. of Rajasthan			
Source of funding — International	AHB Germa Embassy of	,			
Community Support	Cash, Kind	Cash, Kind and Labour			
Fundraising Techniques	-				
Documentation	Advocacy				

Code: RJ-23/274/II			
Contact Information			
Organisation's Name	Jhunjhunu Zila Paryavaran Sudhar Samiti		
Address	B-26, Indira Nagar, Jhunjhunu, Rajasthan-333001		
Additional Address	Youth Development Centre, Near Raj Bank, Singhana, Rajasthan-333516		
Phone No.	01592-230952		
Fax Number	-		
E-mail Address	j2pssc1@yahoo.co.in		
Website	-		
Contact Person	Mr. Rajesh Aggarwal		
Another Contact Person	Mr. Nishi Kant Sharma		
Legal Status			
Year of establishment	1991		
Registered under which Act	Registration Act No. 28 of 1958, Government of Rajasthan		
Year of Registration	1992		
Registration No.	102		
Year of Registration under Income Tax ACT	2001		
Exempted Under Income Tax Act	Yes		
FCRA Certificate obtained	Yes		

Tasks and activities					
Vision of the Organization	Awareness about environment & pollution, Provide job oriented education for women, Encourage marriage of widows, Eradication of evil of child marriage from society, Development of SC/ST/OBC, Encourage traditional activities, Rehabilitation of Physically handicapped persons				
Mission of the Organization	Awareness a Eradication	Provide job oriented education for women, Development of SC/ST/OBC Awareness about environment & pollution, Encourage marriage of widows Eradication of evil of child marriage from society, Encourage traditional activities, Rehabilitation of Physically handicapped persons			ge of widows,
Main activities	Formation of	of Women SHG			
Target Group	-				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Rajasthan	Jhunjhunj	8	870	348
	Rajasthan	Sicar	4	240	240
	Rajasthan	Churu	2	60	60
Nature of activities	Consultancy Assistance	 /; Service delition to other organized community cont 	very – Institu nisations, techni	esearch and do tional & Non- cal and financia campaigns, Fund	institutional <mark>,</mark> I or either;
Financial resource of the organisati	on				
Annual budget	Rs. 40 lakhs	s (approx)			
Source of funding — National	 NABARD DRDA Ministry of Youth Affairs – Gol Ministry of Textile – Gol 				
Source of funding — International	-				
Community Support	Cash and Kind				
Fundraising Techniques	Membership fee and Donation				
Documentation	Advocacy N	Advocacy Material			

Code: RJ-23/275/II	
Contact Information	
Organisation's Name	Shradhalaya Ashram Samiti
Address	Opp-Jhala House, Near Mahila Police Station, Suraj Pole, Kota, Rajasthan
Additional Address	-
Phone No.	07442321895
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Girish Sharma, Secretary

Another Contact Person	Mr. A. G. N	Mr. A. G. Mirza, Treasure			
Legal Status					
Year of establishment	1996	1996			
Registered under which Act	Rajasthan Sc	Rajasthan Societies Registration Act, 1958			
Year of Registration	1996				
Registration No.	33				
Year of Registration under Income Tax ACT	-				,
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization		Provide education & medical facility to disabled children, organize sports & cultural activities			anize sports
Mission of the Organization	Provide education & medical facility to disabled children, organize sports & cultural activities				
Main activities		Schools for tribal children, Teacher training centres, Vocational training, Women awareness programmes and Day care centres			
Target Group	Disabled / Handicapped				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Rajasthan	Kota	Ladpura	-	-
	Rajasthan	Chittor	Rawatbhata	-	-
Nature of activities	Training and	l Networking			
Financial resource of the organization					,
Annual budget	Rs. 40 lakhs	Rs. 40 lakhs (approx)			,
Source of funding — National	DonationAid for Govt.				
Source of funding — International	-				
Community Support	Cash, Kind and Labour				
Fundraising Techniques	-				
Documentation	Newsletter				

Code: RJ-23/276/II	
Contact Information	
Organisation's Name	Suhit Jan Kalyan Samiti
Address	20, Vigyan Nagar Special, Kota, Rajasthan
Additional Address	-
Phone No.	0744-2430035
Fax Number	-
E-mail Address	-

Website	-				
Contact Person	Mr. Mazhar	Mr. Mazhar Mirza, Secretary			
Another Contact Person	Mr. Shakir N	Mr. Shakir Mohd., President			
Legal Status	,				
Year of establishment	1990				
Registered under which Act	Rajasthan Re	gistration Act, 1	958		
Year of Registration	1990				
Registration No.	88				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	Establish Hig	h school, Traini	ing for modern &	ध्र industrial educ	ation
Mission of the Organization	-				
Main activities	Employment	Education programme, Child short stay home, Vocational programme, Employment generation programme, Awareness programmes on pulse polio & Anti-drug			
Target Group	Children and backward classes people				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	-	-	-	-	-
Nature of activities	Training and	Training and Networking			
Financial resource of the organization					
Annual budget	Rs. 40 lakhs (approx)				
Source of funding — National	Donation				
Source of funding — International	-	-			
Community Support	Cash, Kind and Labour				
Fundraising Techniques	-				
Documentation	Newsletter	Newsletter			

Code: RJ-23/277/II	
Contact Information	
Organisation's Name	Gram Vikas Seva Sansthan
Address	Adrash Colony, Silari Road, Pipar City, Jodhpur, Rajasthan-342601
Additional Address	-
Phone No.	02930-234877
Fax Number	02930-234877
E-mail Address	gvsspiparcity@rediffmail.com

Website	-							
Contact Person	Mr. M. L. Choudhary, Secretary							
Another Contact Person	-	-						
Legal Status	Į.							
Year of establishment	1997	1997						
Registered under which Act	State Societie	es Registration Ac	t					
Year of Registration	1997							
Registration No.	206							
Year of Registration under Income Tax ACT	-							
Exempted Under Income Tax Act	-							
FCRA Certificate obtained	Yes							
Tasks and activities								
Vision of the Organization	Construction	n of an exploitation	free equitable so	ociety				
Mission of the Organization	Social, economic and political empowerment of poor, dalit, children, women and marginalized community through awareness and leadership development. To organise poor, dalit, children, women and other marginalized community on the issues of livelihood and basic rights							
Main activities	Adult schools, SHGs, Awareness programme for women, Environment awareness, water & sanitation programme, Awareness programme about rights for dalits and Welfare programme for sex workers, Programme for aged & disabled people, Awareness programme for HIV/AIDS							
Target Group	Women, Chi	ldren and Disabled						
Operational geographical area	1							
	Name of States	District	Block	No. villages	of	No. of Slums		
	Rajasthan	Jodhpur	6	-		-		
	Rajasthan	Jalor	3	-		-		
	Rajasthan	Badmer	1	-		-		
	Rajasthan	Nagor	2	-		-		
	Rajasthan	Jaisalmer	1	-		-		
Nature of activities	I	orkshops/seminar oilisation/campaign			/ , co	mmunity		
Financial resource of the organization								
Annual budget	Rs. 34 lakhs	(approx)						
Source of funding — National	 Labour Ministry – Govt. of India NOBORD – Jaipur Rajasthan State of Society Welfare Board – Jaipur Central Society Welfare Board – New Delhi Rajastha State AIDS Control Society – Jaipur 							
Source of funding — International	-							
Community Support	Kind and Lal	oour						
	Public contribution							
Fundraising Techniques	Public contri	bution						

Code: RJ-23/278/II							
Contact Information							
Organisation's Name	-	Srajamhyam Hastkala Sansthan					
Address	128, Indira C	128, Indira Colony Opp to Karni Bal School Jaisalmer, Rajasthan-345001					
Additional Address	-						
Phone No.	02992-2538	02992-253837					
Fax Number	-	-					
E-mail Address	-						
Website	-						
Contact Person	Mr. Gopi Ki	ishan Joshi					
Another Contact Person	Mr. Bhag Ch	nand Garg					
Legal Status							
Year of establishment	1997						
Registered under which Act	Societies Re	egistration Act, 1	860				
Year of Registration	1997						
Registration No.	6						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	livelihood so the artisan w		the marginalized	sections with sp	pecial focus on		
Mission of the Organization	entrepreneu	r the marginalize rship to work in oup building and	the field of train				
Main activities	Skill training Women SHO	g, Capacity buil	ding, Leadership	building and	Formation of		
Target Group	Women, Me	en and Artisans					
Operational geographical area							
	Name of	District	Block	No. of	No. of		
	States			villages	Slums		
		Jaisalmer	SAM	villages 20	Slums 2		
	States	Jaisalmer Jaisalmer	SAM Jaisalmer				
Nature of activities	States Rajasthan Rajasthan	Jaisalmer Workshops/sem	Jaisalmer	20 5	2		
Nature of activities Financial resource of the organisation	States Rajasthan Rajasthan Training,	Jaisalmer Workshops/sem	Jaisalmer	20 5	2 3		
	States Rajasthan Rajasthan Training,	Jaisalmer Workshops/sem ion	Jaisalmer	20 5	2 3		
Financial resource of the organisation	States Rajasthan Rajasthan Training, documentati	Jaisalmer Workshops/sem ion	Jaisalmer	20 5	2 3		
Financial resource of the organisation Annual budget	States Rajasthan Rajasthan Training, documentati Rs. 10 lakhs	Jaisalmer Workshops/sem ion	Jaisalmer	20 5	2 3		
Financial resource of the organisation Annual budget Source of funding — National	States Rajasthan Rajasthan Training, documentati Rs. 10 lakhs	Jaisalmer Workshops/sem ion	Jaisalmer	20 5	2 3		
Financial resource of the organisation Annual budget Source of funding — National Source of funding — International	States Rajasthan Rajasthan Training, documentati Rs. 10 lakhs -	Jaisalmer Workshops/sem ion	Jaisalmer	20 5	2 3		

Code: RJ-23/279/II							
Contact Information							
Organisation's Name	Society for S	Society for Sustainable Development (SSD)					
Address	Near Panchn	Near Panchna Officer, Jagdamba Colony, Karauli, Rajashtan-322241					
Additional Address	-	-					
Phone No.	07464-2502	07464-250288					
Fax Number	07464-2502	38					
E-mail Address	socsd@sanch	narnet.in					
Website	www.satatvik	as.org					
Contact Person	Mr. Arun Jir	dal, Executive Dire	ctor				
Another Contact Person	Mrs. Saroj K	umari					
Legal Status							
Year of establishment	1994						
Registered under which Act	State Societie	s Registration Act					
Year of Registration	1994						
Registration No.	07						
Year of Registration under Income Tax ACT	2000						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	To improve	socio-economic co	nditions of urba	in and rural poo	r		
Mission of the Organization	To work a	nd enable the po	or to improve	lives by develo	oping their		
Main activities		urce management, id waste manageme		nance, Micro-fina	nce, Health		
Target Group	Women, Me	en, Adolescent, Chi	ldren and Urbai	n community			
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Rajasthan		Karauli	40	4		
	Rajasthan	Karauli	Sapotas	120	-		
	Rajasthan		Nadoti	20	-		
	Rajasthan	Sawai Madhpur	Khandar	20	-		
Nature of activities	Consultancy organisation	orkshops/seminars/ , Service delivery s, technical and f bilisation/campaign	–Non-institutio inancial or eith	nal; Assistance er; Advocacy,	to other community		
Financial resource of the organization							
Annual budget	Rs. 20 lakhs	(approx)					
Source of funding — National	Govt. of Raj TERI ARAVALI	asthan					

Source of funding — International	PRIA SDC Action Aid India UNDP
Community Support	Cash क्ष Labour
Fundraising Techniques	Grant and donation
Documentation	Newsletter, Advocacy material and Leaflet

Code: RJ-23/280/II								
Contact Information								
Organisation's Name	Bharat Sevak	Samaj Rajasthan F	Pradesh					
Address	Baba HC-Ma	Baba HC-Marg, Chand Pole Bazar, Jaipur, Rajasthan-302001						
Additional Address	-							
Phone No.	0141-2312952	2						
Fax Number	0141-2281332	2						
E-mail Address	-							
Website	-							
Contact Person	Mr. G. Ach	arya, President						
Another Contact Person	Mr. N. Bhat	nagar, Secretary						
Legal Status								
Year of establishment	1952							
Registered under which Act	Rajasthan Re	egistration Act, 195	58					
Year of Registration	1967							
Registration No.	70							
Year of Registration under Income Tax ACT	-							
Exempted Under Income Tax Act	-							
FCRA Certificate obtained	-							
Tasks and activities								
Vision of the Organization	to promote the country	develop avenue o national sufficien and promote the prevention and ha	cy and build u social well bei	p the economing of the comr	c strength of nunity and to			
Mission of the Organization	people and	t the available unu direct them into v all steps which are	arious fields of	social and eco	nomic activity			
Main activities		rogramme স্ত cam Short Stay Home	ps, Seminar you	ıth camps, Fam	ily counseling			
Target Group	-							
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Rajasthan	18	-	-	-			

Nature of activities	Training; Workshops/seminas/symposia etc.; Consultancy, Servi delivery—Institutional & Institutional; Advocacy, community contact mobilisation/campaigns; Fund raising and Networking						
Financial resource of the organisation							
Annual budget	Rs. 10 lakhs (approx)						
Source of funding — National	Central Social Welfare Board Central B.S.S. Membership fee Donations						
Source of funding — International	-						
Community Support	Cash and Kind						
Fundraising Techniques	-						
Documentation	Magaine, Advocacy material and Leaflet						

Code: RJ-23/281/II	
Contact Information	
Organisation's Name	Gramin Vikas Sahyog Sansthan
Address	B-59, Dariyanath Kibawari, Jodhpur Road, Jaisalmer-345001, Rajasthan.
Additional Address	-
Phone No.	02992-253734
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Ravi Goswami, Treasurer
Another Contact Person	Mr. Rakesh Goswami, Chairman
Legal Status	
Year of establishment	1995
Registered under which Act	Rajashtan Societies Registration Act, 1958
Year of Registration	1995
Registration No.	91
Year of Registration under Income Tax ACT	2001
Exempted Under Income Tax Act	No
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	To develop socio-economics political, socio-culture programme to all community. Health, nutrition, awareness.
Mission of the Organization	Women empowerment, care and welfare of children, networking and coordination
Main activities	Health programme, Women empowerment, Income generating programme, Child development, SHGs and Education programme
Target Group	Women

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Rajasthan	Jaisalmer	Jaisalmer, Sam, Sakara	400	-		
Nature of activities		Training; Consultancy; Service delivery—Institutional & Non-institutional; Fund raising; Networking and Agriculture					
Financial resource of the organisation							
Annual budget	Rs. 6 lakhs ([approx]					
Source of funding — National	-	-					
Source of funding — International	-						
Community Support	Cash, Kind	Cash, Kind and Labour					
Fundraising Techniques	Grant and I	Donation					
Documentation	Leaflet						

Code: RJ-23/282/II	
Contact Information	
Organisation's Name	Sri Hari Krishan Shiksha Avom Sewa Samiti (SHKSSS)
Address	Burja House, Mahal Chok, Alwar, Rajasthan-301001
Additional Address	2 ka 19, Pratap Nagar, Manu Marg, Housing Board, Alwar, Rajasthan-301001
Phone No.	0144-2340796
Fax Number	0144-2340796
E-mail Address	amitoz@hotmail.com, amitozl@yahoo.co.in
Website	-
Contact Person	Mr. Sukhdev Singh, Chairman
Another Contact Person	Mr. H. N. Saini, Vice Chairman
Legal Status	
Year of establishment	1984
Registered under which Act	Rajasthan Societies Registration Act, 1958
Year of Registration	1984
Registration No.	347
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	-
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	The organisation visualizes and is more concerned about the problems of illiteracy, ignorance, unemployment, poverty, poor health of women and child, less resources, unawareness and deteriorating soil, water and environmental conditions

Mission of the Organization	unemployme essential too person's phy of their pote with dignity continuous e	To eradicate the problem of illiteracy, ignorance, unawareness, unemployment of weaker sections of society in rural areas through the essential tools of communication and learning which is pre-condition for person's physical, mental and economic growth to ensure development of their potentials, sustainable working conditions and harmonious living with dignity and piece. To mitigate the problem of non-availability to continuous employment from agriculture sector, it is essential to diversify the manpower from agriculture to other sectors of working.					
Main activities	through DRI	Adult literacy & Non-formal education, Income generating activities through DRDA for 10 years, Watershed development, A forestation, Health care of women & children, and Sector reform & total sanitation					
Target Group	Women, Chi	ldren and Wea	aker section of the soci	ety			
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Rajasthan	Alwar	Whole district	230	-		
	Rajasthan	Bharatpur	Kama, Deeg, Nagar	20	-		
	Rajasthan	Dungarpur	Whole district	35	-		
	Rajasthan	Dousa	Three block	211	-		
Nature of activities	Assistance 1	to other orga	symposia etc; Service anisations, technical a tact/mobilization camp	nd financial	or either;		
Financial resource of the organisati	ion						
Annual budget	Rs. 46 lakhs	(approx)					
Source of funding — National	MinisMrnisDRD	 HRD Minsitry – Govt. of India Ministry of Env. & Forest of India Ministry of Rural Dev. – Govt. of India DRDA, Alwar Govt. of Rajasthan SKIP 					
Source of funding — International	KKS	 UNICEF KKS – Germany Water Aid – UK 					
Community Support	Cash, Kind a	nd Labour					
Fundraising Techniques	Funds raised	through Amit	toz ITI and Fee of the s	chools			
Documentation	-						

Code: RJ-23/283/II	
Contact Information	
Organisation's Name	Society for Public Education, Cultural Training and Rural Action (SPECTRA)
Address	Block-E, Plot No. 11, Patel Nagar Mannaka Road, Alwar, Rajasthan-301001
Additional Address	55, Kesav Nagar, Alwar, Rajashtan-301001
Phone No.	0144-2371217
Fax Number	0144-2371217

E-mail Address	spectra_alw2	22@hotmail.com,	, pradeep_alw22@ya	ahoo.com			
Website	-	-					
Contact Person	Mr. Pradeep	Mr. Pradeep Singh Pundhir, President					
Another Contact Person	Mr. Ramkara	an Gujar, Vice P	resident				
Legal Status							
Year of establishment	1995						
Registered under which Act	Rajasthan Sc	cieties Registrati	on Act , 1958				
Year of Registration	1995						
Registration No.	101						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No			,			
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	To which this organisation is addresses are illiteracy, ignorance, unemployment, poverty and rights of women and children etc. therefore, it is visualed to minimize these problems through the essential tools of communication and learning.						
Mission of the Organization		improvement, W	Education for all, In /astelands developm				
Main activities	Women literacy & child education, Labour school, Income generating activities through various Govt. Pvt. Agencies, SGSY programme, Watershed programme, Afforestation & eco-development, Health programme for women & child and Total Sanitation						
Target Group	Women and	Children		,			
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Rajasthan	Alwar	Kishangarh, Bansur, Tijara, Ramgarh	200	-		
		Bharatpur	Nadbai	25	-		
		Hanumagarh	Ratanpura	54	-		
		Dousa	Bandikui	48	-		
		Pali	Sojat	42	-		
Nature of activities	Training; Workshops/seminars/symposia etc; Consultancy; Service delivery — Institutional; Assistance to other organisations, technical and financial or either; Advocacy community, contact/mobilization campaigns; Networking and Fund raising						
Financial resource of the organisation							
Annual budget	Rs. 30 lakhs	(approx)					

Source of funding — National	 Govt. of India Ministry of Environment & Forest Govt. of India Ministry of Rural Dev. – Govt. of India DRDA – Alwar Govt. of Rajasthan DIC
Source of funding — International	CUTSSEVA BhartiJANMORCHCRY
Community Support	Cash, Kind and Labour
Fundraising Techniques	Funds raised through women training programme, vermicultre and exhibition
Documentation	Advocacy material and Leaflet

Code: RJ-23/284/II Contact Information	
Address	49, Mahaveer Nagar, Sector-4, Hiran Magari, Udaipur, Rajasthan-3i3002
Additional Address	-
Phone No.	0294-2461579
Fax Number	0294-2464868
E-mail Address	isdu2001@yahoo.co.in
Website	www.geocities.com/isdu2001/udaipur.htm
Contact Person	Mr. T. M. Dak
Another Contact Person	-
Legal Status	
Year of establishment	1998
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1998
Registration No.	106
Year of Registration under Income Tax ACT	2005
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Research, training and action in the field of rural welfare and development
Mission of the Organization	Empowerment of poor, weak and disadvantaged in tribal, rural and urban areas to enable to undertake their upliftment programmes themselves
Main activities	Research project and Training programme, seminars, conferences, workshops, publications and counseling
Target Group	Women, Children, Artisans, Aged, Disabled and Desti tute

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Rajasthan	10	1-2	2-4	-		
	M.P.	7	1-2	2-4	-		
	Gujarat	All district	-	-	-		
	U.P.	1	1	2	1		
Nature of activities Financial resource of the organisati	Consultancy or either			Research and d			
Annual budget	Rs. 6.7 lakhs	approx)					
Source of funding — National	• State	 Govt. of India State Government — Rajasthan Contribution 					
Source of funding — International	-	-					
Community Support	Cash and ki	Cash and kind					
Fundraising Techniques	-	-					
Documentation	-						

Code: SKM-24/285/II								
Contact Information								
Organisation's Name	Jan Jagriti Sa	maj						
Address	Byadong Bu	Byadong Busty, P/o-Gyalshing Bazar, West Sikkim-737111						
Additional Address	C/o Govino Sikkim	C/o Govind Kumar Sharma, Pay & Accounts Office, Gyalshing, West Sikkim						
Phone No.	03595-2510	03595-251073, (M)09434330370						
Fax Number	-	-						
E-mail Address	-							
Website	-							
Contact Person	Mr. Govind	Kr. Sharma, Pro	esident					
Another Contact Person	Mr. Dhanap	ati Sharma, Secr	etary					
Legal Status								
Year of establishment	1997							
Registered under which Act	Societies Re	gistration Act, 1	860					
Year of Registration	1999							
Registration No.	1061							
Year of Registration under Income Tax ACT	-							
Exempted Under Income Tax Act	-							
FCRA Certificate obtained	No							
Tasks and activities								
Vision of the Organization			nomic condition through differer					
Mission of the Organization	1		tioned dream we training and doll	_	ring vocational			
Main activities		amp, Formation raining centres	of SHG, Tree pla	antation, Short	Stay Home and			
Target Group	Women, SC	/ST/OBC and 0	Children					
Operational geographical area				,				
	Name of States	District	Block	No. of villages	No. of Slums			
	Sikkim	West	Byodong	5	1			
Nature of activities	Training; W	orkshops/semir	nars/symposia and	d Fund raising				
Financial resource of the organisation								
Annual budget	-							
Source of funding — National	-							
Source of funding — International	-							
Community Support	Cash, Kind and Labour							
Fundraising Techniques	Donation an	Donation and Membership fee						
Documentation	-	-						

Code: SKM-24/286/II							
Contact Information	T						
Organisation's Name		maj Sudhar Manc					
Address	Aarigaon, Po	O Langang, Geyz	ing, West Sikkim	-737111			
Additional Address	-						
Phone No.	03595-2505	99					
Fax Number	-						
E-mail Address	-						
Website	-						
Contact Person	Mr. Tika Ra	m Sharma, Secret	ary				
Another Contact Person	-						
Legal Status							
Year of establishment	1983						
Registered under which Act	Societies Reg	gistration Act, 18	60				
Year of Registration	1994						
Registration No.	637	637					
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities	,						
Vision of the Organization		-	t, prevention of mong the people				
Mission of the Organization	-						
Main activities		re activities, Targ e child health pro	eted intervention ogrammes	activities on F	HIV/AIDS and		
Target Group	Youth, Labo	our, Child and Ac	lolescent				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Sikkim	Geyzing	Yargthang	6	-		
Nature of activities		orkshops/seminal cutional and Fund	rs/symposia etc; S raising	ervice delivery	– Institutiona		
Financial resource of the organization							
Annual budget	-						
Source of funding — National	National All	DS Control Socie	ty				
Source of funding — International	-						
Community Support	-						
Fundraising Techniques	-						

Tamil Nadu

Code: TN-25/287/II	
Contact Information	
Organisation's Name	Oazoane (The Society for Development of Humanbilities and Environment
Address	94/1 Agraharam, Aranthangi, Pudukkottai Dist. Tamil Nadu-614614
Additional Address	-
Phone No.	04371-270361/270128
Fax Number	-
E-mail Address	Pdk oazoane@sancharnet.in
Website	-
Contact Person	Dr. D. K. Raajendran, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1989
Registered under which Act	Societies Registration Act, 1860 State Societies Registration Act 1975
Year of Registration	1989
Registration No.	20
Year of Registration under Income Tax ACT	2001
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To identify the rural folk problems and to prepare action plan to solve problem. The increasing social demands of the people, active involvement of the clientele groups dovetailing of resources at the grassroots level, are forging strong community expressions on increasing community development. To motivate the people to form self help groups and give trainings in economic oriented programmes
Mission of the Organization	Oazoane strongly believe in change for generating mass revolution through the empowerment of the grassroots groups. Generating grassroots movement for total transformation to alter the unjust social system is the core of its mission. It also adheres to the principle of true grass root democracy in planning administration and people's control in all matters of villages
Main activities	Self Help groups training, A&R training, Accounting training, Watershed programme, Skill training, Income generation activities, Old age home, Short Stay Home, Environment Awareness programme, Women empowerment programme, Non-formal education, Micro credit/finance
Target Group	Children, Adolescent, Labourers, Elder people and Women

	Name of States	District	Block	No. of villages	No. of Slums		
	Tamil Nadu	Pudukkottai	Aranthangi	334	-		
	Tamil Nadu	Pudukkottai	Aranthangi Municipality	27 ward	7		
	Tamil Nadu	Pudukkottai	Avudaiyarkovil	314	-		
	Tamil Nadu	Pudukkottai	Karambakkudi	246	2		
	Tamil Nadu	Pudukkottai	Manamelkudi	202	-		
	Tamil Nadu	Pudukkottai	Thiruvarankulam	158	-		
Nature of activities Financial resource of the organizati	Service deliver campaigns and	Training; Workshops/seminars/symposia etc; Research and documentation Service delivery – Institutional, Advocacy, community contact/mobilisation campaigns and Networking					
Annual budget	-						
Source of funding — National	General SoRMK	 Ministry of Social Justice and Empowerment General Social Welfare Board 					
Source of funding — International	FWWBIUNICEFECLOF						
Community Support	-						
Fundraising Techniques	-						
Documentation	-						

Code: TN-25/288/II	
Contact Information	
Organisation's Name	Integrated Rural Community Development Society
Address	Plot NO. 13, Dr. Abdul Kalam Street, MDM Nagar, Tiruvallur-Dist. Tamil Nadu-602001
Additional Address	-
Phone No.	044-27660084
Fax Number	044-27660084
E-mail Address	-
Website	-
Contact Person	Mr. P. Titus, Executive Secretary
Another Contact Person	Mr. P. Stephen, Programme Manager
Legal Status	
Year of establishment	1986
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1986

Registration No.	44					
Year of Registration under Income Tax ACT	1997					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	To uphold love, peace, justice and equality in society					
Mission of the Organization	To build the capacity of the people to understand and change their socio-economic and political situation through facilitation of people's organisation					
Main activities	Women empowerment, Prevention and elimination of bonded labour, Rehabilitation programme for disabled and Short stay home					
Target Group	Women, Dalit & Tribal community, Bonded labourers, Agricultural labourers, Disabled and Children					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Tamil Nadu	Tiruvallur	Tiruvallur	83	-	
	Tamil Nadu	Tiruvallur	Kadambathu	52	-	
	Tamil Nadu	Tiruvallur	Poondi	37	-	
	Tamil Nadu	Tiruvallur	Puzhal	36	-	
Nature of activities	Service delivery	– Institutional	/symposia etc; Rese ধ্য Non-institutional s and Networking			
Financial resource of the organisation						
Annual budget	Rs. 50 lakhs (ap	oprox)				
Source of funding — National	 Central Social Welfare Board Women & Child Department – Govt. of India Tamil Nadu Women Development Corporation 					
Source of funding — International	-					
Community Support	Cash, Kind and Labour					
Fundraising Techniques	-					
Documentation	Leaflet					

Code: TN-25/289/II	
Contact Information	
Organisation's Name	Aashraya
Address	21/12, Rosary Church Road, Santhome, Chennai, Tamil Nadu-600004
Additional Address	-
Phone No.	044-24642566
Fax Number	-

E-mail Address	-						
Website	-						
Contact Person	Mrs. Rekha Pi	abhakar, Secreta	ry				
Another Contact Person	-						
Legal Status	'						
Year of establishment	1985						
Registered under which Act	Societies Regis	stration Act, 186	0				
Year of Registration	1948	1948					
Registration No.	-						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	To offer timely and constructive help to women in distress by providing them with total care, shelter and opportunities to equip themselves to earn their living with honour and dignity						
Mission of the Organization	To meet the above-mentioned needs Aashraya is an integrated shelter project, the Integrated scheme consists of a short-stay home offering shelter upto one year and a Sahodari help centre to guide and council women in distress						
Main activities	Counseling, R	ehabilitation and	Legal aid				
Target Group	Women and o	children					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	-	-	-	-	-		
Nature of activities	Training; Workshops/seminars/symposia etc; Research and documentation; Consultancy; Advocacy, community contact/ mobilization/campaigns and Networking						
Financial resource of the organization							
Annual budget	Rs. 6.45 lakhs (approx)						
Source of funding — National	-						
Source of funding — International	-						
Community Support	Kind						
Fundraising Techniques	-						
Documentation	-						

Code: TN-25/290/II	
Contact Information	
Organisation's Name	Durgabai Deshmukh General Hospital & Research Centre (Andhra Mahila Sabha)
Address	11, Dr. Durgabai Deshmukh Road, Chennai, Tamil Nadu-600028

Additional Address	-					
Phone No.	044-24938311					
Fax Number	044-24617611					
E-mail Address	ddghrc@sify.co	om, ddghrc@	hotmail.com			
Website	Durgaaideshmukhhospital.spaces.live.omc					
Contact Person	Mrs. Lakshmi Murthy, Secretary					
Another Contact Person	Dr. K. Bijai Kumar, Medical Superintendent					
Legal Status						
Year of establishment	1951	1951				
Registered under which Act	Societies Regist	ration Act, 18	60			
Year of Registration	1948					
Registration No.	8					
Year of Registration under Income Tax ACT	_					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	Established as norganisation fo				as social service	
Mission of the Organization	Medical treatmaffordable cost			person at fre	ee of cost or at	
Main activities	Outreach treat course	ment at doors	step, Nursing 8	T midwifery and	d Lab Technician	
Target Group	Women and Cl	nildren				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Tamilnadu	Chennai	R.A. Puram	-	-	
Nature of activities	Training; Resea	rch & docum	entation and Se	rvice delivery–	Institutional	
Financial resource of the organization						
Annual budget	Rs. 26 lakhs					
Source of funding — National	Govt. of India Family Planning Department					
Source of funding — International	-					
Community Support	Cash					
Fundraising Techniques	Donation					
Documentation	Newsletter					

Code: TN-25/291/II	
Contact Information	
Organisation's Name	Social Awareness and Development Organisation for Women (SAADOW)
Address	119-D/6-B, Behind Central Theatre, Natham, Dindigul Dist., Tamil Nadu-624401
Additional Address	-
Phone No.	04544-245111
Fax Number	-

E-mail Address	saadow@eth.	.net				
Website	www.saadow.	www.saadow.org				
Contact Person	Mr. P. Sonair	nuthu, Executive l	Director			
Another Contact Person	-					
Legal Status						
Year of establishment	1990					
Registered under which Act	Tamil Nadu S	Societies Registrati	ion Act, 1975			
Year of Registration	1990					
Registration No.	158					
Year of Registration under Income Tax ACT	2006					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Development	of women, childr	en, youth, aged, f	armers and dis	sabled	
Mission of the Organization	Integrated de	evelopment of all i	n the project area			
Main activities		elopment, Child d	levelopment, Yout e development	th programme	, Welfare of	
Target Group	Women, Chi	ldren, Aged, Disal	oled, Farmers and	Youth		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Tamil Nadu	Madavai	Kottampatty	15	1	
	Tamil Nadu	Dindugur	Natham	65	1	
	Tamil Nadu	Dindugur	Sanarpatty	34	1	
Nature of activities	delivery-No		nrs/symposia etc lvocacy, commun			
Financial resource of the organization						
Annual budget	Rs. 59 lakhs ([approx]				
Source of funding — National	 RML/NMDFC NCF - CSWB Ministry of youth/sports Ministry of Social Justice 					
Source of funding — International	-			,	,	
Community Support	Cash and Labour					
Fundraising Techniques	Consultancy	Consultancy fee, Fund raising events and Sale of products				
Documentation	_					

Code: TN-25/292/II	
Contact Information	
Organisation's Name	Society for Women Action and Rural Development. (SWARD)
Address	Agraharam, Mahodhanapuram, Krishnarayapuram, Karur (D.T.), Tamil Nadu- 639106
Additional Address	Boys Hostel (Opp.), Krishnarayapuram, Karur-639102
Phone No.	09443856629

Fax Number	-
E-mail Address	ngosward@rediffmail.com, ngosward@yahoo.com
Website	-
Contact Person	Mr. R.K. Prabhabaran, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1992
Registered under which Act	State Societies Registration Act, 1975
Year of Registration	1992
Registration No.	91
Year of Registration under Income Tax ACT	2004
Exempted Under Income Tax Act	-
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To expose our social responsibility. Pursuit for social transformation.
Mission of the Organization	Increase the scale of education, health & hygiene and environment
Main activities	Educational programme, Women empowerment programme, HIV/AIDS preventions, Environment conservation, Rehabilitation for disabilities
Target Group	Women, Youth, Adolescent girls, HIV/AIDS patient and Farmers

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Tamil Nadu	Karur	K.R. Puram	65	-	
	Tamil Nadu	Karur	Thanthoni	12	-	
Nature of activities	other organi	Training; Consultancy; Service delivery – Non-institutional; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilization/campaigns and Networking				
Financial resource of the organization	n					
Annual budget	Rs. 8.70 lakh	s (approx)				
Source of funding — National	,		environment nent agency – K	anor		
Source of funding — International	,	EJAF Christian Aid CARITAS India — New Delhi				
Community Support	Cash and Kir	nd				
Fundraising Techniques	-					
Documentation	-					

Code: TN-25/293/II	
Contact Information	
Organisation's Name	Girama Munnetra Kalvi Niruvanam (GMKN)
Address	Thirueengoimalai-PO, Musiri-TK, Trichy-Dist., Tamil Nadu-621209

	T						
Additional Address	-						
Phone No.	04326-2609	04326-260913					
Fax Number	-						
E-mail Address	-						
Website	-						
Contact Person	Mr. Ramamu	rthy, Secretary	У				
Another Contact Person	-						
Legal Status							
Year of establishment	1985						
Registered under which Act	Societies Reg	istration Act,	1860				
Year of Registration	1985						
Registration No.	102						
Year of Registration under Income Tax ACT	1994						
Exempted Under Income Tax Act	-						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization			dition of poor, To				
Mission of the Organization	-						
Main activities		-formal educa ness programn	tion, Skill develop ne	oment, Formati	on of women		
Target Group	Children, Wo	omen and Sma	ll & marginal Farm	ners	,		
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Tamil Nadu	Trichy	Musiri	9	-		
	Tamil Nadu	Trichy	Thottiyam	10	-		
	Tamil Nadu	Trichy	T. Pet	11	-		
Nature of activities	Training; Wo	rkshops/semi	nars/symposia etc.	; Research ধ্ব do	ocumentation		
Financial resource of the organization							
Annual budget	Rs. 3 lakhs						
Source of funding — National	CAPART Ministry of Culture						
Source of funding — International	-						
Community Support		-					
Fundraising Techniques	-						
Documentation	-						

Address Shunmuga Bhawanam, 36/3, Kavitha Nagar, Maharaja Nagar-Post, Tirunelvell, Tamil Nadu-6270II Additional Address - Nemone No.	Code: TN-25/294/II								
Address Shunmuga Bhawanam, 36/3, Kavitha Nagar, Maharaja Nagar-Post, Tirunelvell, Tamil Nadu-6270II Additional Address - Phone No. 0462-2562391, [M] 09940650525 Fax Number - E-mail Address action_jeyam@yahoo.co.in. Website - Contact Person	Contact Information								
Tirunelvell, Tamil Nadu-627OII Additional Address - Phone No. O462-2562391, [M] 09940650525 Fax Number - E-mail Address action_jeyam@yahoo.co.in. Website - Contact Person Mr. K. Ganesan, Secretary Another Contact Person - Legal Status Year of establishment 1991 Registration No. 79 Year of Registration under Income Tax ACT Pyes of Registration under Income Tax ACT For A Certificate obtained Tasks and activities Vision of the Organization Bring Wasteland under productive purpose like forestry, Afforestation & Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Main activities Land & Forest based activities, Economic development, Vocational training for poor rural women Main activities Land & Forest based activities, Economic development, Vocational training for poor credit finance Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Target Group Operational geographical area Name of States Tamil Nadu T. Runelveli Maneer, Alangulam, 70 - Amusa badget R. S. S lakhs Department of wasteland — Govt. of India CAPARTI/ RNK Social Welfare Board — India	Organisation's Name	Action Grou	p for Rural Org	ganisations. (AGRO)					
Phone No. O462-2562391, [M] 09940650525 Fax Number	Address		Shunmuga Bhawanam, 36/3, Kavitha Nagar, Maharaja Nagar-Post, Tirunelveli, Tamil Nadu-627011						
Fax Number E-mail Address action_jeyam@yahoo.co.in. Website	Additional Address	-							
E-mail Address action_ieyam@yahoo.co.in Website	Phone No.	0462-256239	1, (M) 0994065	0525					
Website - Contact Person	Fax Number	-							
Contact Person Mr. K. Ganesan, Secretary Another Contact Person - Legal Status Year of establishment 1991 Registered under which Act State Societies Registration Act 1975 Year of Registration No. 79 Year of Registration under Income Tax ACT 2006 Exempted Under Income Tax Act Yes FCRA Certificate obtained Yes Tasks and activities Wision of the Organization Help the poor to develop their wasteland. To help the villagers to form various groups like women SHGs, etc., Provide awareness, Women & Child development Mission of the Organization Bring Wasteland under productive purpose like forestry, Afforestation & Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Main activities Land & Forest based activities, Economic development, Vocational training, Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Target Group Poor & marginal Land holders Operational geographical area Name of States Block No. of villages Slums Tamil Nadu T. Runelveli Maneer, Alangulam, 70 - Ambasand Ram Ambasand Ram 70 - Am	E-mail Address	action_jeyam	@yahoo.co.in						
Another Contact Person Legal Status Year of establishment Registered under which Act State Societies Registration Act 1975 Year of Registration 1991 Registration No. Year of Registration under Income Tax ACT Exempted Under Income Tax Act Yes FCRA Certificate obtained Yes Tasks and activities Vision of the Organization Mission of the Organization Bring Wasteland under productive purpose like forestry, Afforestation & Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Main activities Land & Forest based activities, Economic development, Vocational training, Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Poor & marginal Land holders Operational geographical area Name of States Tamil Nadu T. Runelveli Maneer, Alangulam, Ambasand Ram Nature of activities Training, Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/ RNK Department of wasteland — Govt. of India CAPART/ RNK Description Scoil Welfare Board — India	Website	-							
Legal Status 1991	Contact Person	Mr. K. Ganes	an, Secretary						
Year of establishment Registered under which Act State Societies Registration Act 1975 Year of Registration Registration No. 79 Year of Registration under Income Tax ACT 2006 Exempted Under Income Tax Act Yes FCRA Certificate obtained 7saks and activities Vision of the Organization Mission of the Organization Bring Wasteland under productive purpose like forestry, Afforestation & Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Main activities Land & Forest based activities, Economic development, Vocational training, Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Target Group Poor & marginal Land holders Operational geographical area Name of States Name of States Training, Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/ RNK Social Welfare Board — India	Another Contact Person	-							
Registered under which Act Year of Registration 1991 Registration No. 79 Year of Registration under Income Tax ACT 2006 Exempted Under Income Tax Act Yes FCRA Certificate obtained Tasks and activities Vision of the Organization Mission of the Organization Name of States Name o	Legal Status								
Pear of Registration 1991	Year of establishment	1991							
Registration No. 79 Year of Registration under Income Tax ACT 2006 Exempted Under Income Tax Act Yes FCRA Certificate obtained Yes Tasks and activities Vision of the Organization Help the poor to develop their wasteland. To help the villagers to form various groups like women SHGs, etc., Provide awareness, Women & Child development Mission of the Organization Bring Wasteland under productive purpose like forestry, Afforestation & Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Main activities Land & Forest based activities, Economic development, Vocational training, Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Target Group Poor & marginal Land holders Operational geographical area Name of States Block No. of villages Slums Tamil Nadu T. Runelveli Maneer, Alangulam, 70 - Ambasand Ram 70 - Ambasand Ram 70 - Ambasand Ram 70 - Nature of activities Training; Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/ RNK Department of wasteland — India	Registered under which Act	State Societies	s Registration A	Act 1975					
Year of Registration under Income Tax ACT Exempted Under Income Tax Act Yes FCRA Certificate obtained Yes Tasks and activities Vision of the Organization Help the poor to develop their wasteland. To help the villagers to form various groups like women SHGs, etc., Provide awareness, Women & Child development Mission of the Organization Bring Wasteland under productive purpose like forestry, Afforestation & Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Main activities Land & Forest based activities, Economic development, Vocational training, Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Poor & marginal Land holders Operational geographical area Name of States Tamil Nadu T. Runelveli Maneer, Alangulam, 70 - Tamil Nadu Community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/ RNK Department of wasteland — India	Year of Registration	1991							
Exempted Under Income Tax Act FCRA Certificate obtained Yes Tasks and activities Vision of the Organization Help the poor to develop their wasteland. To help the villagers to form various groups like women SHGs, etc., Provide awareness, Women & Child development Mission of the Organization Bring Wasteland under productive purpose like forestry, Afforestation & Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Main activities Land & Forest based activities, Economic development, Vocational training, Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Target Group Poor & marginal Land holders Operational geographical area Name of States Tamil Nadu T. Runelveli Maneer, Alangulam, 70 - Ambasand Ram Training; Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/ RNK Social Welfare Board — India	Registration No.	79							
FCRA Certificate obtained Tasks and activities Vision of the Organization Help the poor to develop their wasteland. To help the villagers to form various groups like women SHGs, etc., Provide awareness, Women & Child development Mission of the Organization Bring Wasteland under productive purpose like forestry, Afforestation & Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Land & Forest based activities, Economic development, Vocational training, Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Target Group Poor & marginal Land holders Operational geographical area Name of States Tamil Nadu T. Runelveli Maneer, Alangulam, 70 - Ambasand Ram Training; Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/ RNK Social Welfare Board — India	Year of Registration under Income Tax ACT	2006							
Tasks and activities Vision of the Organization Help the poor to develop their wasteland. To help the villagers to form various groups like women SHGs, etc., Provide awareness, Women & Child development Mission of the Organization Bring Wasteland under productive purpose like forestry, Afforestation & Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Main activities Land & Forest based activities, Economic development, Vocational training, Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Target Group Poor & marginal Land holders Operational geographical area Name of States Name of District Block No. of villages Slums Tamil Nadu T. Runelveli Maneer, Alangulam, Ambasand Ram Nature of activities Training; Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/ RNK Department of wasteland — India	Exempted Under Income Tax Act	Yes							
Help the poor to develop their wasteland. To help the villagers to form various groups like women SHGs, etc., Provide awareness, Women & Child development Mission of the Organization	FCRA Certificate obtained	Yes							
various groups like women SHGs, etc., Provide awareness, Women & Child development Mission of the Organization Bring Wasteland under productive purpose like forestry, Afforestation & Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Main activities Land & Forest based activities, Economic development, Vocational training, Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Target Group Poor & marginal Land holders Operational geographical area Name of States Tamil Nadu T. Runelveli Maneer, Alangulam, 70 - Ambasand Ram Nature of activities Training; Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/ RNK Social Welfare Board — India	Tasks and activities								
Eco development programme, Women SHGs, Arrange micro-credit and conduct Vocational training for poor rural women Land & Forest based activities, Economic development, Vocational training, Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Target Group Poor & marginal Land holders Operational geographical area Name of States Name of States Tamil Nadu T. Runelveli Maneer, Alangulam, Ambasand Ram Training; Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/ RNK Social Welfare Board — India	Vision of the Organization	various group							
Soil & water construction, Women empowerment, Formation of women SHG, Environment education and Micro credit/finance Poor & marginal Land holders Name of States Name of States Tamil Nadu T. Runelveli Maneer, Alangulam, Ambasand Ram Nature of activities Training; Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/RNK Social Welfare Board — India	Mission of the Organization	Eco developn	nent programm	ie, Women SHGs, A	Arrange micre				
Name of States District Block No. of villages Slums	Main activities	Soil & water	construction, '	Women empowerme	nt, Formation				
Name of States No. of villages No. of villages Slums	Target Group	Poor & marg	inal Land holde	rs					
States Tamil Nadu T. Runelveli Maneer, Alangulam, Ambasand Ram Nature of activities Training; Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Opepartment of wasteland — Govt. of India CAPART/ RNK Social Welfare Board — India	Operational geographical area								
Nature of activities Training; Service delivery- Institutional & Non-Institutional and Advocacy, community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Department of wasteland — Govt. of India CAPART/ RNK Social Welfare Board — India			District	Block					
community contact/mobilization/campaigns Financial resource of the organization Annual budget Rs. 5 lakhs Ource of funding — National CAPART/ RNK Social Welfare Board — India		Tamil Nadu	T. Runelveli		70	-			
Annual budget Rs. 5 lakhs Ource of funding — National Department of wasteland — Govt. of India CAPART / RNK Social Welfare Board — India	Nature of activities				stitutional and	d Advocacy,			
Source of funding — National Department of wasteland — Govt. of India CAPART / RNK Social Welfare Board — India	Financial resource of the organization								
CAPART / RNK Social Welfare Board — India	Annual budget	Rs. 5 lakhs							
Course of funding International DCMD	Source of funding — National	CAPART/ RNK							
source of funding — international • KSWK	Source of funding — International	• RSWR							

Community Support	Cash and Labour
Fundraising Techniques	Contribution
Documentation	-

Code: TN-25/295/II								
Contact Information								
Organisation's Name	Arasan Rural I	Arasan Rural Development Society (ARDS)						
Address	129/D, Anna S	salai, Kalakad-6	527501, Tirunel	vli Dt., Tamil Na	adu			
Additional Address	-	-						
Phone No.	04635-262443	04635-262443/260966						
Fax Number	04635-260966	4635-260966						
E-mail Address	arasankalakad@	@yahoo.com						
Website	-							
Contact Person	Mr. T. Vijaya,	Secretary						
Another Contact Person	Mr. Tamilselva	n, Director						
Legal Status								
Year of establishment	-							
Registered under which Act	Societies Regis	tration Act, 18	360					
Year of Registration	1988							
Registration No.	27							
Year of Registration under Income Tax ACT	2004							
Exempted Under Income Tax Act	No							
FCRA Certificate obtained	Yes							
Tasks and activities								
Vision of the Organization		rogramme for	women's emp	loyment, educa	d children's rights tion and poverty.			
Mission of the Organization		omen, childrei	n and old age		ociety with special n to enjoy equal			
Main activities	for weaker se counseling ce	Women Empowerment, Child development programme, Welfare service for weaker sections, Micro-credit programme, Short stay home, Family counseling center for disputed family, HIV/AIDS programme, Welfare project for disabled						
Target Group	Women, HIV/	AIDS patient	and Disabled/h	andicapped				
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Tamil Nadu	Tirunelveli	Kalaked	900	400			
Nature of activities	Rural developr	nent program	me					
Financial resource of the organization								
Annual budget	Rs.2.50 crore	(approx)						

Source of funding — National	 Central Social Welfare Board Ministry of Social Justice to Empowerment Ministry of Women & Child Development Rashtriya Mahila Programme National Minorities Development & Finance Corporation Department
Source of funding — International	Castricum — Netherlands
Community Support	Labour
Fundraising Techniques	Donation
Documentation	-

Documentation	-						
Code: TN-25/296/II							
Contact Information							
Organisation's Name	St. Xavier's E	St. Xavier's Educational Development Society					
Address	Indirangar, Si	usai Nagar-PO, Ti	ruvannamalai Dis	t., Tamil Nadu-632	2326		
Additional Address	-						
Phone No.	09976857419	1					
Fax Number	-						
E-mail Address	muthuorg@y	/ahoomail.com					
Website	-						
Contact Person	Mr. S.S. Mutl	hu, President					
Another Contact Person	Mr. M. Karth	nikeyan, Coordina	tor				
Legal Status							
Year of establishment	1991						
Registered under which Act	State Societie	s Registration Ac	t, 1965				
Year of Registration	1991						
Registration No.	38						
Year of Registration under Income Tax ACT	1991						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	Education						
Mission of the Organization	-						
Main activities		relopment, Disab , Child Developme		ealth care, Prot	ection of		
Target Group	Women and	Disabled					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Tamil Nadu	Tiruvannamalai	West Arni	38 panchayat	-		
Nature of activities	Training and	Service delivery –	- Institutional প্র	Non-institutional			
Financial resource of the organization							
Annual budget	Rs. 10 lakhs						
Source of funding — National	SSA – IED	Tiruvannamalai District Administration SSA – IED INDUS Project					

Source of funding — International	Shoes — USA Ingrid — Austria
Community Support	Cash
Fundraising Techniques	-
Documentation	-

Code: TN-25/297/II					
Contact Information					
Organisation's Name	National Environment & Education Development (NEED)				
Address	Karaiyur क्ष Pos	Karaiyur & Post, Pudukkottai-Dist., Tamil Nadu-622002			
Additional Address	-	•			
Phone No.	04333-275384,	(M)0944342110a	5		
Fax Number	-				
E-mail Address	need2ngo@red	iffmail.com			
Website	www.cedar.org.i	n			
Contact Person	Mr. P. Andichai	my, Managing D	irector		
Another Contact Person	Mr. S. Dhanam,	Deputy Managir	ng Director		
Legal Status					
Year of establishment	1994				
Registered under which Act	Indian Trust Ac	ct, 1882			
Year of Registration	1994	1994			
Registration No.	105	105			
Year of Registration under Income Tax ACT	1999				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes	Yes			
Tasks and activities	•				
Vision of the Organization	Equitable societ sustainable liveli		al marginalized have	options and o	choices for
Mission of the Organization	living in select	blocks to have – Environment	ent for the margina an improved quali , Health, Education	ty of life by	addressing
Main activities		Women Welfare, Environment Education, Child Education, Watershed Development, Health & Sanitation			
Target Group	Women, Youth	, Children and F	IIV/AIDS patient		
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Tamil Nadu		Ponnamaravathy	30	-
	Tamil Nadu	Pudukkottee	Thiruvarangulon	150	-
	Tamil Nadu]	Pudukkottee	1	1
	Tamil Nadu Ram Nadu Ram Nadu 1 1				

Nature of activities	Training; Workshops/seminars/symposia etc.; Advocacy, community contact/mobilization/campaigns and Networking			
Financial resource of the organization				
Annual budget	Rs. 20 lacks			
Source of funding – National	 TNVHA – Chennai Women Development Corporation – Chennai 			
Source of funding — International	 Open Gate – UK RSWR – USA Project Aware – Austria 			
Community Support	Labour			
Fundraising Techniques	-			
Documentation	Leaflet			

Code: TN-25/298/II					
Contact Information					
Organisation's Name	Society for C	Society for Community Organisation and People Education (SCOPE)			
Address		P/17, Ahmed Colony 6th Cross, Ramalinga Nagar, Tiruchirapalli, Tami Nadu-620003			
Additional Address	-				
Phone No.	0431-2774144	ŀ			
Fax Number	(0091)431-277	74144			
E-mail Address	Scopeagency8	36@rediffma	ail.com		
Website	www.scopetri	chy.com			
Contact Person	Mr. M. Subb	uraman, Ma	naging Truste	e	
Another Contact Person	Mr. V. Gana	Patty, Liaisc	on Officer		
Legal Status					
Year of establishment	1986	1986			
Registered under which Act	Indian Trust	Act, 1882			
Year of Registration	1986				
Registration No.	60				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	-				
Tasks and activities					
Vision of the Organization	-				
Mission of the Organization	-				
Main activities	-	-			
Target Group	-				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Tamil Nadu	Trichy	Musiri	162	-

Nature of activities	Training, Workshops/seminars/symposia etc.; Research & Documentation; Consultancy; Assistance to other organizations, technical and financial or either; Advocacy, community contact/ mobilization/campaigns; Networking and Fund raising
Financial resource of the organization	1
Annual budget	Rs. 75 lakhs
Source of funding — National	WARASA
Source of funding — International	WASJE — Netherlands UNICEF
Community Support	Cash and Labour
Fundraising Techniques	Sale of products
Documentation	Advocacy Material and Leaflet

Code: TN-25/299/II	
Contact Information	
Organisation's Name	Association for Sustainable Community Development (ASSCOD)
Address	15, West Pillaiyar Koil Street, Karunguzhi (Post), Madurantakam (Taluk), Kancheepuram (District), Tamil Nadu (State)-603303, India
Additional Address	-
Phone No.	91-44-27567115
Fax Number	91-44-27567115
E-mail Address	asscod@yahoo,co.in
Website	www.asscod.org
Contact Person	Mr. K. Loganathan, Chief Executive
Another Contact Person	Mr. P. Muthu, Programme Co-ordinator
Legal Status	
Year of establishment	1994
Registered under which Act	State Societies Registration Act,
Year of Registration	1994
Registration No.	111
Year of Registration under Income Tax ACT	2002
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Vision is of all people in rural India living in an economically developed society, having access to good education and being in good health
Mission of the Organization	Empowerment rural women and their families through facilitating economic development, establishing educational opportunities and enabling health improvements.
Main activities	Women Empowerment, Economic Development, Organize & awareness about SHGs, Skill Development, Education programme for all, Health care awareness & programme, HIV/AIDS programme

Target Group	Women, Men	Women, Men and Children			
Operational geographical area	·				
	Name of States	District	Block	No. of villages	No. of Slums
	Tamil Nadu	V a sa ala a a sa u u u a sa	Madurantakam	10	-
	Tamil Nadu	- Kancheepuram	Uthiramerur	5	-
	Tamil Nadu	- Thiruvannamalai	Cheyyar	15	-
	Tamil Nadu	- I niruvannamaiai	Wandhavasi	18	-
Nature of activities		Training; Service delivery-Non-Institutional; Advocacy, community contact/mobilization/campaigns and Fund raising			
Financial resource of the organisati	on				
Annual budget	Rs.35 lakhs	Rs.35 lakhs			
Source of funding — National	Tamilnadu Wo	Development Promotion Group (DPG) — Chennai Tamilnadu Women Development Corporation — Chennai TNVHA — Chennai Give India — Mumbai			
Source of funding — International	Roviralta Four	Helping to Help Roviralta Foundation — Spain International Volunteers			
Community Support	Cash and Kind	Cash and Kind			
Fundraising Techniques	-	-			
Documentation	Newsletter and	Newsletter and Leaflet			

Code: TN-25/300/II				
Contact Information				
Organisation's Name	Kingsley Community Centre (KCC)			
Address	Kingsley Gardens, Kandikuppam, Krishnagiri Taluk & District, Tamil Nadu – 635108			
Additional Address	-			
Phone No.	04343-268517			
Fax Number	-			
E-mail Address	Kingsley3708@hotmail.com			
Website	www.kingsley.cc.org.in			
Contact Person	Mr. A. Thomas William, Chief Functionary			
Another Contact Person	-			
Legal Status				
Year of establishment	1983			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	1983			
Registration No.	36			
Year of Registration under Income Tax ACT	-			
Exempted Under Income Tax Act	Yes			
FCRA Certificate obtained	Yes			

Tasks and activities					
Vision of the Organization		In the core sectors of various development programs in Health, Education, Social and Economic upliftment of the downtrodden children, family and community			
Mission of the Organization	Career guid Promotion of for capacity	Medical education and awareness, Free medical camps, Vocational training Career guidance, Special Coaching classes, Organizing women SHGs Promotion of livelihood Economic Enhancement of the Poor, Training for capacity building, Promotion of women empowerment, Providing infrastructure for Govt. schools, Organizing Balwadis.			
Main activities	1	Child Development, Women Empowerment, Community Development Rehabilitation of HIV/AIDS Patients			inity Development,
Target Group	All downtro	All downtrodden families belongs to SC and backward communities			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Tamil Nadu	Krishnagiri	Bargur	40	-
Nature of activities	Training; Se mobilization		-Institutional;	Advocacy, co	ommunity contact/
Financial resource of the organization	on				
Annual budget	Rs. 1 crore				
Source of funding — National	-				
Source of funding — International	Christian Ch	Christian Children's Fund			
Community Support	-	-			
Fundraising Techniques	-				
Documentation	-				

Code: TN-25/301/II	
Contact Information	
Organisation's Name	Integrated Women Development Institute
Address	14/57, Thiru Nagar, Villivakkam, Chennai-600049, Tamil Nadu, India
Additional Address	-
Phone No.	91-44-26180489
Fax Number	91-44-26184970
E-mail Address	womenaid@md3.vsnl.net.in
Website	www.iwdi.org_
Contact Person	Mrs. Celinal Paul Daniel, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1989
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1989
Registration No.	52
Year of Registration under Income Tax ACT	1992

Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities	'				
Vision of the Organization	An equitable and just society, free of the imbalances of haves and have-nots, that live in peace and harmony				
Mission of the Organization	social, humai	Sustainable development of the communities to achieve all the capitals of social, human, physical, natural and financial for sustainable livelihood by a self help and self development process.			
Main activities	I	•	t, Capacity Building gramme, Vocationa		
Target Group	Women and	Children			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Tamil Nadu	Chennai	Chennai North	0	55
	Tamil Nadu	Tiruvallur	Gummidipoondi	43	0
	Tamil Nadu	Kancheepuram	Ambathur	15	0
	Tamil Nadu	Cuddalore	Old Town	10	0
Nature of activities Financial resource of the organization	Training; Workshops/seminars/symposia etc.; Research & Documentation; Service delivery-Institutional & Non-Institutional; Assistance to other organizations, technical; Advocacy, community contact/mobilization/campaigns; Networking and Fund raising				
Annual budget	Rs.70 lakhs				
Source of funding — National	 Office of the Development Commissioner Handicrafts, Ministry of Textiles Central Social Welfare Board Tamilnadu Social Welfare Board, Chennai Directorate of Social Welfare Tamilnadu Women Development Corporation, Chennai & Tiruvallur District Rural Development Agency – DRDA Municipal Administration, Alanthur and Ambathur Directorate of Child Labour, Tiruvallur CPR Foundation 				
Source of funding — International	America India Foundation Care India Ananda Foundation ECLOF, India Bridge Foundation, Chennai				
Community Support	Kind and Lab	oour			
Fundraising Techniques	Donations				
Documentation	Newsletter, 7	Advocacy Materia	l and Leaflet		

Code: TN-25/302/II		
Contact Information		
Organisation's Name	Avvai Village Welfare Society	

Address	260, Public Office Road, Velippalayam, Nagapattinam, Tamil Nadu – 611001.						
Additional Address	-	-					
Phone No.	04365-24899	04365-248998					
Fax Number	04365-24751	04365-247513					
E-mail Address	avvaikk@gma	avvaikk@gmail.com					
Website	www.avvai.org	www.avvai.org					
Contact Person	Mr. M. Krish	na Kumar, Secr	etary				
Another Contact Person	Mr. R. Maniv	annan, Project (Coordinator				
Legal Status							
Year of establishment	1996						
Registered under which Act	Societies Reg	istration Act, 18	60				
Year of Registration	1978						
Registration No.	5						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	Uplifement supportive se	_	alized section	ons of society	in India through		
Mission of the Organization	gender, challe		nment thro	ough community	health, livelihood, base organizations		
Main activities		opment & Pro Micro Finance,			rment, HIV/AIDS		
Target Group	Children, Wo	men and Senior	citizen				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Tamil Nadu	Nagapaklum	11	460	4		
	Tamil Nadu	Thiruvanuj	10	140	2		
	Pondicherry	Karaikal	1	10	2		
Nature of activities	Training; Workshops/seminars/symposia etc.; Research & documentation; Consultancy; Service delivery-Institutional & Non-Institutional; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilization/campaigns; Networking and Fund raising						
					ocacy, community		
Financial resource of the organization					ocacy, community		
Annual budget		ilization / campai			ocacy, community		
	contact/mob	ilization / campai			ocacy, community		
Annual budget	contact/mob	ilization / campai			ocacy, community		
Annual budget Source of funding — National	contact/mob	ilization / campai			ocacy, community		
Annual budget Source of funding — National Source of funding — International	Rs.2.98 crore	ilization / campai			ocacy, community		

Contact Information	Τ .						
Organisation's Name	Depressed People's Welfare Association (DPWA)						
Address	No.25, Annai Nagar, Pitchandarkoil PO, Trichy, Tamil Nadu-621216						
Additional Address	<u>-</u>						
Phone No.	0431-2591624	0431-2591624					
Fax Number	0431-2591624						
E-mail Address	dpwa@liteband	<u>com</u>					
Website	www.dpwa-india	.org					
Contact Person	Mr. S. Dhanapra	gasam, President					
Another Contact Person	Mrs. P. Manime	galai, Secretary					
Legal Status							
Year of establishment	1985						
Registered under which Act	Societies Regist	ation Act, 1860					
Year of Registration	1985						
Registration No.	29						
Year of Registration under Income Tax ACT	1990						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
	It has been formed for the welfare of the poor and to help the weaker section of people irrespective of caste. Full scope for their intellectual, social, moral economical and spiritual development.						
Vision of the Organization	section of peo	ple irrespective of	caste. Full scope				
Vision of the Organization Mission of the Organization	section of peo	ple irrespective of	caste. Full scope				
	section of peo social, moral ec - Education pro programme, Ho	ple irrespective of	caste. Full scope tual development. ucation to poor omeless poor, Da	children,	intellectua Eye cam		
Mission of the Organization	section of peo social, moral ec - Education pro programme, Ho	ole irrespective of onomical and spirit gramme, Free ed ome facility for he	caste. Full scope tual development. ucation to poor omeless poor, Da	children,	intellectua Eye cam		
Mission of the Organization Main activities	section of peo social, moral ec - Education pro programme, Ho development, Sl	ole irrespective of onomical and spirit gramme, Free ed ome facility for he	caste. Full scope tual development. ucation to poor omeless poor, Da	children,	intellectua Eye cam		
Mission of the Organization Main activities Target Group	section of peo social, moral ec - Education pro programme, Ho development, Sl	ole irrespective of onomical and spirit gramme, Free ed ome facility for he	caste. Full scope tual development. ucation to poor omeless poor, Da	children,	intellectua Eye cam		
Mission of the Organization Main activities Target Group	section of peo social, moral ec- - Education pro- programme, Ho development, SI Children	ple irrespective of conomical and spirit gramme, Free ed come facility for he HG programme, Ti	ucation to poor pmeless poor, Daraining for older p	children, y care cent people No. of	Eye camer, Wome		
Mission of the Organization Main activities Target Group	section of peo social, moral eco- Education proprogramme, Hodevelopment, SI Children Name of States	ple irrespective of conomical and spirit gramme, Free ed come facility for he HG programme, Ti	caste. Full scope tual development. ucation to poor omeless poor, Da- raining for older p	children, y care cent people No. of villages	Eye camer, Wome		
Mission of the Organization Main activities Target Group	section of peo social, moral eco social, moral e	ple irrespective of conomical and spirit gramme, Free ed ome facility for he HG programme, To	ucation to poor pmeless poor, Daraining for older p	children, y care cent people No. of villages 40	Eye camer, Wome		
Mission of the Organization Main activities Target Group	section of peo social, moral ecosocial,	ple irrespective of conomical and spirit gramme, Free edome facility for head programme, To District Trichy	caste. Full scope tual development. ucation to poor promeless poor, Daraining for older process. Block Lalgudi Pullambadi	children, y care cent people No. of villages 40 30	Eye camer, Wome		
Mission of the Organization Main activities Target Group	section of peosocial, moral ecosocial, m	ple irrespective of conomical and spirit gramme, Free ed ome facility for he HG programme, To	caste. Full scope rual development. ucation to poor omeless poor, Daraining for older process. Block Lalgudi Pullambadi Manachanallur	No. of villages 40 30 20	Eye camer, Wome No. of Slums		
Mission of the Organization Main activities Target Group	section of peo social, moral eco social, moral e	ple irrespective of conomical and spirit gramme, Free edome facility for head programme, To District Trichy	caste. Full scope tual development. ucation to poor promeless poor, Daraining for older promeless poor promele	No. of villages 40 30 20	Eye camer, Wome No. of Slums		
Mission of the Organization Main activities Target Group	section of peosocial, moral ecosocial, m	ple irrespective of conomical and spirit gramme, Free edome facility for head programme, To District Trichy Perambalur	caste. Full scope tual development. ucation to poor omeless poor, Daraining for older process. Block Lalgudi Pullambadi Manachanallur Padalur Thinunaur	No. of villages 40 30 20 20	Eye camer, Wome No. of Slums		
Mission of the Organization Main activities Target Group	section of peosocial, moral ecosocial, m	ple irrespective of conomical and spirit gramme, Free edome facility for head of programme, To be a considered by the control of the control	caste. Full scope tual development. ucation to poor promeless poor, Daraining for older provided in the provi	No. of villages 40 30 20 20 10 10 contact/ m	Eye camer, Wome No. of Slums obilization		
Mission of the Organization Main activities Target Group Operational geographical area	section of peosocial, moral ecosocial, m	ple irrespective of conomical and spirit gramme, Free edome facility for head programme, To a	caste. Full scope tual development. ucation to poor promeless poor, Daraining for older provided in the provi	No. of villages 40 30 20 20 10 10 contact/ m	Eye camer, Wome No. of Slums obilization		

Source of funding — National	Ministry of HRD, School Education Educational Department — Tamil Nadu District Rural Development Authority
Source of funding — International	Habitat for Humanity Internaitnal, USA Help Age International — UK EDM, Emmaus — Japan
Community Support	Kind and Labour
Fundraising Techniques	Donations and Sale of Products
Documentation	-

Code: TN-25/304/II						
Contact Information						
Organisation's Name	Madhar Nala Thondu Niruvanam (MNTN)					
Address	3, Rajavel Nagar, Thiruventhipuram Main Road, Pathirikuppam PC Cuddalore, Tamil Nadu-607401					
Additional Address	-					
Phone No.	91-4142-287239					
Fax Number	91-4142-288251					
E-mail Address	mntnmd5@yahoo.co.in / mntnmd5@gmail.com					
Website	www.mntnindia.org					
Contact Person	Dr. P. Rajendran, Executive Director					
Another Contact Person	Mrs. R.S. Sreemathi, Programme Director					
Legal Status						
Year of establishment	1981					
Registered under which Act	State Societies Registration Act, 1975					
Year of Registration	1984					
Registration No.	17					
Year of Registration under Income Tax ACT	1992					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	To develop and build up a rural society with economic empowerment through association of women by encouraging total literacy, savings, human rights and total health care to all.					
Mission of the Organization	Empowerment of rural women through literacy and good health care; Empowerment of rural youth through vocational and skill trades; Educating the rural society to have National Spirit, Savings tendency and self respect and Providing health care to rural poor especially children, women and elders.					
Main activities	Child care, Women development, Care to senior citizens, Youth welfare, Health care, Vocational training, Skill development, Environment & Eco Protection, Rehabilitation of HIV/AIDS patients					
Target Group	Children, Women, Aged people, Youth and Farmers					

Operational geographical area	Name of States	District	Block	No. of villages	No. of Slums		
	Tamil Nadu	Cuddalore	13	682	-		
	Tamil Nadu	Nagapattinam	11	434	-		
	Tamil Nadu	Villupuram	22	1104	-		
	Tamil Nadu	Perambalur	04	121	-		
Nature of activities	Assistance to	Training; Workshops/seminars/symposia etc.; Research and documentation; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilization/ campaigns and Networking					
Financial resource of the organization	on						
Annual budget	Rs. 2 crore (a	pprox)					
Source of funding — National	Drug De-aDrug AidsRajiv Gand	 Short stay home Drug De-addiction Treatment cum Rehabilitation Centre Drug Aids Rajiv Gandhi Foundation Control of Environment Educational 					
Source of funding — International	• Care – In	 Save the Children – UK Care – India DRI – Direct Relief International SPF 					
Community Support	Cash and Kin	d					
Fundraising Techniques	Donations						
Documentation	Newsletter, N	Newsletter, Magazine and Leaflet					

Code: TN-25/305/II	
Contact Information	
Organisation's Name	Women's Collective
Address	No-10, East Street, Periyar Nagar, Kolathoor, Chennai, Tamil Nadu- 6
Additional Address	-
Phone No.	91-44-25505382
Fax Number	91-44-25501257
E-mail Address	sheelul@vsnl.com / womencollective@rediffmail.com
Website	www.womencollective.org
Contact Person	Ms. Sheelu, President
Another Contact Person	Ms. Bobby
Legal Status	
Year of establishment	-
Registered under which Act	State Societies Registration Act, 1975
Year of Registration	2001
Registration No.	187
Year of Registration under Income Tax ACT	2002
Exempted Under Income Tax Act	Yes

FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	To strive for participation of women in politics, which is participating, violence free and will work towards village with protected environment, equal distribution of resources and food security.
Mission of the Organization	Strive for participation of women in politics, which is participatory violence free and non caste oppressive
Main activities	Formation of women SHG, Women Empowerment, Protection of women rights
Target Group	Daliths, Tribal and OBC

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Tamil Nadu	19 district	-	1643	-		
Nature of activities	Training; Workshops/seminars/symposia etc.; Advocacy, community contact/mobilization/campaigns and Networking						
Financial resource of the organization	1						
Annual budget	Rs. 37 lakhs (a	approx)					
Source of funding — National	-	-					
Source of funding — International	Christian ASCAIF	Giristian 7 ta Girt					
Community Support	Labour						
Fundraising Techniques	Fund raising (Fund raising events					
Documentation	Newsletter						

Code: TN-25/306/II	
Contact Information	
Organisation's Name	Public Welfare & Development Society (PWDS)
Address	Kanakkam Palayam, Via-Kallipatti, Gobichetti Palayam Taluk, Erode Dist., Tamil Nadu-638505
Additional Address	-
Phone No.	04285-263431
Fax Number	04285-263431
E-mail Address	Pwds erode@yahoo.co.uk
Website	www.publicwelfarengo.org
Contact Person	Mr. K.A. Natarajan, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1986
Registered under which Act	State Societies Registration Act,
Year of Registration	1986
Registration No.	95
Year of Registration under Income Tax ACT	-

Exempted Under Income Tax Act	Yes	Yes					
FCRA Certificate obtained	Yes	Yes					
Tasks and activities	•						
Vision of the Organization	-						
Mission of the Organization	Rural & Tr Economic	Rural & Tribal development including Health, Education, Social and Economic					
Main activities			ment, Welfare of A				
Target Group	Men, Womer	n, Children an	nd Youth				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Tamil Nadu	Erode	TN Palayam	10	-		
	Tamil Nadu	Erode	Anthiyar	10	-		
	Tamil Nadu	Erode	Gobich Palayam	20	3		
	Tamil Nadu	Erode	Bhavani	15	2		
Nature of activities	Consultancy;	Service deli	inars/symposia etc.; very- Non-Instituti paigns; Networking	onal; Advocac	, community		
Financial resource of the organisation	n						
Annual budget	Rs. 20 lakhs						
Source of funding — National	APAC – `CAPARTTNUHA						
Source of funding — International	• IGSSS						
Community Support	Cash, Kind ar	nd Labour					
Fundraising Techniques	Donations						
Documentation	Leaflet						

Code: TN-25/307/II	
Contact Information	
Organisation's Name	Association for Sarva Seva Farms
Address	279, Avvai Shanmugam Salai, Royapettah, Chennai, Tamil Nadu-600014
Additional Address	-
Phone No.	91-044-28133203 / 28130026
Fax Number	91-044-28133196
E-mail Address	assefa@md2.vsnl.net.in
Website	-
Contact Person	Mr. B. Loganathan, Executive Director
Another Contact Person	-
Legal Status	
Year of establishment	-
Registered under which Act	Societies Registration Act, 1860

Year of Registration	1978	1978					
Registration No.	075900016	075900016					
Year of Registration under Income Tax ACT	1982						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	Yes	Yes					
Tasks and activities							
Vision of the Organization	and promote	Strive to carry forward the message of Truth, Love, Service and Social Justice and promote the interest; Help and aim towards universal brotherhood of all communities; Transcending barriers of race, religion, caste, colour and gender					
Mission of the Organization	the same tim	e; Upliftmen unity values b	t of social, cult y bringing a m	tural and econo	entity and respect at smic life to all; Also that incorporate the		
Main activities	Livelihood p Social Credit			ent, Communi	ty Health Services,		
Target Group	Women, Chi	ldren and Far	mer				
Operational geographical area		_					
	Name of States	District	Block	No. of villages	No. of Slums		
	Tamil Nadu	24	120	5260	-		
Nature of activities	Training; Res	earch and do	cumentation a	nd Service deliv	ery- Institutional		
Financial resource of the organisation							
Annual budget	Rs. 2 crores	(approx)					
Source of funding — National	NABARD						
Source of funding — International	ASSEFA — Italia Action Village — India ICCO PARTAGE						
Community Support	Cash						
Fundraising Techniques	Donations, F	und Raising E	Events and Mer	nbership Subsci	riptions		
Documentation	-						

Code: TN-25/308/II	
Contact Information	
Organisation's Name	Tamil Nadu People Welfare Association (TAPWA)
Address	Pallapatty (PO), Nilakottai (TN), Dindugul (DT), Tamil Nadu-624201
Additional Address	-
Phone No.	04543-238842
Fax Number	-
E-mail Address	tapwa2001@yahoo.com
Website	-
Contact Person	Mrs. R. Pandi Selvi, Executive Director
Another Contact Person	Mr. T. Rajendran, Programme Director

Level Control					
Legal Status	T				
Year of establishment	1988				
Registered under which Act	Societies Registration Act, 1860				
Year of Registration	1988				
Registration No.	110				
Year of Registration under Income Tax ACT	2000				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Empowering in all aspects.	the marginalized	d rural especial	ly the most	vulnerable groups
Mission of the Organization	Improve the educational status of the child laborer and drop-out students. Safeguard orphans, widows, destitute and aged people. Help groups, vocational skill training and income generation activities. Shelter for homeless. Protect and promote the environment through organic farming through sustainable agriculture.				
Main activities	Children's programme for orphanage, Day care centre for children, Education for children, Income generation activities, Shelters for homeless, Vocational training, Environment programme, Health programme				
Target Group	Children, Wo	men and Farme	r		
Operational geographical area	-				
	Name of States	District	Block	No. of villages	No. of Slums
	Tamil Nadu	Dindigal	Nilakottai	20	-
	1			Ti Ti	
	Tamil Nadu	Theni	Periakulam	10	-
	Tamil Nadu Tamil Nadu	Theni Madurai	Periakulam Vadipatty	10	-
Nature of activities	Tamil Nadu Training; Restechnical and f	Madurai earch and docu	Vadipatty Imentation; Ass	10 sistance to of	ther organization,
Nature of activities Financial resource of the organization	Tamil Nadu Training; Restechnical and f	Madurai earch and docu	Vadipatty Imentation; Ass	10 sistance to of	ther organization,
	Tamil Nadu Training; Restechnical and f	Madurai earch and docu financial or eithe etworking and l	Vadipatty Imentation; Ass	10 sistance to of	ther organization,
Financial resource of the organization	Tamil Nadu Training; Restechnical and for campaigns; N Rs.14 lakhs (ap Govt. of T Educatinal	Madurai earch and docu financial or eithe etworking and l oprox)	Vadipatty Imentation; Ass r; Advocacy, co Fund raising Govt. of Tamil	10 sistance to or mmunity conf	ther organization,
Financial resource of the organization Annual budget	Tamil Nadu Training; Restechnical and for campaigns; Nature 1	Madurai earch and docu financial or eithe etworking and I oprox) Tamil Nadu Department —	Vadipatty Imentation; Ass r; Advocacy, co Fund raising Govt. of Tamil e — Govt. of Ta etherlands SA	10 sistance to or mmunity conf	ther organization,
Financial resource of the organization Annual budget Source of funding — National	Tamil Nadu Training; Restechnical and for campaigns; Nature 1	Madurai earch and docutinancial or either etworking and learning and learning and learning and learning are learning as learning	Vadipatty Imentation; Ass r; Advocacy, co Fund raising Govt. of Tamil e — Govt. of Ta etherlands SA	10 sistance to or mmunity conf	ther organization,
Financial resource of the organization Annual budget Source of funding — National Source of funding — International	Tamil Nadu Training; Restechnical and for campaigns; North National Section 1	Madurai earch and docutinancial or either etworking and learning and learning and learning and learning are learning as learning	Vadipatty Imentation; Ass r; Advocacy, co Fund raising Govt. of Tamil e — Govt. of Ta etherlands SA	10 sistance to or mmunity conf	ther organization,

Code: TN-25/309/II					
Contact Information					
Organisation's Name	Mercy Associa	ation for Lepe	rs		
Address	Nam Nadu So	Nam Nadu Society Colony, Chettiyapatty, Gandhigram (Via), Dindigul (Dt. Tamil Nadu – 624314			
Additional Address	-				
Phone No.	0451-2453616				
Fax Number	0481-2432538				
E-mail Address	lepsermercy@	yahoo.com			
Website	-				
Contact Person	Mr. S. Chinna	chamy, Secreta	ary		
Another Contact Person	Mr. V. Shanth	i, President			
Legal Status	1				
Year of establishment	1990				
Registered under which Act	State Societies	Registration /	Act, 1975		
Year of Registration	1990				
Registration No.	24				
Year of Registration under Income Tax ACT	2008				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Envisages for socially and economically empowered and self sustainable rural women who have the all responsibility of their family				
Mission of the Organization	Empowering rural women to be self reliant through various skill development trainings and capacity building to fight against social evils				
Main activities	Child Labour programme, Child welfare programme, Women empowerment, Service & Micro credit programme, Awareness programme, Education programme, Environmental conservation				
Target Group	Women, Children				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	Tamil Nadu	Dindigul	Athoor	36	10
	Tamil Nadu	Dindigul	Nilakohai	13	-
	Tamil Nadu	Dindigul	Dindigur	18	-
Nature of activities	Training; Workshops/seminars/symposia etc.; Consultancy; Service delivery-Non-Institutioanl; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilization/ campaigns, Networking and Fund raising				
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	Ministry of Forests — New Delhi RMK — New Delhi NABARD — Chennai TNSWB — Chennai				

Source of funding — International	-
Community Support	Labour
Fundraising Techniques	Donations, Members Contribution and Membership Subscription
Documentation	Advocacy Material

Code: 114 25/510/11					
Contact Information					
Organisation's Name	Sevalaya				
Address	1166, Keelk Nadu – 61020		Thirukkuvalai,	Nagapattinam	Dist., Tam
Additional Address	-				
Phone No.	04366-24544	2/ 245542			
Fax Number	-				
E-mail Address	sevalaya@red	iffmail.com			
Website	-				
Contact Person	Mr. N. Muru	gaperumal, Se	cretary		
Another Contact Person	Mr. S. Inbaku	mar, Director	,		
Legal Status	'				
Year of establishment	1986				
Registered under which Act	Societies Regi	stration Act,	1860		
Year of Registration	1986				
Registration No.	59				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes	Yes			
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Envisage for organize the unorganized agricultural landless labourers, marginal farmers, women and dalit. They have to be redeemed themselves from the clutches of poverty, unemployment, alcoholism and from the various circle of money lenders				
Mission of the Organization	Peaceful and Non-violence process for social mobilization to social action				
Main activities	Women Empowerment, Education, Environmental conservation, Health & Hygiene Care, Disaster management and mitigation, Agriculture Development				
Target Group	Women, Children and Aged person				
Operational geographical area	1				
	Name o f States	District	Block	No. of villages	No. of Slums
	Tamil Nadu	Nagapattina	m Keelaiyur	52	-
	Tamil Nadu	Nagapattina	m Kilvelur	15	-
	Tamil Nadu	Nagapattina		m 10	-
	Tamil Nadu	Nagapattina			_

Code: TN-25/310/II

Nature of activities	Training; Advocacy, community contact/mobilization/campaigns and Networking		
Financial resource of the organisation			
Annual budget	Rs. 80 lakhs (approx)		
Source of funding — National	RMK – New DelhiCAPART – HyderabadDRDA – Nagapattinan		
Source of funding — International	TDH – BangaloreCARE – India		
Community Support	Kind and Labour		
Fundraising Techniques	-		
Documentation	Leaflet		

Code: TN-25/311/II	
Contact Information	
Organisation's Name	Annai Trust
Address	5/479, Padmanagar, Kallipatty (PO), Thadicombu (Via), Dindigul Dt., Tamil Nadu -624709
Additional Address	-
Phone No.	0451-2461952 / 09443917499
Fax Number	-
E-mail Address	annai eugi@yahoo.co.in
Website	-
Contact Person	Mrs. M. Eugilin Indra Kumari, Managing Trustee
Another Contact Person	Mr. S. Jesuraj, Trustee, Trustee
Legal Status	
Year of establishment	1994
Registered under which Act	Indian Trust Act, 1882
Year of Registration	1994
Registration No.	59
Year of Registration under Income Tax ACT	2006
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Social empowerment of poor women will lead to sustainable progress. To engage in social service activities to improve the living conditions and general welfare of the poor down-trodden and other people. To motivate for educational programme. Encourage women for their rights and duties. Encourage formal & non-formal education. Health education. Function for the welfare of unemployed youth and the interest of illiterate and needy.
Mission of the Organization	Improve the living habit through to create rural infrastructure by poor people's participation, Motivate the individual family for self development, Work for unprivileged people

Main activities	SHG formation, Sanitation campaign, School enrolment campaign, Mother & Child health care awareness, Environment awareness, Self employment training, Rehabilitation of HIV/AIDS				
Target Group	Women	Women			
Operational geographical area	·				
	Name of States	District	Block	No. of villages	No. of Slums
	Tamil Nadu		Dindigul	40	32
	Tamil Nadu	Dindigul	Reddiar Chatram	20	20
	Tamil Nadu	− Dindigul −	Athur	18	15
	Tamil Nadu		Vadamadurai	10	3
	Tamil Nadu	Madurai	Thiruparangunram	3	1
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Service delivery-Institutional; Assistance to other organization, Technical and financial or either and Advocacy, community contact/mobilization/campaigns				
Financial resource of the organization	on	,			
Annual budget	Rs. 10 lakhs (approx)				
Source of funding — National	Tamil Nadu State Govt. Grant				
Source of funding — International	-	-			
Community Support	Cash, Kind an	Cash, Kind and Labour			
Fundraising Techniques	By applying to	By applying to state/central govt. schemes through project reports			
Documentation	-				

Code: TN-25/312/II			
Contact Information			
Organisation's Name	Kanyakumari Social Service Society (KKSSS)		
Address	Kalluvilai, Mulagumoodu (PO), Kanyakumari (Dist.), Tamil Nadu – 629167		
Additional Address	-		
Phone No.	04651-275160/296199		
Fax Number	-		
E-mail Address	kkssstk@yahoo.com		
Website	-		
Contact Person	Mr. Thomas Thekkeyil, Director cum Secretary		
Another Contact Person	Mr. Philip Kodiyanthara, President		
Legal Status			
Year of establishment	1972		
Registered under which Act	1. State Societies Registration Act, 1955		
Year of Registration	1972		
Registration No.	57		
Year of Registration under Income Tax ACT	1978		
Exempted Under Income Tax Act	Yes		
FCRA Certificate obtained	Yes		

Tasks and activities								
Vision of the Organization	A society in	A society in which human worth and dignity valued						
Mission of the Organization		Sustainable development of the poor and the marginalized through community organization and capacity building						
Main activities		Formation of women SHG, Community Health Care, Self Employment Credit Union, School for the handicapped, AIDS programme, Rain Water Harvesting						
Target Group	Women, Ch	ildren, Disabled	I and SC/ST					
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	Tamil Nadu	Kanyakumari	Melpuram, Agastheswaram, Thiruvattar, Killiyoor, Thackalai, Kuruthancode, Munchirai	60	-			
Nature of activities	– Institutio	Training; Workshops/seminars/symposia etc.; Consultancy; Service delivery — Institutional & Non-Institutional; Advocacy, community contact/ mobilization/campaigns; Networking and Fund raising						
Financial resource of the organization	ion							
Annual budget	-							
Source of funding — National	 CARITH SAFP – I TNWDC NABARI DRDA – TEAP – 	 CHAI – SECONDERABAD CARITHAS INDIA SAFP – KERALA TNWDC – TAMILNADU NABARD DRDA – TAMILNADU TEAP – TAMILNADU CHA – INDIA 						
Source of funding — International	IGSSSTERRE D	TERRE DES HOMMES – NETHERLANDS						
Community Support	Cash, Kind a	Cash, Kind and Labour						
Fundraising Techniques	Small saving	Small saving						
Documentation	Advocacy m	Advocacy material and Leaflet						

Tripura

Code: TRP-26/313/II							
Contact Information							
Organisation's Name	Ramnagar 1	Mahila Samity	(RMS)				
Address		VillRamnagar, PO- Janata College, Dharmanagar, DistNorth Tripura-Tripura-799260					
Additional Address	-						
Phone No.	03822-2619	980					
Fax Number	-						
E-mail Address	-						
Website	-						
Contact Person	Mrs. Smriti	Rani Nath, Se	ecretary				
Another Contact Person	Mrs. Nirm	al Deb Nath,	Coordinator				
Legal Status							
Year of establishment	1989						
Registered under which Act	Societies Re	egistration Ac	t, 1860				
Year of Registration	1989						
Registration No.	1483						
Year of Registration under Income Tax ACT	2005						
Exempted Under Income Tax Act	No						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	All round empowerment and development for women, children and community						
Mission of the Organization	RMS works for promotion of physical mental and social health of the people of the community, RMS works for upliftment of economical status of rural women and capacity building RMS supports and promotes the protection and preservation of environment of advocate sustainable development						
Main activities	AIDS, SHG	Awareness on health/sanitation, Health camps, Rehabilitation of HIV/AIDS, SHG formation, Rural sports club, Women Empowerment, Capacity building, Income generation activities and Legal rights support					
Target Group	Women, C	hildren, Youth	and Villagers				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Tripura	North	Panisagar, RD Block	20	-		
Nature of activities	Training; Workshops/seminars/symposia etc; Consultancy; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaigns; Networking and Fund raising						

Financial resource of the organisation				
Annual budget	Rs. 4 lakhs (approx)			
Source of funding — National	State Pollution Control Board Sate Social Welfare Advisory Board RGVN — Central social W. Board			
Source of funding — International	-			
Community Support	Cash and labour			
Fundraising Techniques	Donation, Membership subscription and Sale of product			
Documentation	Leaflet			

Uttarkhand

Code: UK-27/314/II						
Contact Information						
Organisation's Name	Mandakini Ma	hila Vikas Sanstha	n			
Address	Jawahar Nagar,	Jawahar Nagar, PO-Augastyamuni, DistRudraprayag, Uttarakhand-246421				
Additional Address	-	-				
Phone No.	01364-256864					
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mrs. Uma Josh	ni, Secretary				
Another Contact Person	Mr. L. P. Joshi	Chief Functional	ry			
Legal Status						
Year of establishment	1999					
Registered under which Act	Societies Regis	tration Act, 1860	,			
Year of Registration	2000		,			
Registration No.	1147		,			
Year of Registration under Income Tax ACT	2006		,			
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities	1		,			
Vision of the Organization	To motivate the rural women, girls and to educate them and others. Mainly to improve the rural people					
Mission of the Organization	To give education, awareness to women and children					
Main activities	Women Empo	werment				
Target Group	Women, handicapped and Aged people					
Operational geographical area	•					
	Name of States	District	Block	No. of villages	No. of Slums	
	Uttarakhand	Rudraprayag	3	-	-	
	Uttarakhand	Chamoli	2	-	-	
	Uttarakhand	Pauri	3	-	-	
	Uttarakhand	Tehri	3	-	-	
	Uttarakhand	Dehradoon	2	-	-	
	Uttarakhand	Haridwar	2	-	-	
Nature of activities	Training; Workshops/seminars/symposia; Consultancy; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaign and Networking					
Financial resource of the organisation						
Annual budget	Rs. 20 lakhs (a	pprox)				
Source of funding — National	Solid TrustFinancing AgenciesCentral Government					
Source of funding — International	-					

Community Support	Cash, kind and labour
Fundraising Techniques	-
Documentation	-

Lok Chetna M	lanch				
Vill & PO-Rar	Vill ਲ PO-Ranibagh, DistNainital, Uttarakhand, 263126				
-	-				
05946-26690	6				
05946-266179					
lokchetnamanl	h@yahool.com				
-					
Mr. Tara Datt	Pande, Preside	nt			
Akshaya Shah,	, Secretary, Jog	endra Bist, Dire	ctor		
1982					
Societies Regis	stration Act, 18	60			
1984			-		
1548			-		
2000					
Yes					
Yes	Yes				
sustained effo	To transform the perception situation, behavior and opportunities by sustained efforts so as to culminate in an oppression free, ideal socioeconomic order, creating perpetual well being for every living creature				
environmental of children, si disaster mitiga	The dedicated volunteers will create and enthuse an atmosphere, where environmental protection, emancipating of women folk, care and education of children, sustainable development improvement of community health, disaster mitigation can be achieved by eradicating social evils and enhancing the capacity of common man by adopting participatory approach.				
disaster mitig	Environmental conservation, Education for children, Community based disaster mitigation, Demonstration of better livelihood options and				
The backward	and rural popu	ılation			
Name of States	District	Block	No. of villages	No. of Slums	
Uttarakhand	Nainital	Bhimtal	22	-	
Uttarakhand	Almora	Taribhat	16	-	
Uttarakhand	Bageshwar	-	14	-	
	Vill & PO-Rar - 05946-266900 05946-266179 lokchetnamani - Mr. Tara Datt Akshaya Shah 1982 Societies Regis 1984 1548 2000 Yes Yes To transform sustained efforeconomic ord The dedicated environmental of children, so disaster mitigathe capacity of Environmental disaster mitigathe capacity of	- O5946-266906 O5946-266179 lokchetnamanh@yahool.com - Mr. Tara Datt Pande, Preside Akshaya Shah, Secretary, Jog 1982 Societies Registration Act, 18 1984 1548 2000 Yes Yes To transform the perceptic sustained efforts so as to ceconomic order, creating per The dedicated volunteers will environmental protection, en of children, sustainable deve disaster mitigation can be ach the capacity of common mar Environmental conservation, disaster mitigation, Demon Propagation of local conveya The backward and rural population of local conveya The backward and rural population of local conveya The backward and Rajeshwar Uttarakhand Rageshwar	Vill & PO-Ranibagh, DistNainital, Uttarakhara - 05946-266906 05946-266179 lokchetnamanh@yahool.com - Mr. Tara Datt Pande, President Akshaya Shah, Secretary, Jogendra Bist, Direct 1982 Societies Registration Act, 1860 1984 1548 2000 Yes Yes To transform the perception situation, be sustained efforts so as to culminate in an economic order, creating perpetual well being the dedicated volunteers will create and environmental protection, emancipating of woof children, sustainable development improdisaster mitigation can be achieved by eradicate the capacity of common man by adopting particular mitigation, Demonstration of be propagation of local conveyance The backward and rural population Name of States Uttarakhand Nainital Bhimtal Uttarakhand Almora Taribhat Uttarakhand Bageshwar -	Vill & PO-Ranibagh, DistNainital, Uttarakhand, 263126 - 05946-266906 05946-266179 lokchetnamanh@yahool.com - Mr. Tara Datt Pande, President Akshaya Shah, Secretary, Jogendra Bist, Director 1982 Societies Registration Act, 1860 1984 1548 2000 Yes Yes Yes To transform the perception situation, behavior and consustained efforts so as to culminate in an oppression freconomic order, creating perpetual well being for every lively the dedicated volunteers will create and enthuse an atmenvironmental protection, emancipating of women folk, can of children, sustainable development improvement of condisaster mitigation can be achieved by eradicating social evithe capacity of common man by adopting participatory appendication of local conveyance The backward and rural population Name of States Uttarakhand Nainital Bhimtal 22 Uttarakhand Almora Taribhat 16 Uttarakhand Bageshwar - 14	

Financial resource of the organisation	on
Annual budget	Rs. 1.86 lakhs (approx)
Source of funding — National	 UDWDP NAEF Sir Dorabji Tata Trust Forest Development Agency
Source of funding — International	Mountain Forum Himalayas
Community Support	Cash and Labour
Fundraising Techniques	-
Documentation	Leaflet

Code: UK-27/316/II							
Contact Information							
Organisation's Name	Parvatiya Nav	Parvatiya Nav Jagran Samiti					
Address	Village-Gawa-	Village-Gawa-Pajena, PO-Dangoli, DistBagashwar, Uttarakhand-263635					
Additional Address	-	-					
Phone No.	05963-25049	7					
Fax Number	05963-25049	7			,		
E-mail Address	-						
Website	-						
Contact Person	Mr. Rajendra	Prasad Joshi, P	resident		,		
Another Contact Person	Mr. Vinod Ku	ımar , Secretary	/				
Legal Status							
Year of establishment	1988						
Registered under which Act	Societies Regis	stration Act, 18	360				
Year of Registration	1989						
Registration No.	504						
Year of Registration under Income Tax ACT	2004	2004					
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	Cultural, economic, educational, social, rural development and human welfare						
Mission of the Organization	To work for economically backward class, child welfare programme, to work for oppressed class and the people under privileged and employment opportunity for youth, awareness camps, training camps and vocational training. Contribute in the national and social development activities						
Main activities	Rural sanitation programme, Low cost housing, Health programme, Awareness programmes for rural poor women, Primary education, Old age home, Drug addiction centre and Watershed management						
Target Group	Women, older people, children, SC, ST and BPL people						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	Uttarkhand	Bageshwar	Garur	400	-		

	Uttarkhand	Almora	Takula	40	-
	Uttarkhand	Chamoli	Taruli	20	-
Nature of activities		I স্থ Non-institi			Service delivery nunity contact/
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	-				

Code: UK-27/317/II	
Contact Information	
Organisation's Name	Sri Nanda Devi Mahila Lok Vikas Samiti
Address	Jaideep Bhawan Mandir Marg, Gopeshwar, DistChamoli, Uttarkhand
Additional Address	-
Phone No.	01372-251368
Fax Number	01372-253966
E-mail Address	-
Website	-
Contact Person	Ms. Kiran Prohit Jaideep, Secretary
Another Contact Person	Mrs. Ansuger Benjwal, President
Legal Status	
Year of establishment	1994
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1994
Registration No.	164
Year of Registration under Income Tax ACT	2002
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Overall development of the people in all spheres of economic and social by making accessible the programmes facilities to them and creating and environment conducive to healthy and integrated growth of the individual and community.
Mission of the Organization	To promote traditional knowledge and wisdom in the light of new technologies, community participation.
Main activities	Women Empowerment, Water resource management, Land resource, Disaster management, Vocational training, Education Programme and Health Care.
Target Group	Women and Children

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	Uttarkhand	Chamali	9	525	-	
	Uttarkhand	Haridwar	2	225	-	
	Uttarkhand	Dehradun	1	86	-	
	Uttarkhand	Nanital, Almora	5	42	-	
Nature of activities Financial resource of the organisati	Consultancy; Networking	orkshops/seminars/s Advocacy, commun				
Annual budget	Rs. 10 lakhs (a	Rs. 10 lakhs (approx)				
Source of funding — National	• DST & DB	 Social Welfare Board DST & DBT CRY - WFP - DRPA 				
Source of funding — International	-					
Community Support	Cash	Cash				
Fundraising Techniques	Sell of produc	Sell of products and Fund raising events				
Documentation	Newsletter, M	Newsletter, Magazine and Advocacy material				

Code: UK-27/318/II	
Contact Information	
Organisation's Name	Aarohi
Address	Village Satoli, PO Peora, Via. Mukteshwar, Dist. Nainital, Uttarakhand- 263138
Additional Address	-
Phone No.	(M)09758625455
Fax Number	05962-231507
E-mail Address	aarohi2000@gmail.com
Website	www.Aarohi.org
Contact Person	Dr. Sushil Sharma, Secretary
Another Contact Person	Mr. Pradilip Gupta, Coordinator, Livelihood
Legal Status	
Year of establishment	1992
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1992
Registration No.	238
Year of Registration under Income Tax ACT	1994
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	-

Mission of the Organization	-	-						
Main activities	Health care,	Health care, Education programme and Livelihoods						
Target Group	Mother, Ch	Mother, Children and Farmer						
Operational geographical area	'							
	Name of States	District	Block	No. of villages	No. of Slums			
	U.A.	Nainital	Ramgarh, Okhalkanda	76	-			
Financial resource of the organizati	Consultancy; Service delivery – Institutional; Assistance to oth organizations, technical and financial or either; Advocacy, communicontact/mobilization/campaigns; Networking and Fund raising							
Annual budget								
Source of funding — National	SDTT – Mu	SDTT — Mumbai NABARD — Dehradun						
Source of funding — International	Room to Re	J & J — USA Room to Read — USA Aarohi Schweiz Switzerland						
Community Support	Cash and K	Cash and Kind						
Fundraising Techniques	Donations	Donations						
Documentation	Newsletter	Newsletter						

Uttar Pradesh

Code: UP-28/319/II	
Contact Information	
Organisation's Name	Association of Rural Development
Address	Village & Post - Jaroda Panda, Dist. Saharanppur, Uttar Pradesh-247453
Additional Address	-
Phone No.	01336-267380
Fax Number	011-21135028
E-mail Address	ardgvs@reffmail.com
Website	-
Contact Person	Mr. M. D. Pranami, Coordinator
Another Contact Person	Mr. Manoj Tayagi, Member
Legal Status	
Year of establishment	1991
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1991
Registration No.	1302
Year of Registration under Income Tax ACT	1999
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Making people aware about their challenges and prospects, organized them into community-based organization, Self help groups and women organization for attainment of their development with human dignity and self respect. Capable to undertake development of social animators, development voluntary workers etc. by utilizing human and physical resources. An effort to organize the poor, marginalized and resource less men and women at the grass-root level initiating self-help group activities mainly with their own resources and critical development support from government and financial institutions.
Mission of the Organization	Developing a co-operative action to alleviate poverty. Support individual, groups and communities in implementation of their development initiatives, project and plans. Development of formal and non-formal education, skill training etc. Change attitude of dependency on the compassion and charity.
Main activities	Women and child development, Agriculture Development, Environmental Awareness, Women Empowerment, Skill development, Vocational training, Vermin Compost project, Organisation of Farmers clubs, Community Health programme
Target Group	Women, children, handicapped and farmers
Operational geographical area	

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Saharanpur	-	83	6	
	U.P.	Haridawar	-	163	4	
	Rajasthan	Jaipur	-	26	-	

	Hariyana	-	Jagagheri	22	-	
Nature of activities	Training; Workshops/seminar/symposia etc; Consultancy; Service delivery – Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/campaign; Networking and Fund raising					
Financial resource of the organization						
Annual budget	Rs. 10 lakh	(approx)				
Source of funding — National	 CAPART NABORT Ministry of Environment DRDA 					
Source of funding — International	CLO — Canada USAID					
Community Support	Cash and Kind					
Fundraising Techniques	-					
Documentation	-					

Code: UP-28/320/II						
Contact Information						
Organisation's Name	Sankalp Shiksha Prasar Samiti "Sankalp"					
Address	Vill-Amehera Adipur, Mawana Road Market, Meerut, Uttar Pradesh- 250001					
Additional Address	F-12 Chetan Complex, Chippi Tank, Meerut, Uttar Pradesh-250002					
Phone No.	0121-2621261, 2656674					
Fax Number	-					
E-mail Address	atulsankalp@rediffmail.com					
Website	-					
Contact Person	Mrs. Atul Sharma, Secretary					
Another Contact Person	Mr. Sanjay Kumar, President					
Legal Status						
Year of establishment	1997					
Registered under which Act	Societies Registration Act, 1860					
Year of Registration	1997					
Registration No.	1066					
Year of Registration under Income Tax ACT	2004					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	Complete eradication of trafficking and establishment of an egalitarian society through the political, social & economical empowerment of women and children and to involve children and women in active work to educate and influence their peers					
Mission of the Organization	To create self-reliant and self sustainability through awareness generation, income generation and community mobilisation programme					

Main activities	Legal service to needy children and women, To raise public awareness about the various abuses suffered by helpless victims, Capacity building and Conduct Seminars & Workshops						
Target Group	Women, Ch	Women, Children and Street children					
Operational geographical area							
	Name of District Block No. of villages Slums						
	U.P. Meerut Hastinapur 72 -						
	U.P.	Meerut	Meerut	2	-		
Nature of activities	Training; Workshops/seminar/symposia etc and Advocacy, community contact/mobilisation/ campaigns						
Financial resource of the organisation							
Annual budget	Rs. 6.33 lak	hs (approx)					
Source of funding — National	• CRY						
Source of funding — International	• UNICEF						
Community Support	Labour						
Fundraising Techniques	-						
Documentation	Magazine						

Code: UP-28/321/II	
Contact Information	
Organisation's Name	Gorakhpur Bhartiya Shiksha Parishad
Address	Dharmshala Bazar, Gorakhpur, Uttar Pradesh-273001
Additional Address	-
Phone No.	0551-2340596, 09935312604
Fax Number	-
E-mail Address	gbsp-1@indiatimes.com
Website	-
Contact Person	Mr. Haribansh Singh, Manager
Another Contact Person	Mr. Satyendra Kumar
Legal Status	
Year of establishment	1968
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1981
Registration No.	6848
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	

To help men, children, women and farmer in achieving development

Health Care, Vocational training, Employment programme

Educational development, Sports playground & material for Youth, Provide

Vision of the Organization

Mission of the Organization

Main activities		Education Programme, Health Care, Family welfare programme, Rural Development and Agricultural Development						
Target Group	Women, C	Women, Children and Farmers						
Operational geographical area	,							
	Name of States	District	Block	No. of villages	No. of Slums			
	U.P.	Garakhapur	Barahalgunj, Chargwana, Nagar Nigam	50	110			
Nature of activities	Assistance	Training; Workshops/seminar/symposia etc; Service delivery —Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilization/campaign and Fund raising						
Financial resource of the organisati	on							
Annual budget	Rs. 12 lakhs	(approx)						
Source of funding — National	CAPART - Ministry of	Rajye Samaj Kalyan Board CAPART — Lucknow Ministry of Environmental — Govt. of India Welfare of Central Society Board						
Source of funding — International	-							
Community Support	Cash and L	Cash and Labour						
Fundraising Techniques	Fee of voca	Fee of vocational course, Donation and Membership Subscription						
Documentation	Magazine a	Magazine and Leaflet						

Code: UP-28/322/II	
Contact Information	
Organisation's Name	Nagrik Seva Samiti
Address	B-610, Avas Vikas Budaun, Budaun, Uttar Pradesh-243601
Additional Address	-
Phone No.	05832-222099, (M)0939950971 / 9358140705
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Arvind K. Advocate, President
Another Contact Person	Mr. Anurag Sharma, Secretary
Legal Status	
Year of establishment	1983
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1983
Registration No.	959
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes

Tasks and activities					
Vision of the Organization	-				
Mission of the Organization	-				
Main activities	-				
Target Group	-				
Operational geographical area	·				
	Name of States	District	Block	No. of villages	No. of Slums
	U.P.	Budaun	All blocks	144	-
	U.P.	Barilly	All blocks	615	-
	U.P.	Moradabad	All blocks	340	-
	U.P.	Rampur	All blocks	715	-
Nature of activities	Counsaltan				nd Documentation; cal and financial or
Financial resource of the organization	ion				
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	-				

Code: UP-28/323/II	
Contact Information	
Organisation's Name	Gram Udhyog Vikas Sansthan
Address	Gram Gohora, Post-Mudia Dhurekey Dist. Budaun, Uttar Pradesh-243601
Additional Address	-
Phone No.	09358140705, 9719213489
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Dr. Mahesh Mishra, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1990
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1990
Registration No.	256
Year of Registration under Income Tax ACT	-

Yes						
Yes	Yes					
·						
-						
-						
-						
-						
·						
Name of States	District	Block	No. of villages	No. of Slums		
U.P.	Budaun	All blocks	235	-		
U.P.	Bareilly	All blocks	145	-		
U.P.	Moradabad	All blocks	305	-		
Counsaltance to other org	Training; Workshops/seminar/symposia etc; Research and Documentation; Counsaltancy; Service delivery — Institutional & Non-institutional; Assistance to other organisation, technical and financial or either; Advocacy, community contact/mobilization/campaign; Networking and Fund raising					
on						
-						
-						
-						
-						
-						
Newsletter						
	Yes	Yes	Yes	Yes All block States Sudaun All blocks 235		

Code: UP-28/324/II				
Contact Information				
Organisation's Name	Bhartiya Jan Kalyan Samiti			
Address	LIG-100, Raptinagar, Phase-4, PO Chargawan, Dist. Gorakhpur, Uttar Pradesh-273409			
Additional Address	-			
Phone No.	0551-2505396, (M)09451729400			
Fax Number	-			
E-mail Address	bjks gkp@redifffmail.com			
Website	<u>bjks-gkp.notlong.com</u>			
Contact Person	Mr. Kaushlendra Tiwari, Director			
Another Contact Person	Mr. Vishnu, General Secretary			
Legal Status				
Year of establishment	1996			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	1996			
Registration No.	848			

Year of Registration under Income Tax ACT	2003				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
	168				
Tasks and activities	I =				
Vision of the Organization	Evolving pratinid development	Evolving pratinidhi as a centre of excellence for people centered holistic development			
Mission of the Organization	to organize then	Empowering communities through capacity building which will unable them to organize themselves, gain self respect, lead a value based life and be forthcoming in supporting local initiative at the community level			
Main activities	Women and child development, Sustainable livelihood development of poor and poorest women through integrated farming systems and organic farming, Reproductive child health, Rehabilitation of HIV/AIDS patients, Education programme and Health Care				
Target Group	Women, Children	n and Farmers			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	U.P.	Gorakhpur	Bhathat	20	-
	U.P.	Maharajganj	Laxmipur	35	-
	U.P.	Kushinagar	Capatanganj	15	-
Nature of activities	Training; Workships/seminar/symposia etc; Service delivery – Non-institutional; advocacy, community contact/mobilization/campaign and Fund raising				
Financial resource of the organization					
Annual budget	Rs. 7.50 lakhs (ap	prox)			
Source of funding — National	 State Government Local Government Self Resource Other NGOs 				
Source of funding — International	-			·	
Community Support	Cash and Labour				
Fundraising Techniques	Fees of computer	Fees of computer education, Member's contribution and Donation			
Documentation	Advocacy Materi	al			

Code: UP-28/325/II	
Contact Information	
Organisation's Name	Stambh
Address	Sikndra Jeet Pur, Dhani Bazar, Dist. Maharajganj, Uttar Pradesh-273161
Additional Address	-
Phone No.	05522-243421, 223513
Fax Number	-
E-mail Address	stambh society@rediffmail.com
Website	-

Contact Person	Mr. Rajesh Kumar, General Secretary				
Another Contact Person	Mr. Raghwendra, Director				
Legal Status					
Year of establishment	1995				
Registered under which Act	Societies Re	egistration Act, 1860)		
Year of Registration	1995				
Registration No.	01				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	Developme	nt initiatives to posit	ively impact the lives	of the poor	
Mission of the Organization	Promote to livelihood of economically challenged agriculture based communities through eco-sustainable ariculture methods. To improve women and children				
Main activities	Agricultural Development, Community health service, HIV/AIDS and Reproductive Child Health, Food security & nutrition, Women empowerment through micro-credit & agricultural enterprises, Caring our senior citizen				
Target Group	Children, V	Vomen, Old person	and Farmers		
Operational geographical area	1				
	Name of States	District	Block	No. of villages	No. of Slums
	U.P.	Maharajganj	Bridgeman Ganj	25	-
	U.P.	Siddharth Nagar	Uska	15	-
Nature of activities	Workshops/seminar/symposia etc; Service delivery — Institutional & Non-institutional; Advocacy, community contact/mobilisation/ campaigns and Fund raising				
Financial resource of the organization	T				
Annual budget	1	hs (approx)			
Source of funding — National	 Local Government State Government Central Government Self Resources 				
Source of funding — International	-				
Community Support	Cash, Kind	and Labour			
Fundraising Techniques	Fee of Voc	ational Training Cou	irse and Donation		
Documentation	Leaflet				

Code: UP-28/326/II	
Contact Information	
Organisation's Name	Well-Being Research & Rehabilitation Centre
Address	218, Gyan-Khand – I, Indirapuram, Ghaziabad, Uttar Pradesh- 201010
Additional Address	U-158, Shakerpur, Delhi-92

Phone No.	Ph.0120-269	Ph.0120-2691226/6583395				
Fax Number	-	-				
E-mail Address	dr.vitavats@	dr.vitavats@yahoo.com				
Website	-	-				
Contact Person	Dr. Rita Vat	s, Director				
Another Contact Person	-					
Legal Status						
Year of establishment	-					
Registered under which Act	Societies Re	gistration Act, 1860				
Year of Registration	1999	·				
Registration No.	36271					
Year of Registration under Income Tax ACT	2006					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	-					
Tasks and activities						
Vision of the Organization		or the cause of ment d everything that affec				
Mission of the Organization	the centre. education, behaviour n	This includes assessment, programme planning and service delivery at the centre. To provide the facilities of psychological assessment, special education, remedial education, speech therapy, occupational therapy, behaviour modification, music, yoga, computers, cooking, stitching, and all kind of pre-vocational skills including money-transaction, office skills & personality grooming.				
			cluding money-tr			
Main activities	personality Centre shou Music roon therapy roo		audio-visual aids, nysio- therapy, \	Psychological t	ce skills & testing lab, ventilated	
Main activities Target Group	personality Centre shou Music roon therapy roo delivery in a	grooming. ald well equipped with a n, Conference hall, Ph oms, The centre's mu	audio-visual aids, nysio- therapy, \	Psychological t	ce skills & testing lab, ventilated	
	personality Centre shou Music roon therapy roo delivery in a	grooming. Ild well equipped with a n, Conference hall, Phoms, The centre's mu Ill the spheres.	audio-visual aids, nysio- therapy, \	Psychological t	ce skills & testing lab, ventilated	
Target Group	personality Centre shou Music roon therapy roo delivery in a	grooming. Ild well equipped with a n, Conference hall, Phoms, The centre's mu Ill the spheres.	audio-visual aids, nysio- therapy, \	Psychological t	ce skills & testing lab, ventilated	
Target Group	personality Centre shou Music roon therapy roo delivery in a Disabled and	grooming. Ild well equipped with a n, Conference hall, Ph oms, The centre's mu Ill the spheres. H Handicapped	audio-visual aids, nysio- therapy, \ Iti-disciplinary a	Psychological to Well furnished oproach include No. of	testing lab, ventilated les service	
Target Group	personality Centre shou Music room therapy roo delivery in a Disabled and Name of States	grooming. Ild well equipped with a n, Conference hall, Ph pms, The centre's mu Ill the spheres. I Handicapped District	audio-visual aids, nysio- therapy, \ lti-disciplinary a	Psychological to Well furnished oproach include No. of	testing lab, ventilated les service	
Target Group Operational geographical area Nature of activities	personality Centre shou Music roon therapy roo delivery in a Disabled and Name of States U.P. Delhi Training; Wo Consultancy technical and	grooming. Ild well equipped with a n, Conference hall, Phoms, The centre's mull the spheres. Id Handicapped District Noida, Ghaziabad East Delhi orkshops/seminars/sy 7; Service delivery-Instit of financial or either; ad' Networking; Fund rais	Block All blocks All blocks All blocks tutional; Assistan	Psychological to Well furnished opproach included by the Well furnished by the	testing lab, ventilated les service No. of Slums - mentation; anizations, bilization/	
Target Group Operational geographical area	personality Centre shou Music room therapy roo delivery in a Disabled and Name of States U.P. Delhi Training; Wo Consultancy technical and campaigns; I	grooming. Ild well equipped with a n, Conference hall, Phoms, The centre's mull the spheres. Id Handicapped District Noida, Ghaziabad East Delhi orkshops/seminars/sy 7; Service delivery-Instit of financial or either; ad' Networking; Fund rais	Block All blocks All blocks All blocks tutional; Assistan	Psychological to Well furnished opproach included by the Well furnished by the	testing lab, ventilated les service No. of Slums - mentation; anizations, bilization/	
Target Group Operational geographical area Nature of activities Financial resource of the organization Annual budget	personality Centre shou Music room therapy roo delivery in a Disabled and Name of States U.P. Delhi Training; Wo Consultancy technical and campaigns; I	grooming. Ild well equipped with a n, Conference hall, Phoms, The centre's mull the spheres. Id Handicapped District Noida, Ghaziabad East Delhi orkshops/seminars/sy 7; Service delivery-Instit of financial or either; ad' Networking; Fund rais	Block All blocks All blocks All blocks tutional; Assistan	Psychological to Well furnished opproach included by the Well furnished by the	testing lab, ventilated les service No. of Slums - mentation; anizations, bilization/	
Target Group Operational geographical area Nature of activities Financial resource of the organization	personality Centre shou Music room therapy roo delivery in a Disabled and Name of States U.P. Delhi Training; Wo Consultancy technical and campaigns; I scale every y	grooming. Ild well equipped with a n, Conference hall, Phoms, The centre's mull the spheres. Id Handicapped District Noida, Ghaziabad East Delhi orkshops/seminars/sy 7; Service delivery-Instit of financial or either; ad' Networking; Fund rais	Block All blocks All blocks All blocks tutional; Assistan	Psychological to Well furnished opproach included by the Well furnished by the	testing lab, ventilated les service No. of Slums - mentation; anizations, bilization/	
Target Group Operational geographical area Nature of activities Financial resource of the organization Annual budget	personality Centre shou Music room therapy roo delivery in a Disabled and Name of States U.P. Delhi Training; W. Consultancy technical and campaigns; I scale every Rs. 15 lakhs	grooming. Ild well equipped with a n, Conference hall, Phoms, The centre's mull the spheres. Id Handicapped District Noida, Ghaziabad East Delhi orkshops/seminars/sy 7; Service delivery-Instit of financial or either; ad' Networking; Fund rais	Block All blocks All blocks All blocks tutional; Assistan	Psychological to Well furnished opproach included by the Well furnished by the	testing lab, ventilated les service No. of Slums - mentation; anizations, bilization/	
Target Group Operational geographical area Nature of activities Financial resource of the organization Annual budget Source of funding — National	personality Centre shou Music room therapy roo delivery in a Disabled and Name of States U.P. Delhi Training; Wo Consultancy technical and campaigns; I scale every y Rs. 15 lakhs	grooming. Ild well equipped with a n, Conference hall, Phoms, The centre's mull the spheres. Id Handicapped District Noida, Ghaziabad East Delhi orkshops/seminars/sy 7; Service delivery-Instit of financial or either; ad' Networking; Fund rais	Block All blocks All blocks All blocks tutional; Assistan	Psychological to Well furnished opproach included by the Well furnished by the	testing lab, ventilated les service No. of Slums - mentation; anizations, bilization/	
Target Group Operational geographical area Nature of activities Financial resource of the organization Annual budget Source of funding — National Source of funding — International	personality Centre shou Music roon therapy roc delivery in a Disabled and Name of States U.P. Delhi Training; Wo Consultancy technical and campaigns; I scale every y Rs. 15 lakhs -	grooming. Ild well equipped with a n, Conference hall, Phoms, The centre's mull the spheres. Id Handicapped District Noida, Ghaziabad East Delhi orkshops/seminars/sy 7; Service delivery-Instit of financial or either; ad' Networking; Fund rais	Block All blocks All blocks All blocks tutional; Assistan	Psychological to Well furnished opproach included by the Well furnished by the	testing lab, ventilated les service No. of Slums - mentation; anizations, bilization/	

Code: UP-28/327/II						
Contact Information						
Organisation's Name	Jan Sewa Samiti	(JSS)				
Address	+	Vill. & Post. Kutilia, Dist. Pratapgarh, UP-231029				
Additional Address	-	-				
Phone No.	05341-267697, [M)945009139				
Fax Number	-					
E-mail Address	jansewa.phb@ya	jansewa.phb@yahoo.com				
Website	-					
Contact Person	Mr. Ravi Shanka	r Mishra, Pres	sident			
Another Contact Person	Mr. Dinesh Kun	nar, Secrtary				
Legal Status						
Year of establishment	1990					
Registered under which Act	Societies Registr	ation Act, 186	50			
Year of Registration	1991					
Registration No.	2126					
Year of Registration under Income Tax ACT	2004					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	To see an educated, healthy child and women and exploitation less healthy and self reliant community					
Mission of the Organization	To enhance under standing on basic problems of marginalized society especially dalit exploited communities and women to empower them and make them self reliant by organizing them so that decision making and leadership qualities are developed among them					
Main activities	Reproductive and child-health, Women empowerment, Awareness Programme, Welfare of adolescent, Child education of labour and SHG & Entrepreneurship development					
Target Group	Women, Childre	en, Backward	classes, Youth and Adol	escent		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Pratapgarh	Rampur, Babaganj, Laxmanpur, Bihar	-	-	
Nature of activities	Training; Workshops/seminar/symposia etc.; Consultancy and Advocacy, community contact/mobilisation/ campaigns					
Financial resource of the organisation						
Annual budget	Rs. 14 lakhs (app	rox)				
Source of funding — National	-					
Source of funding — International	-					
Community Support	Cash, Kind and	Labour				
Fundraising Techniques	Donation					
Documentation	Advocacy mater	Advocacy material and Leaflet				

Code: UP-28/328/II					
Contact Information					
Organisation's Name	Trilokpur C	Gramodyog Vikas Sew	a Samiti		
Address	-	Trilokpur, PO-Tanda, Dist Ambedkarnagar, Uttar Pradesh-224190			
Additional Address	-	ammad Market, Qus			
Phone No.	05273-2235	04			
Fax Number	-				
E-mail Address	-				
Website	-				
Contact Person	Mr. Rakesh	Kumar Srivastav, Pres	sident		
Another Contact Person	Mr. Santosh	Kumar, Project Offic	cer		
Legal Status	1				
Year of establishment	1990				
Registered under which Act	Societies Re	gistration Act, 1860			
Year of Registration	-	,			
Registration No.	-				
Year of Registration under Income Tax ACT	2000				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Social, economic, educational development of the poor, grameen vikas, social awareness and child development				
Mission of the Organization	Awareness, training, social awareness and women and child development				
Main activities	Education Programme, Reproductive Child Halth, Income generation activities, Computer education, Vocational training, and Grameen Vikas programme				
Target Group	BPL, Women, Children, SC and Minority				
Operational geographical area	,	, - ,	,		
	Name of States	District	Block	No. of villages	No. of Slums
	U.P.	Ambedkar Nagar	Tanda	98	-
		Faizabad	Tarun	3	-
		Baharich	Phakharpur	10	-
Nature of activities	Training; Workshops/seminar/symposia etc; Service delivery — Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/ campaigns and Networking				
Financial resource of the organisation					
Annual budget	Rs. 21 lakhs	(approx)			
Source of funding — National	CMO — Faizabad BSA — Bahraiach DRDA — Ambedkar Nagar				
Source of funding — International	-	<i>U</i>			
Community Support	Cash, Kind	Cash, Kind and Labour			
/ •	Jas, 14114				

Fundraising Techniques	Loan and Management contribution
Documentation	Leaflet

Code: UP-28/329/II						
Contact Information						
Organisation's Name	+	Gautam Buddha Jagriti Society				
Address	Bye Pass Cha	Bye Pass Chauk, Uska Bazar, Siddharth Nagar, UP – 272208				
Additional Address	-					
Phone No.	05544-25215	2				
Fax Number	05544-25215	2				
E-mail Address	gbjs shridha	r@yahoo.com				
Website	-					
Contact Person	Mr. Dhar Pai	ndey, Secretary				
Another Contact Person	-					
Legal Status						
Year of establishment	1993					
Registered under which Act	Societies Reg	istration Act, 1860			,	
Year of Registration	1996					
Registration No.	1774					
Year of Registration under Income Tax ACT	2007					
Exempted Under Income Tax Act	Yes	Yes				
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	A society free from disparity and all kind of discrimination with social justice for all.					
Mission of the Organization	Empowerment of poor and disadvantaged section of the society for sustainable development and realization & their fundamental rights					
Main activities	Reproductive Child Health, Environmental Awareness, Rural development, Disaster management, Women Empowerment, Sustainable Agriculture & livelihood					
Target Group	Women, Chi	ldren, Youth and Old	l age people			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Balrampur	9	38GP	4	
	U.P.	Siddharth Nagar	14	500GP	12	
	U.P.	Maharajganj	12	500GP	15	
	U.P.	Kushinagar	1	4	4	
Nature of activities	Consultancy; other organi	orkships/seminars/syn Service delivery-Instit zations, technical and bilization/campaigns, I	tutional & Non financial or eith	-Institutional; A ner; Advocacy,	Assistance to community	
Financial resource of the organisation						

Annual budget	Rs. 35 Lakhs (approx)
Source of funding — National	UPHSDP UP State of Family Welfare CAPART Ministry of Environment
Source of funding — International	PATH Foundation UNICEF
Community Support	Cash, Kind and Labour
Fundraising Techniques	Consultancy fees and Vocational training fee
Documentation	Leaflet

Code: UP-28/330/II	
Contact Information	
Organisation's Name	Mahila Kalyan Samiti
Address	Village-Khajuria, Post-Bariyarpur, DistDeoria, Uttar Pradesh-274001
Additional Address	-
Phone No.	09450670242, 9450756312
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Paras Nath Gupta, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1980
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1983
Registration No.	1238
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	-
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Education programme, Health care, Welfare of Family counseling, Help programme, Rural development, Indira Awas Yojna, Training for employment
Mission of the Organization	Establishment of education centre, welfare family programme, health camp, Provide training & employment facility to lower level category. Establish Govt. programme in each and every sphere.
Main activities	High school for girls, SHGs, income generation programme, Skill development and Environment awareness
Target Group	Children, Man and Women
Operational geographical area	

	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.		Rampur Karkhana	20	-	
	U.P.	Deoria	Deoria	10	-	
	U.P.		LAR	20	-	
Nature of activities Financial resource of the organisation	Institution either; Advo and Fund ra	Training; Workshops/seminar/symposia etc; Consultancy; Service delivery — Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilisation/campaigns; Networking and Fund raising				
Annual budget		Rs. 20 lakhs (approx)				
Source of funding — National	Welfare of O Ministry of	Welfare of Centre Society — New Delhi Ministry of Forest and Environment — New Delhi Govt. UP — Lucknow				
Source of funding — International	-	-				
Community Support	Cash, Kind a	Cash, Kind and Labour				
Fundraising Techniques	-	-				
Documentation	Magazine an	Magazine and Leaflet				

Code: UP-28/331/II	
Contact Information	
Organisation's Name	Nagrik Seva Samiti
Address	Ward No5, Nagar Panchayat Musafirkhana, DistSultanpur, Uttar Pradesh-227813
Additional Address	-
Phone No.	05361-222294
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Daya Ram Verma, President
Another Contact Person	-
Legal Status	
Year of establishment	1980
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1981
Registration No.	5670
Year of Registration under Income Tax ACT	2003
Exempted Under Income Tax Act	-
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	The aim of the society was clear and sound that even the poorest person of our country should never be deprived from the medical assistance and care. So Nagrik Sewa Samiti was established for the service of mankind. To the women that besides the house hold and maternal duties, they should educate themselves and find additional source of income through the available facilities and assistance.

Mission of the Organization	social econ developmer children fo	The basic trust of the organisation is in the health, women empowerment, social economic, educational, environmental, ecological and cultural development in the interior region. Activities in the field of women and children for their uplift. Family welfare centre, non-formal education for pre-primary level children and adult education to promote the cause of literacy.				
Main activities	awareness, Health pro	Adult education for women, Income generation for women, Environment awareness, Formation & valuation of self help groups, Family welfare and Health programme, Cultural programme, Rural development programme, Skill development and Education programme				
Target Group	Student, Yo	outh, Teacher,	Men, Women and	Voluntary workers		
Operational geographical area		ı	1	1		
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Sultapur	All 23 blocks	All villages	_	
Nature of activities	– Institutio	Training; Workshops/seminar/symposia etc; Consultancy; Service delivery – Institutional; Advocacy, community contact/mobilisation/ campaigns; Networking and Fund raising				
Financial resource of the organisati	ion					
Annual budget	Rs. 7 lakhs	Rs. 7 lakhs (approx)				
Source of funding — National	CAPARNationalCentralDRDA -					
Source of funding — International	-	-				
Community Support	Cash and La	Cash and Labour				
Fundraising Techniques	Donations	Donations				
Documentation	Advocacy r	Advocacy material				

Code: UP-28/332/II	
Contact Information	
Organisation's Name	Vishal Mahila Kalyan Sewa Samiti
Address	Mohalla Budh Katehra, Kashba Jansath, Muzaffar Nagar, Uttar Pradesh
Additional Address	-
Phone No.	01396-234407
Fax Number	-
E-mail Address	vishal org jansath@yahoo.co.in
Website	-
Contact Person	Ms. Manju Sharma, Secretary
Another Contact Person	Mr. Subodh Kumar, President
Legal Status	
Year of establishment	-
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1996

Registration No.	1640	1640				
Year of Registration under Income Tax ACT	-	-				
Exempted Under Income Tax Act	Yes	Yes				
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Women and	l child develop	ment			
Mission of the Organization	Training of	women for ful	l employment and	d better care o	f children	
Main activities	Education p	rogramme and	Vocational train	ing		
Target Group	Children and	d Women				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	-	Jarsult	1	1	
	U.P.	Meerut	Moichra	2	1	
	U.P.	-	Kira	1	1	
Nature of activities	Training; W	orkshops/sem	inar/symposia eto	, Networking	and Fund raising	
Financial resource of the organization						
Annual budget	Rs. 5 lakhs ([approx]				
Source of funding — National	Rashtriya M	lahila Kosh				
Source of funding — International	-	(-				
Community Support	Cash					
Fundraising Techniques	Donation	Donation				
Documentation	-					

Code: UP-28/333/II	
Contact Information	
Organisation's Name	Jan Shikshan Kendra
Address	Village-Kutiyawa, PO-Bewana, Ambedkar Nagar, Uttar Pradesh-224122
Additional Address	-
Phone No.	05271-255031, 255757
Fax Number	-
E-mail Address	jskkutiyawa@rediffmail.com
Website	-
Contact Person	Mr. Ram Badan Pal, Secretary & Coordinator
Another Contact Person	-
Legal Status	
Year of establishment	-
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1996
Registration No.	962
Year of Registration under Income Tax ACT	1996
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes

Tasks and activities						
Vision of the Organization		Establishment of exploitation free society with the help of people and through cooperation empowerment of women and dalits				
Mission of the Organization		To create strong and effective environment for the poor and deprived by providing them education, training and moral support				
Main activities		Child rights programme, Health & social education, Formation of Women SHG, Livelihood development and Empowerment of poor people				
Target Group	Women, Ad	dolescent girls and	l Children			
Operational geographical area	,					
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Ambedkar Nagar	Akbarpur	60	-	
	U.P.		Katchry	25	-	
	U.P.		Jalapur	25	-	
Nature of activities		Training; Workshops/seminar/symposia etc; Service delivery – Institutional; Advocacy, community contact/mobilisation/ campaigns and Networking				
Financial resource of the organisati	ion					
Annual budget	Rs. 4 lakhs (Rs. 4 lakhs (approx)				
Source of funding — National	CRY CASA					
Source of funding — International	SIMAVI KKS					
Community Support	Cash, Kind	Cash, Kind and Labour				
Fundraising Techniques	-					
Documentation	-					

Code: UP-28/334/II				
Contact Information				
Organisation's Name	Mahila Jagrit Sewa Samiti (MJSS)			
Address	A-27, Brijesh Nagar, Paper Mills Road, Saharanpur, Uttar Pradesh-247001			
Additional Address	-			
Phone No.	0132-2727987			
Fax Number	-			
E-mail Address	mjss srl@yahoo.co.in			
Website	-			
Contact Person	Mrs. Nisha, Secretary			
Another Contact Person	Mr. Krishna Kumar, Managing Director			
Legal Status				
Year of establishment	1998			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	1988			
Registration No.	459			
Year of Registration under Income Tax ACT	2004-05			
Exempted Under Income Tax Act	Yes			

FCRA Certificate obtained	Yes	Yes				
Tasks and activities						
Vision of the Organization	Lets the community be healthy, wealthy and self sufficient also free from diseases. Empowerment of women and backward community and child development					
Mission of the Organization		Upliftment of women, children, down trodden and under privileged people of the community and give various kind of vocational training				
Main activities		Polio eradication, HIV/AIDS prevention programme, Vocational training and Environment awareness programme				
Target Group	Girls, Wom	en and Backward c	ommunity			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Saharanpur	5 Blocks	100	30	
	U.P.	Muzaffar Nagar	3 Blocks	100	15	
Nature of activities	institutiona	Workshops/seminar/symposia etc; Service delivery – Institutional & Non-institutional, Advocacy, community contact/mobilisation/ campaigns and Networking				
Financial resource of the organization	ion					
Annual budget	Rs. 30 lakh	Rs. 30 lakhs (approx)				
Source of funding — National	 U.P. State AIDS Control Society, Lucknow Social Welfare Board — Lucknow Environment & Forest Ministry — New Delhi Mahila avem Bal Vikas — Saharanpur 					
Source of funding — International	• USAID					
Community Support	Cash, Kind	Cash, Kind and Labour				
Fundraising Techniques	Donation	Donation				
Documentation	Leaflet	Leaflet				

Code: UP-28/335/II	
Contact Information	
Organisation's Name	Gautam Budha Jan Kalyan and Gramin Vikas Sansthan
Address	Rampur Bazar, PO-Pratapur, DistDeoria, Uttar Pradesh-274703
Additional Address	-
Phone No.	05566-285093
Fax Number	05566-285102
E-mail Address	-
Website	-
Contact Person	Mr. Anirudh Kumar Gupta, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	2004
Registered under which Act	1. Societies Registration Act, 1860
	2. State Societies Registration Act
Year of Registration	2004

	I					
Registration No.	938					
Year of Registration under Income Tax ACT	2004	2004				
Exempted Under Income Tax Act	No	No				
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	Developme	Development of society				
Mission of the Organization	-					
Main activities	-					
Target Group	-					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Deoria	Banakata	Rampur Bazar	-	
Nature of activities	Training; Workshops/seminar/symposia etc; Rresearch and documentation; Service delivery — Institutional; Advocacy community contact/mobilisation/campaigns and Networking					
Financial resource of the organisation						
Annual budget	Rs. 1 lakhs ([approx]				
Source of funding — National	-					
Source of funding — International	-					
Community Support	Kind and Labour					
Fundraising Techniques	-					
Documentation	Newsletter					

Code: UP-28/336/II	
Contact Information	
Organisation's Name	Gramin Mahila Rojgar Prasikshan Kendra (GMRPK)
Address	Near — Saheed Smarak, Shohratgarh, Siddharth Nagar, UP-272205
Additional Address	-
Phone No.	05544-263386
Fax Number	05544-263386
E-mail Address	gmrpk sdr@yahoo.co.in / gmrpk sdr@rediffmail.com
Website	-
Contact Person	Dr. Virendra Kumar, Director's Secretary
Another Contact Person	Mr. Anil Kumar, Treasurer
Legal Status	
Year of establishment	1991
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1993
Registration No.	2129
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes

Tasks and activities						
Vision of the Organization	been over o	Seek a community of hope, tolerance and social justice, where poverty has been over come and people live in dignity and security. Social position of vulnerable groups especially women and girls.				
Mission of the Organization		Livelihood system for rural & urban poor with on small marginal & women labour & farmer. Healthy society and HIV/AIDS trafficking of adolescents				
Main activities		Sustainable agriculture, Reproductive Child & Health, HIV/AIDS control Advocacy and Education programme				
Target Group	HIV/AIDS	HIV/AIDS patient, Women, Farmer and Adolescent				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Siddharth Nagar	Jogia, Ratgarh, Maugarh	250	5000	
	U.P.	Azamgarh	Bilariaganj, Maharajganj, Sadar	15	200	
	U.P.	Balrampur	Tulsipur, Pachperwa	12	150	
Nature of activities		Training; Workshops/seminars/symposia etc.; Consultancy; Advocacy community contact/mobilization/campaigns and Networking				
Financial resource of the organisati	ion					
Annual budget	Rs. 6 lakhs	Rs. 6 lakhs (approx)				
Source of funding — National	Ministry of Ministry of	UPSACS — Lucknow Ministry of HRD Ministry of Forest & Environment Ministry of Health & Family welfare				
Source of funding — International	DFID – UK	DFID – UK				
Community Support	Labour	Labour				
Fundraising Techniques	Training fee	Training fee and Consultancy fee				
Documentation	Leaflet	Leaflet				

Code: UP-28/337/II	
Contact Information	
Organisation's Name	Bal Mahila evam Gramya Vikas Seva Samiti
Address	58/300/113/1, Ayodhya Kunj, Arju Nagar, Main Road, Agra, UP-282001
Additional Address	-
Phone No.	0562-2303285
Fax Number	-
E-mail Address	baalmahilaevamgramvikas@yahoo.co.in
Website	-
Contact Person	Smt. Devi Sharma, President
Another Contact Person	Sri Ram Nath, Patron
Legal Status	
Year of establishment	1985
Registered under which Act	Societies Registration Act, 1860

V	1007				
Year of Registration	1986				
Registration No.	406				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	Prosperous India (overall development of weaker sections of society)				
Mission of the Organization	Poverty elimination, To enable the women & develop skill for managing, micro enterprises and sustainable livelihood activities. To improve the quality and style of life.				
Main activities	Development & Promotion of SHG				
Target Group	Women, Children, SC/ST, Farmers				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	U.P.		Akola	15	1
	U.P.	Agra	Achnera	10	2
	U.P.		Bichpuri	17	1
	U.P.		Baraulia	20	1
	U.P.		Kheragarh	15	2
	U.P.		Jagner	10	1
	U.P.	- Mathura	Para	5	1
	U.P.		Baldeo	5	2
	Rajasthan	Dholpur	Bari & Baseri	2	2
Nature of activities	Training; Workshops/seminars/symposia etc., Service delivery- Institutional and Advocacy, community contact/ mobilization/ campaigns				
Financial resource of the organisation					
Annual budget	-				
Source of funding — National	DRDA — Agra RMK — New Delhi				
Source of funding — International	-				
Community Support	Cash and Labour				
Fundraising Techniques	Membership fee and Sale of Products				
Documentation	Leaflet				

Code: UP-28/338/II		
Contact Information		
Organisation's Name	Shiksha Vikas Sabha	
Address	Vill Ghanghauli, Post-Jaidpura, Aligarh dist., UP-202165	
Additional Address	-	
Phone No.	05724-294009, [M]09412596512	
Fax Number	-	

E-mail Address	info@svsal	info@svsalg.org					
Website	www.svsalg	www.svsalg.org					
Contact Person	Mr. Girdha	ari Lal, Secretary					
Another Contact Person	-						
Legal Status							
Year of establishment	1984						
Registered under which Act	Societies R	egistration Act,	1860				
Year of Registration	1984						
Registration No.	707						
Year of Registration under Income Tax ACT	1995						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	To build a clean image and leading organization which can enlighten lives of people, suffering from hunger, disease, illiteracy, unemployment in each field of education, health, awareness and rural development						
Mission of the Organization	To establish a village level library and provide quality formal education to the children of poor rural family. To provide professional and employment oriented education to the youth. Quantitative improvement in the lives of economically and socially backward women. To carry out public advocacy and awareness generation in the socially important fields.						
Main activities					ramme, Income al Development		
Target Group	Children, V	Vomen					
	Children, Women						
Operational geographical area		Name of District Block No. of No. of					
Operational geographical area	Name of States	District	Block	No. of villages	No. of Slums		
Operational geographical area		District Aligarh	Block Tappal				
Operational geographical area	States			villages	Slums		
Operational geographical area	States U.P.	Aligarh	Tappal	villages 68	Slums -		
Operational geographical area	States U.P. U.P.	Aligarh Aligarh	Tappal Khair	villages 68 20	Slums - 5		
Operational geographical area	U.P. U.P. U.P.	Aligarh Aligarh Aligarh	Tappal Khair Chandaus	villages 68 20 10	Slums - 5 -		
Operational geographical area Nature of activities	U.P. U.P. U.P. U.P. U.P. Training; W	Aligarh Aligarh Aligarh Mathura Hatharas	Tappal Khair Chandaus Naujheel Sadabad	villages 68 20 10 25 30 c.; Research and	Slums - 5 documentation;		
	U.P. U.P. U.P. U.P. U.P. Training; W	Aligarh Aligarh Aligarh Mathura Hatharas	Tappal Khair Chandaus Naujheel Sadabad nars/symposia et	villages 68 20 10 25 30 c.; Research and	Slums - 5 documentation;		
Nature of activities	U.P. U.P. U.P. U.P. U.P. Training; W	Aligarh Aligarh Aligarh Mathura Hatharas Vorkshops/seminy and Advocacy	Tappal Khair Chandaus Naujheel Sadabad nars/symposia et	villages 68 20 10 25 30 c.; Research and	Slums - 5 documentation;		
Nature of activities Financial resource of the organisation	U.P. U.P. U.P. U.P. U.P. Training; W Consultance	Aligarh Aligarh Aligarh Mathura Hatharas Vorkshops/semily and Advocacy (approx)	Tappal Khair Chandaus Naujheel Sadabad nars/symposia et	villages 68 20 10 25 30 c.; Research and	Slums - 5 documentation;		
Nature of activities Financial resource of the organisation Annual budget	U.P. U.P. U.P. U.P. U.P. Rs. 9 lakhs	Aligarh Aligarh Aligarh Mathura Hatharas Vorkshops/semily and Advocacy (approx)	Tappal Khair Chandaus Naujheel Sadabad nars/symposia et	villages 68 20 10 25 30 c.; Research and	Slums - 5 documentation;		
Nature of activities Financial resource of the organisation Annual budget Source of funding — National	U.P. U.P. U.P. U.P. U.P. Rs. 9 lakhs	Aligarh Aligarh Aligarh Mathura Hatharas Vorkshops/semily and Advocacy (approx)	Tappal Khair Chandaus Naujheel Sadabad nars/symposia et	villages 68 20 10 25 30 c.; Research and	Slums - 5 documentation;		
Nature of activities Financial resource of the organisation Annual budget Source of funding — National Source of funding — International	States U.P. U.P. U.P. U.P. U.P. Training; W Consultance Rs. 9 lakhs • UPVAN • PLAN Cash	Aligarh Aligarh Aligarh Mathura Hatharas Vorkshops/semily and Advocacy (approx)	Tappal Khair Chandaus Naujheel Sadabad nars/symposia et	villages 68 20 10 25 30 c.; Research and	Slums - 5 documentation;		

Code: UP-28/339/II						
Contact Information						
Organisation's Name	Gandhi Na	ri Kalyan Sami	iti			
Address	Dr. Zakir F	łussain Road, 1	Near Road Ways,	Dhampur (Bijno	r), UP-246761	
Additional Address	-		-			
Phone No.	01344-230	342/230612, [M)09410698003			
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Dr. Shanti Sharma					
Another Contact Person	Dr. Saroj N	1arkendaya				
Legal Status						
Year of establishment	1969					
Registered under which Act	Societies R	egistration Ac	t, 1860			
Year of Registration	1970					
Registration No.	4422	4422				
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	Encourage contribution		or participate in	any social wor	k and make the	
Mission of the Organization	children, (Give them so		ig to make the	outs and street em economically	
Main activities	Formation	of Self Help nseling progra	groups, Enviro	onmental awaren	on programme, ess programme, girls, Welfare of	
Target Group	Women, St	udents				
Operational geographical area	,					
	Name of States	District	Block	No. of villages	No. of Slums	
	UP	Bijhor	Allahapur	Dhampur	9	
Nature of activities	technical ar		either; advocacy, o		er organizations, ct/ mobilization/	
Financial resource of the organization						
Annual budget	-					
Source of funding — National	All India women conference National Environmental Society Rashtriya Mahila Kosh					
Source of funding — International	-					
Community Support	Cash					
Fundraising Techniques	Membersh	ip fee				
Documentation	_					

Code: UP-28/340/II						
Contact Information						
Organisation's Name	Parivartan S	ewa Sansthan				
Address	Vill. & PO -	– Taudhakpur	, Kanpur Nagar, Ul	P - 208021		
Additional Address	454 "Y" Blo	ck, Kidwai Na	agar, Kanpur – 208	O11		
Phone No.	0512-2631143	3				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mr. Shiv Be	er Singh, Dire	ctor			
Another Contact Person	Ms. Reeta, 7	reasurer				
Legal Status						
Year of establishment	1997					
Registered under which Act	Societies Re	gistration Act	, 1860			
Year of Registration	1997					
Registration No.	1103					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization				ed and poorest espe build health society		
Mission of the Organization	developed.		nd upgrade living er	deprived women & g mpowerment of the		
Main activities			en help line, School ojna, Formation of	for child labour, Tr Women SHG	aining for	
Target Group	Women, Ch	ild labour and	d Adolescent girls			
Operational geographical area	'					
	Name of States	District	Block	No. of villages	No. of Slums	
	UP	Kanpur	Kanpur Nagar	-	-	
	UP	UNNAO	Bichiyo	60	-	
	UP	Agra	8 Blocks	100	-	
	UP	Firazabad	Urban area	-	10	
Nature of activities	Training; Workshops/seminars/symposia etc.; Consultancy; Advocacy, community contact/mobilization/campaigns and Networking					
Financial resource of the organization						
Annual budget	Rs. 35 lakhs					
Source of funding — National	Central Social Welfare Board Association INDUS VATSALY — Lucknow IEF — Lucknow					

Source of funding — International	-
Community Support	Cash and Kind
Fundraising Techniques	-
Documentation	Leaflet

Code: UP-28/341/II							
Contact Information							
Organisation's Name	Shohratgarl	h Environmenta	l Society (SES)				
Address	Premkunj, 9	Adarsh Colo	ny, Shohratgarh	, UP-272205			
Additional Address	-						
Phone No.	05544-263	271					
Fax Number	05544-263	166					
E-mail Address	sesbcs@yal	sesbcs@yahoo.co.in					
Website	www.ses.org	g.in_					
Contact Person	Mr. A.K. Si	ngh (PM)					
Another Contact Person	Dr. B.C. Sri	vastava					
Legal Status							
Year of establishment	1988						
Registered under which Act	Societies Re	egistration Act,	1860				
Year of Registration	1988						
Registration No.	1627						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization		ne socio-econor community of		ronment, livelih	ood rights status		
Mission of the Organization	security pr		iding economic		cating the food and social justice		
Main activities		nt awareness, l , Women empo		ement, Agricult	ure programme,		
Target Group	Farmers, M	lother & Child,	NGO, Women	and Poor peopl	le		
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	UP	28	250	500	-		
Nature of activities	Training; Workshops; Research and documentation; Advocacy, community contact/mobilization/campaigns and Networking						
Financial resource of the organisation							
Annual budget	Rs. 90 lakh	s (appox)					

Source of funding — National	Ministry of Environment and Forest — Govt. of India
Source of funding — International	 CRS – Lucknow IGSSS – New Delhi DFID – Delhi PATH Foundation American Indian Foundation – New Delhi
Community Support	-
Fundraising Techniques	Membership Subscription and Donation
Documentation	-

Code: UP-28/342/II						
Contact Information						
Organisation's Name	Avadh Lok	Seva Ashram				
Address	Lalganj, PO	-Lalganj, Reaeba	reli Dist. , UP			
Additional Address	District Hea	d Quarter, Vin	oba Puram – Na	ya Durwa, Raebai	reli, UP	
Phone No.	05315-2462	11				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mr. Bhujanj	Bhushan Sharm	ıa			
Another Contact Person	Mr. Mohan	Prasad Bajpai				
Legal Status						
Year of establishment	1982					
Registered under which Act	Societies Registration Act, 1860					
Year of Registration	1982					
Registration No.	2781					
Year of Registration under Income Tax ACT	2002					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	-					
Mission of the Organization	Peace and p	rosperity for al	l with different d	evelopment prog	gramme	
Main activities			acy, Education Vocational train		Health care,	
Target Group	BPL families	, Women, Yout	h, Farmer and C	hildren		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Gaziabad	5	50	-	
	U.P.	Sultanpur	4	40	-	
	U.P.	Fatehpur	9	30	-	
Nature of activities	other organ	nizations, technic	nars/symposia e cal and financial o aigns; Networki	r either; Advoca	cy, community	

Financial resource of the organization	
Annual budget	Rs. 50 lakhs
Source of funding — National	DRDACAPARTNMDFC
Source of funding — International	-
Community Support	-
Fundraising Techniques	Sale of products and Donations
Documentation	Magazine, Advocacy material and Leaflet

Code: UP-28/343/II						
Contact Information						
Organisation's Name	Bundelkhar	nd Sewa Parisha	d (BUSEP)			
Address	VillTilauli,	, Post Mai, Dist	Chitrakoot, UP-2102	.09		
Additional Address	62F/14A, F	62F/14A, Rajapur Allahabad — 211001				
Phone No.	(M)099350)63099				
Fax Number	-	-				
E-mail Address	busep1986@yahoo.co.in					
Website	-					
Contact Person	Dr. Girdha	ri Bhai, Secretar	у			
Another Contact Person	Mr. R.C. Y	adav, Chairman				
Legal Status						
Year of establishment	1986					
Registered under which Act	Societies Re	egistration Act,	, 1860			
Year of Registration	1986					
Registration No.	18/86					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	Make the s	ociety with fre	e of discrimination an	d Development	the society	
Mission of the Organization	Make the S	Self Help Group	, Educational environ	ment		
Main activities	Awareness education	programme,	Formation of Wo	omen SHG,	Environment	
Target Group	Women, Po	oor people and	Children			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Chitrakoot	Mau, Ram Nagar	30	8	
	U.P.	Allahabad	Chaka	15	3	
	U.P.	Kaushambi	Bara	8	2	
	U.P.	Lalitpur	Bar	25	5	

Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Service delivery-Institutional & Non-institutional; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilization/campaigns; Networking and Fund raising
Financial resource of the organization	
Annual budget	Rs. 17 lakhs
Source of funding — National	Doners Bihan — UP NYP Trust Environmental and Foreign Ministry — GOI
Source of funding — International	-
Community Support	Cash and Labour
Fundraising Techniques	Sale of products
Documentation	Advocacy material

Code: UP-28/344/II							
Contact Information							
Organisation's Name	Rashtriya A	sahay Seva Shra	am Parishad (RASEP)				
Address	62F/14A, R	ajapur, Allahab	ad - 211001				
Additional Address	-						
Phone No.	(M)09956270739						
Fax Number	-						
E-mail Address	<u>rasep1997@</u>	rasep1997@yahoo.com					
Website	-						
Contact Person	Dr. G.L. Tiv	Dr. G.L. Tiwari, Chairman/Director					
Another Contact Person	Mr. Chandra Prakash, Secretary						
Legal Status							
Year of establishment	1997						
Registered under which Act	Societies Re	gistration Act,	1860				
Year of Registration	1997						
Registration No.	987		,				
Year of Registration under Income Tax ACT	2007						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization	Changes in	Society and So	ciety Development				
Mission of the Organization	Coordinatio	on of the peopl	e, Independently devel	opment			
Main activities	Women Em	powerment and	d Environment educati	on			
Target Group	Women, Ch	nildren and Lab	our				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	U.P.	Allahabad	Chaiyal, Chapa	15	5		

	U.P.	Kaushambi	Bara	10	2	
	U.P.	Chitrapoot	Mau	10	3	
	U.P.	Bhadohi	Gopiganj	3	2	
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and Documentation; Advocacy, community contact/mobilization/ campaigns; Networking and Fund raising					
Financial resource of the organization						
Annual budget	-					
Source of funding — National	 Health and Family Welfare – Gol Environmental and Forest Ministry – Gol 					
Source of funding — International	-					
Community Support	Cash and Labour					
Fundraising Techniques	-					
Documentation	Advocacy N	1aterial				

Code: UP-28/345/II	
Contact Information	
Organisation's Name	N.P. Gramudyog Sewa Sansthan
Address	AT & Post - Kurebhar, Dist Sultanpur, UP — 228151
Additional Address	-
Phone No.	09935231314
Fax Number	05362-266833
E-mail Address	-
Website	-
Contact Person	Mr. Nafees Pathan, President
Another Contact Person	-
Legal Status	
Year of establishment	2007
Registered under which Act	Societies Registration Act, 1860
Year of Registration	2007
Registration No.	F-22690
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	-
FCRA Certificate obtained	-
Tasks and activities	
Vision of the Organization	-
Mission of the Organization	-
Main activities	Child Education, Human rights, Prevention of Violence against Women, Social development

Women and Children

Target Group

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Sultanpur	Kureybhar	22	-	
Nature of activities	Training an	d Workshops	seminars/sympo	sia etc.		
Financial resource of the organizati	ion					
Annual budget	-					
Source of funding — National	-	-				
Source of funding — International	-					
Community Support	Cash, Kind	and Labour				
Fundraising Techniques	-					
Documentation	Newsletter					

Code: UP-28/346/II	
Contact Information	
Organisation's Name	Gankyan Parishad
Address	Rampur P.O. Pratapur, Deoria, UP – 274703
Additional Address	Gautam Budhjanklyanr Gramin, Bikash Sanslhan Rampur P.O. Pratapur, Deoria, UP
Phone No.	05566-285093
Fax Number	05566-285102
E-mail Address	-
Website	-
Contact Person	Mr. Bashisl Pandy, Principal
Another Contact Person	-
Legal Status	
Year of establishment	1987
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1987
Registration No.	650
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	-
FCRA Certificate obtained	-
Tasks and activities	
Vision of the Organization	Development of poor, Help of needful person, Conduct meetings and seminars
Mission of the Organization	Organize public meetings, seminars
Main activities	Arrangement of the society, Child education, organize public meetings & seminars
Target Group	Women and Children

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	UP	Deoria	Bankala	2	-		
Nature of activities	Training; Workshops/seminars/symposia etc.; Consultancy; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilization/campaigns and Library						
Financial resource of the organization	on						
Annual budget	-						
Source of funding — National		 National Horticulture Board Ministry of agriculture — Govt. of India 					
Source of funding — International	-						
Community Support	Labour						
Fundraising Techniques	-						
Documentation	Newsletter	and Magazine	<u> </u>				

Code: UP-28/347/II	
Contact Information	
Organisation's Name	Udaan Society
Address	8/140, Raghuvir Puri, GT Road, Aligarh – 202001
Additional Address	-
Phone No.	0571-2513372, (M) 091-9837067681
Fax Number	-
E-mail Address	uddansociety@gmail.com
Website	www.udaansociety.org
Contact Person	Mr. Gyanendra Mishra, President
Another Contact Person	Mr. Lalit Upadhyay, Secretary
Legal Status	
Year of establishment	2004
Registered under which Act	Societies Registration Act, 1860
Year of Registration	2004
Registration No.	2243
Year of Registration under Income Tax ACT	2005
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	To make people's life easy by applying the humanistic approach based on equality, justice peace and bring them on the way of sustainable development by involving them in main stream of society.
Mission of the Organization	To establish an infrastructure of accessible services for persons in areas of low income and primarily for under privileged society, using as far as possible manpower and resources available within target communities with active community participation and leading to an inclusive society.

Main activities		Capacity building of PRIs on the issue of Water & Sanitation, Mid-Day Meal, SHG formation, Micro Insurance with LIC of India				
Target Group	Children, V	Children, Women & Child Labour				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Aligarh	12	400	-	
	U.P.	Firozabad	Firozabad	3	-	
Nature of activities Financial resource of the organisation	Consultanc contact/mo	y; Service d		tutional; Advoc	d documentation; cacy, community aising	
Annual budget	Rs. 6 lakh (approx.)				
Source of funding — National	Dept. of Ed Shreyas Gr	Dept. of Panchayati Raj Dept. of Education Shreyas Gramin Bank Mother Dairy Food Processing Ltd.				
Source of funding — International	-					
Community Support	Cash, Kind	Cash, Kind and Labour				
Fundraising Techniques	Micro cred	Micro credit				
Documentation	Leaflet					

Code: UP-28/348/II	
Contact Information	
Organisation's Name	Kapilvastu Shodh & Vikas Sansthan
Address	Tekdhar Ward, Bansi, Siddharth Nagar, UP — 272153
Additional Address	-
Phone No.	05545-255035
Fax Number	05545-255025
E-mail Address	-
Website	-
Contact Person	Dr. Jai Narain Misra, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1996
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1996
Registration No.	257
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	-

Mission of the Organization	-	-					
Main activities		Education programme, Environment programme, Health care, Economic development,					
Target Group	Women and	Women and Children					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	U.P.		Bansi	129	8		
	U.P.	Siddharth	Khesaraha	140	1		
	U.P.	Nagar	Mithwal	105	1		
	U.P.		Damaria Ganj	167	-		
Nature of activities Financial resource of the organizat	Consultancy to other of community	Training; Workshops/seminars/symposia etc.; Research and documentation; Consultancy; Service delivery — Institutional & Non-Institutional; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilization/campaigns; Networking and Fund raising					
Annual budget	Rs. 7 lakhs (approx.)					
Source of funding — National	Dept. of Ele Dept. of Wo U.P. Mahila	Natural horticulture Board, MoA – Gol Dept. of Elementary & Literacy, MHRD – Gol Dept. of Women & Child Development, MHRD – Gol U.P. Mahila Kalyan Nigam – Lucknow U.P. Alternate Education and Literacy Directorate – Lucknow					
Source of funding — International	-						
Community Support	Cash, Kind	Cash, Kind and Labour					
Fundraising Techniques	-						
Documentation	-						

Code: UP-28/349/II	
Contact Information	
Organisation's Name	Shiva Udyogik Vikas Sewa Sansthan
Address	Gram-Marwatia, Post-Bansgoan, Gorakhpur Dist., UP
Additional Address	-
Phone No.	05521-230382, (M)09415849979
Fax Number	-
E-mail Address	harikesh32@yahoo.com
Website	-
Contact Person	Mr. Harikesh Singh, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1989
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1989
Registration No.	317

Year of Registration under Income Tax ACT	2007	2007				
Exempted Under Income Tax Act	Yes	Yes				
FCRA Certificate obtained	-					
Tasks and activities						
Vision of the Organization	Women De	Women Development, Education, Health care, Employment				
Mission of the Organization	Work with	coordination				
Main activities	Health care	, Education pro	gramme, Women	ಖ Child deve	lopment,	
Target Group	Rural people	le				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Gorkhpur	Bans Gaon	10	7	
	U.P.	Maharajganj	-	55	3	
	U.P.	Basti	Vikram Gaon	20	1	
	U.P.	Gazipur	30 blocks	60	4	
	U.P.	Jonpur	1 block	30	3	
Nature of activities	Training; Workshops/seminars/symposia etc.; Research and documentation; Service delivery — Institutional & Non-institutional; Advocacy, community contact/mobiliation/campaigns; Networking and Fund raising					
Financial resource of the organization						
Annual budget	Rs. 15 lakhs	(approx)				
Source of funding — National	-					
Source of funding — International	-					
Community Support	Cash					
Fundraising Techniques	Training fe	Training fees				
Documentation	-					

Code: UP-28/350/II	
Contact Information	
Organisation's Name	Gramotthan Bal Mahila Kalyan Sansthan
Address	Church Compound, Sahadat, Pura, Maunath Bhamjan, Dist. — Mau, UP — 275101
Additional Address	-
Phone No.	0547-2860460
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Dr. N.P. Singh, Director's Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1983
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1983

Registration No.	115					
Year of Registration under Income Tax ACT	2007					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization		The organization make a autonomous community, reduce exploitation, povety and discrimination				
Mission of the Organization	problems, ne	Creation of a new order in the society, in which people are aware about their problems, needs, potentials and resources; Take initiatives for all betterment in their quality of life				
Main activities			Reproductive cation, Rehabilitat		Health, Women DS patients	
Target Group	Women, Far	mers, HIV/AI	DS patients and C	Children		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	U.P.	Mau	Parobta	48	5	
	U.P.		Meh Nagar	25	3	
	U.P.	A == == == == == == == == == == == == ==	Tarawn	20	2	
	U.P.	Azamgarh	Palhomi	10	2	
	U.P.		Ranikisarai	10	2	
Nature of activities	 Institution technical and 	nal & Non-In financial or eit	ars/symposia etc astitutional; Assis her; Advocacy, co d Fund raising	stance to other	er organizations,	
Financial resource of the organisation						
Annual budget	Rs. 21 lakhs					
Source of funding — National	Gol - U.P. NABARD					
Source of funding — International	CRS — North India EEC & Indo Dutch WLC World Bank					
Community Support	Cash and Lal	bour				
Fundraising Techniques	Management	Management Contribution				
Documentation	Advocacy M	laterial and Lea	aflet			

Code: UP-28/351/II	
Contact Information	
Organisation's Name	Gramothan Mahila Sansthan
Address	Moh. Mahadev (Master Colony), Mandi Dhanaura, Jyoti Ba Phule Nagar, UP — 244231
Additional Address	Avas Vikas — I, Atrase Road, Amroha (J.P. Nagar), UP — 244221
Phone No.	09319413762, 09412555396
Fax Number	05922-263664
E-mail Address	gms 1987@rediffmail.com

Website	_						
Contact Person	Mr Harvan	Mr. Harvansh Singh, Secretary					
Another Contact Person	1	Mr. Varun Sharma, Project Manager					
Legal Status	Tir, varan	onarma, rroject	r ranager				
Year of establishment	1987						
Registered under which Act	Societies R	egistration Act	, 1860				
Year of Registration	1987		<u>, </u>				
Registration No.	193						
Year of Registration under Income Tax ACT	2002						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	No						
Tasks and activities							
Vision of the Organization			en in every work of dev income should enhanced				
Mission of the Organization	Transforma approach	tional develop	oment on sustained	through pa	rticipatory		
Main activities		DS patient, Voc	alth care, Child care, Mo cational training, Environ				
Target Group	Women, Cl	nildren, Adolesc	cent, SC/ST group and N	1inorities			
Operational geographical area	1						
	Name of States	District	Block	No. of villages	No. of Slums		
				No. of			
	States	District	Block	No. of villages	Slums		
	States U.P.	District J.P. Nagar	Block All 6 blocks Pawansa, Asmdi,	No. of villages	Slums 75		
	States U.P. U.P.	District J.P. Nagar Moradabad	Block All 6 blocks Pawansa, Asmdi, Bheekanpur, Sambhat	No. of villages 250 200	Slums 75 86		
	States U.P. U.P. U.P. U.P. Training; \text{\text{V}}	J.P. Nagar Moradabad Bijnor Bagpat Workshops/sem	Block All 6 blocks Pawansa, Asmdi, Bheekanpur, Sambhat Alehepur, Noorpur	No. of villages 250 200 400 150 Consultancy;	75 86 136 40		
Operational geographical area	States U.P. U.P. U.P. U.P. Training; \text{\text{V}}	J.P. Nagar Moradabad Bijnor Bagpat Workshops/sem	Block All 6 blocks Pawansa, Asmdi, Bheekanpur, Sambhat Alehepur, Noorpur Khekra ninars/symposia etc.; C	No. of villages 250 200 400 150 Consultancy;	75 86 136 40		
Operational geographical area Nature of activities	States U.P. U.P. U.P. U.P. Training; \text{\text{V}}	J.P. Nagar Moradabad Bijnor Bagpat Workshops/sen contact/mobili	Block All 6 blocks Pawansa, Asmdi, Bheekanpur, Sambhat Alehepur, Noorpur Khekra ninars/symposia etc.; C	No. of villages 250 200 400 150 Consultancy;	75 86 136 40		
Operational geographical area Nature of activities Financial resource of the organization	U.P. U.P. U.P. Training; \community Rs. 15 lakhs U.P. Ma U.P. State	J.P. Nagar Moradabad Bijnor Bagpat Workshops/sen contact/mobili	Block All 6 blocks Pawansa, Asmdi, Bheekanpur, Sambhat Alehepur, Noorpur Khekra ninars/symposia etc.; Cization/campaigns and N	No. of villages 250 200 400 150 Consultancy;	75 86 136 40		
Operational geographical area Nature of activities Financial resource of the organization Annual budget	U.P. U.P. U.P. Training; \community Rs. 15 lakhs U.P. Ma U.P. State Central U.P. Edu	J.P. Nagar Moradabad Bijnor Bagpat Workshops/sem contact/mobili hila Kalyan Nigue AIDS Control Social Welfare Incation Dept. of Environment of Textile	Block All 6 blocks Pawansa, Asmdi, Bheekanpur, Sambhat Alehepur, Noorpur Khekra ninars/symposia etc.; Cization/campaigns and N am bl Society Board	No. of villages 250 200 400 150 Consultancy;	75 86 136 40		
Nature of activities Financial resource of the organization Annual budget Source of funding — National	States U.P. U.P. U.P. Training; \community Rs. 15 lakhs U.P. Ma U.P. Stat Central U.P. Edu Ministry Ministry CAPAR	J.P. Nagar Moradabad Bijnor Bagpat Workshops/sem contact/mobili hila Kalyan Nigue AIDS Control Social Welfare Incation Dept. of Environment of Textile	Block All 6 blocks Pawansa, Asmdi, Bheekanpur, Sambhat Alehepur, Noorpur Khekra ninars/symposia etc.; Cization/campaigns and N am bl Society Board	No. of villages 250 200 400 150 Consultancy;	75 86 136 40		
Nature of activities Financial resource of the organization Annual budget Source of funding — National	States U.P. U.P. U.P. Training; \community Rs. 15 lakhs U.P. Stat Central U.P. Edu Ministry Ministry CAPAR U.P. Jal	J.P. Nagar Moradabad Bijnor Bagpat Workshops/sen contact/mobili hila Kalyan Nig te AIDS Contro Social Welfare I lication Dept. Tof Environmen of Textile T Nigam	Block All 6 blocks Pawansa, Asmdi, Bheekanpur, Sambhat Alehepur, Noorpur Khekra ninars/symposia etc.; Cization/campaigns and N am bl Society Board	No. of villages 250 200 400 150 Consultancy;	75 86 136 40		

West Bengal

Code: WB-29/352/II								
Contact Information								
Organisation's Name	Voice of Pe	ople						
Address	At-spandan,	, Neetan Diyara	h, PO-Nayabad,	PS-Sonarpur, I	Kolkata-700150			
Additional Address	-	-						
Phone No.	033-243673	598						
Fax Number	-							
E-mail Address	voiceofpeop	ole_spandan@y	ahoo.co.in					
Website	-							
Contact Person	Mr. Swapan	Basu Malick, C	Chief Functionary	/				
Another Contact Person	Ms. Maya K	Carmakar, Asso	ciate Director					
Legal Status								
Year of establishment	1986							
Registered under which Act	Societies Re	gistration Act,	1860					
Year of Registration	1986							
Registration No.	50526							
Year of Registration under Income Tax ACT	1994							
Exempted Under Income Tax Act	Yes							
FCRA Certificate obtained	Yes							
Tasks and activities								
Vision of the Organization	A Participat	ory society ain	ning at sustainabi	ility				
Mission of the Organization	Promotion of local groups, CBOs, Civil Societies for participatory development initiatives. Capacity building of the groups and technical support including planning, implementation, monitoring, evaluation for continuation of the programe/project by the groups. To motivate the groups for utilizing their resources, community resources and human potential as yet unrealized. To document and study the groups and to undertake participatory action research with the groups. To recognize the grassroots's innovations and the people's wisdom.							
Main activities	training, Sk	ill training, Co	mmunity resour	ce mobilisation	iatives, Vocational n and community entrepreneurship			
Target Group	Women, Ch	ildren, Youth a	and Marginalized	section				
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	-	-	-	-	-			
Nature of activities	Training; Work/seminars/symposia etc.; Research and documentation; Constancy; Service delivery — Institutional; Assistance to other organisations, technical and financial or either; Advocacy, community contact/mobilization/campaigns and Networking							
Financial resource of the organization				·				
Annual budget	Rs. 5 lakhs (approx)							

Source of funding — National	 Donation Membership fees Affiliation fees Service charges for Consultancy, Evaluation, Collaborators etc.
Source of funding — International	-
Community Support	Cash, Kind and Labour
Fundraising Techniques	Fund raising events
Documentation	Advocacy Material and Leaflet

Code: WB-29/353/II Contact Information								
Organisation's Name	Paribesh Chetana	<u> </u>						
		102, Seth Bagan Road, Kolkata, West Bengal-700030						
Address	102, Seth Bagan I	Koad, Kolkata,	West Bengal-700030					
Additional Address	-							
Phone No.	033-25480390							
Fax Number	-							
E-mail Address	p_chetana@hotn	nail.com						
Website	-							
Contact Person	Mr. Lakhindra Ro	oani, Secretary						
Another Contact Person	-							
Legal Status								
Year of establishment	1989							
Registered under which Act	Societies Registra	ation Act, 1860						
Year of Registration	1989							
Registration No.	3/62239							
Year of Registration under Income Tax ACT	1998							
Exempted Under Income Tax Act	Yes							
FCRA Certificate obtained	Yes							
Tasks and activitiesz								
Vision of the Organization	To work towards	s eco friendly j	ust society					
Mission of the Organization	Development SHG's and women entrepreneurs with generated natural resources, develop consciousness & empower people and fight against pollution, injustice and discrimination							
Main activities	Agriculture Development, Watershed management, Child & Women development programme, Animal welfare, Anti pollution and Conservation of nature & wild life,							
Target Group	Women and Min	norities						
Operational geographical area	1							
	Name of States	District	Block	No. of villages	No. of Slums			

	West Bengal	Birbhum	Dubrajpur, Khairasol, Rajnagar	25	-		
	West Bengal	24 PGS (S)	Sikarbali	8	-		
	West Bengal	Dumka	Raniswar, Raghunathpur	18	-		
	West Bengal	Jamtara	Kundahit	12	-		
Nature of activities	Training; Research and documentation; Constancy; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaigns; Networking and Fund raising						
Financial resource of the organisation							
Annual budget	Rs. 10 lakhs (app	rox)					
Source of funding — National	 Central Social Welfare Board Dept. of Science & Technology WWF – India Greentech Agro Horti Farm 						
Source of funding — International	-						
Community Support	Cash, Kind and I	abour					
Fundraising Techniques	Sale of products, Donation and Consultancy						
Documentation	Leaflet						

Code: WB-29/354/II	
Contact Information	
Organisation's Name	Palsa Pally Unnayan Samity
Address	Village-Palsa, PO-Gorora, Dist. Murshidabad, West Bengal-742184
Additional Address	Nabagram Branch, PO-Nabagram, Dist. Murshidabad, West Bengal-742184
Phone No.	03483-270107
Fax Number	03483-270107
E-mail Address	ppus@sancharnet.in
Website	-
Contact Person	Mr. Khairul Anam Meerza, Secretary
Another Contact Person	Mr. Mosibur Rahaman, Office Assistant
Legal Status	
Year of establishment	1962
Registered under which Act	WB State Societies Registration Act of 1961
Year of Registration	1980
Registration No.	\$/30392
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To establish sustainable and peaceful society through brotherhoods communal harmony, gender equity, neutralization of caste, creed and social involvement of communities

Mission of the Organization	Mass development specially for rural area through active participation of communities, alliances and networking with other organisation							
Main activities	Health care, Social welfare, Women & Child development, Vocational training, Environment Education, Youth affairs & sports, Cultural activities							
Target Group	Men, Children	Men, Children and Women						
Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	W.B.	Murshidabad	26	2600 (approx)	7			
Financial resource of the organizati	or either; Ad Networking,			nisations, technical a mobilization/car				
Annual budget	Rs. 50 lakhs (a	pprox)						
Source of funding — National	Govt. of WDifferent O	 Govt. of India Govt. of West Bengal Different Organisation Well wishers 						
Source of funding — International	- 0, 11,2	CARE – IndiaAction-Aid						
Community Support	Cash, Kind and	l Labour						
Fundraising Techniques	Donation							
Documentation	Leaflet							

Code: WB-29/355/II	
Contact Information	
Organisation's Name	Sashibhusan Karma Kendra
Address	118, Gait Road, (MG Road), PO-Krishnagar, Dist. Nadia, West Bengal-741101
Additional Address	Anandanagar, PO-Gurni, Dist. Nadia, West Bengal-741103
Phone No.	03472-252395
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Shibatosh Dhar, Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1980
Registered under which Act	WB State Societies Registration Act of 1961
Year of Registration	1980
Registration No.	\$/29088
Year of Registration under Income Tax ACT	-

Exempted Under Income Tax Act	-						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	Upliftment of socio-economic status of the poor particularly women and children — Literacy, SHG formation and promotion, education programme, empowerment, income generation venture etc.						
Mission of the Organization	-						
Main activities		,	on programme, Incom through Charitable	-	activities for		
Target Group	Women and C	Children					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	W.B.	Nadia	Krishnagar I & II	5	6		
Nature of activities		Advocacy, co	symposia etc.; Consommunity contact/				
Financial resource of the organisation							
Annual budget	Rs. 1 lakh (app	rox)					
Source of funding — National	-						
Source of funding — International	-						
Community Support	Kind						
Fundraising Techniques	Donation						
Documentation	Leaflet						

Code: WB-29/356/II	
Contact Information	
Organisation's Name	ST. John Ambulance Association
Address	PO-Debinagar, PS Raiganj, Dist. Uttar Dinajpur, West Bengal-733123
Additional Address	-
Phone No.	03523-242456
Fax Number	03523-243368
E-mail Address	stjohnambulance-ud@yahoo.co.in
Website	-
Contact Person	Mr. Narayan Mazumdar, Secretary
Another Contact Person	Mr. Sankar Mitra, Secretary
Legal Status	
Year of establishment	1968
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1984

Registration No.	46322						
Year of Registration under Income Tax ACT	2006						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	Empowerme	nt of women শু legal	rights of child				
Mission of the Organization		oowerment & Health gy so realize the abo			omen is our		
Main activities	School for o	disabled & mental re	tarded and Pre	vention of chil	d trafficking		
Target Group	Women, Ch	ildren and Adolescen	nt				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	W.B.	Uttar Dinaj Pur	All blocks	1500	-		
		Dakshin Dinaj Pur	All blocks	950	-		
		Darjeeling	2	21	-		
Nature of activities	Institutional and financia	Vorkshops; Research & Non-institutional; al or either; Advoc nd Networking	Assistance to of	ther organisatio	ns, technical		
Financial resource of the organization							
Annual budget	Rs. 1 lakhs (a	pprox)					
Source of funding — National	 Govt. of India CAPPART – West Bengal Ayush – West Bengal NRHM 						
Source of funding — International	France A	ir Lines					
Community Support	Cash and La	bour					
Fundraising Techniques	-						
Documentation	Leaflet						

Code: WB-29/357/II	
Contact Information	
Organisation's Name	Adarsha Samaj Kalyan Society (ASKS)
Address	Vill+PO-Debinagar, PS-Raiganj, Dist. Uttar Dinajpur, West Bengal-733123
Additional Address	-
Phone No.	03523-222829
Fax Number	-
E-mail Address	-
Website	-

Contact Person	Mr. Milan Kant	Mr. Milan Kanti Ghosh, Secretary			
Another Contact Person	Mr. Tapan Kum	Mr. Tapan Kumar, President			
Legal Status					
Year of establishment	2003				
Registered under which Act	Societies Regist	ration Act, 1860			
Year of Registration	2003				
Registration No.	S/I-22028				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	Specially childre	en or disable peopl	e upliftment		
Mission of the Organization	Children disable	e upliftment in the	society		
Main activities	SHG promotion training	SHG promotion, School for disable, Adolescent counseling and Computer training			
Target Group	Disabled childre	en			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.	Uttar Dirajpur	Raiganj	Debinagar	-
Nature of activities	Training and A	dvocacy, communi	ty contact/ n	nobilization/ ca	mpaigns
Financial resource of the organization					
Annual budget	Rs. 35 thousand (approx)				
Source of funding — National	NABARD				
Source of funding — International					
Community Support	-				
Fundraising Techniques	-	-			
Documentation	Advocacy Mate	erial			

Code: WB-29/358/II	
Contact Information	
Organisation's Name	Nimbark Math Seva Samiti Trust
Address	Vill-Baikunthpur, PO-Sankerpur, Dist. Paschim Mednapur, West Bengal-721211
Additional Address	-
Phone No.	03225-253296, (M)09434690809
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Subas Sarn Deb Mohanti, Secretary

Another Contact Person	Mr. Subol Haza	Mr. Subol Hazara, President			
Legal Status					
Year of establishment	1984				
Registered under which Act		1. Societies Registration Act, 1860 2. Under PWD Act 1992 Under National Act 1995			
Year of Registration	-				
Registration No.	-				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Education, heal	th and vocation	al training		
Mission of the Organization		Our organisation has been trying to developed the position of the rura child and women			n of the rural
Main activities	Old age home, Education programme, Vocation training for women handicapped and Awareness programme				
Target Group	Women, Childi	Women, Children and Disabled			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.	Paschim	Daspur I	255	-
		Mednapur	Daspur II	234	-
		Birbhumi	Siwasi	270	-
Nature of activities	Training; Service delivery – Institutional & Non-institutional, Advocacy, community contact/mobilization/campaigns and Fund raising				
Financial resource of the organization					,
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
	-				
Community Support	-				
	-				

Code: WB-29/359/II	
Contact Information	
Organisation's Name	North Bengal People's Development Centre (NBPDC)
Address	Vill-4 No. Ghumti, PO-Dist. Jalpaiguri, West Bengal-735101
Additional Address	5/110, Tughlakabad Extention, New Delhi-62
Phone No.	03561-226876
Fax Number	03561-25582
E-mail Address	juemvs@yahoo.com

Website	_		,	,	
Contact Person	Mrs. Chandana Chakraborty, Secretary				
Another Contact Person	Mr. Sujit Biswas, President				
Legal Status	,	,			
Year of establishment	1986	1986			
Registered under which Act	WB State Socie	ties Registration A	Act of 1861		
Year of Registration	1997	-			
Registration No.	S/87542				
Year of Registration under Income Tax ACT	_				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization		verment, child dev down trodden pe oment work			
Mission of the Organization	child developm children. Estab hunting, dowry	Women empowerment through awareness generation camps, work shops, child development -survey work to identify drop out and non-enrollment children. Established non-formal schools and crèche centres. Stop witch hunting, dowry, trafficking, drug abuse and child labour and stop violence against women and girls			
Main activities	Short stay hom	nes and SHG			
Target Group	Women and Ch	hildren	,		
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.	Jalpaiguri	10	157	325
	W.B.	Coochbihar	2	5	177
	W.B.	Darjeeling	3	14	39
	W.B.	North Dinajpur	3	1	2
	W.B.	South Dinajpur	1	3	18
	W.B.	Maldah	1	1	1
Nature of activities	Training; Work/seminars/symposia etc.; Research and documentation; Constancy; Advocacy, community contact/ mobilization/ campaigns and Networking				
Financial resource of the organisation	T				
Annual budget	Rs. 12 lakhs (ap)	prox)			
Source of funding — National	 CSWB NCF Rajiv Gandhi National Crèche Fund SSWB/ONGC/IBP 				
Source of funding — International	-				
Community Support	Kind and Labou	ur			
Fundraising Techniques	-				
Documentation	Nowclottor and	Newsletter and Leaflet			

Code: WB-29/360/II						
Contact Information						
Organisation's Name	'Srishty' Ru	'Srishty' Rural Development Organisation				
Address	Vill-Harirai 733125	Vill-Harirampur, PO-Harirampur, Dist Dakshin Dinajpur, West Bengal-733125				
Additional Address	-					
Phone No.	03524-265	702 , (M)0943	34460552			
Fax Number	-					
E-mail Address	rokeya@sa	ncharnet.in				
Website	-					
Contact Person	Ms. Swattil	Sen Gupta, S	Secretary			
Another Contact Person	Mr. Biswaji	t Mishra, Pres	sident			
Legal Status	,					
Year of establishment	2001			,		
Registered under which Act		Registration A	Act, 1860 gistration Act of 1961			
Year of Registration	2005					
Registration No.	30763					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities				,		
Vision of the Organization	Organisation dream is to aware the people, no one will trafficked in future and those will must be a voluntary blood donors in every family					
Mission of the Organization	To uplift the literacy level special aware the women and SC/ST community. To aware the people suffering from malnutrition and various other diseases.					
Main activities	Child & Mother health care, Voluntary Blood donation, Awareness about human trafficking, Awareness about water conservation and Rehabilitation of HIV/AIDS patient					
Target Group	Women an	d Adolescent				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Dakshin Dinajpur	Harirampur, Barishihari, Tapan, Kushvmandi, Gangarampur, Balunghat, Hili, Kurnarganj	1579	-	
Nature of activities		itional <mark>;</mark> Advo	s/symposia etc; Service deliv cacy, community contact/ mo	,		
Financial resource of the organisation						
Annual budget	Rs. 6 lakhs (approx)					
Source of funding — National	-					

Source of funding — International	-
Community Support	Cash, Kind and Labour
Fundraising Techniques	-
Documentation	Newsletter and Leaflet

Code: WB-29/361/II						
Contact Information						
Organisation's Name	Mahila Unnay	Mahila Unnayan Shivir (Asha)				
Address	Vill- PO-Teha	tta, Via-Panehla	, Dist. Howha, \	West Bengal		
Additional Address	09836369527	,				
Phone No.	-	-				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Ms. Hasina K	hatun, Secretary	,			
Another Contact Person	-					
Legal Status						
Year of establishment	1986					
Registered under which Act	WB State Soci	ieties Registratio	on Act of 1961			
Year of Registration	1989					
Registration No.	65775					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	No	No				
Tasks and activities						
Vision of the Organization		Provide vocational training, Raise awareness among the distress women and To make a pollution free environment				
Mission of the Organization	Income generation activities					
Main activities	Short stay ho	Short stay homes and Special schools for handicapped				
Target Group	Children					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Hoarrah	Panchla	10	6	
			Uluberia	7	9	
Nature of activities	Training; Work/seminars/symposia etc.; Research and documentation; Consultancy; Advocacy, community contact/ mobilization/ campaigns; Fund raising and Networking					
Financial resource of the organisation						
Annual budget	Rs. 12 lakhs (approx)					
Source of funding — National		National TrustMinistry of Human Resource Development				

Source of funding — International	-
Community Support	Cash, Kind and Labour
Fundraising Techniques	-
Documentation	Newsletter and Leaflet

Nadia Zilla Prat	i Bondhi Mana	abik Muzayan Sami	ty	
Vill+PO-Arang	hata, Via-Rana	ghat, Dist. Nadia, \	West Bengal-7	741501
-	,			
09732-984498	,			
-	,			
-				
-				
Mr. Arjun Sadl	nu Khan, Chai	rman		
Mr. Sukumar B	anik, Secretary	/		
1999				
WB State Socie	ties Registratio	on Act of 1961		
2001				
5861				
-				
No				
No	No			
Rural development				
Education for o	disabled childr	en		
Special school f	Special school for disabled/handicapped			
Children and V	Vomen			
Name of States	District	Block	No. of villages	No. of Slums
W.B.	Nadia	Ranghat I & II	29	-
Work/seminars/symposia etc.; Service delivery — Non-institutional and Networking				
•				
Rs. 12 lakhs (approx)				
Govt. of West Bengal Central Social Welfare Board CIF				
-				
	Vill+PO-Arang O9732-984498 - - Mr. Arjun Sadl Mr. Sukumar B 1999 WB State Socie 2001 5861 - No No Rural developm Education for company of the second of the sec	Vill+PO-Aranghata, Via-Rana O9732-984498 - Mr. Arjun Sadhu Khan, Chair Mr. Sukumar Banik, Secretary 1999 WB State Societies Registration 2001 5861 No No Rural development Education for disabled childred Special school for disabled childred Children and Women Name of States W.B. District Welfare Board CIF Rs. 12 lakhs (approx) Govt. of West Bengal Central Social Welfare Board CIF	Vill+PO-Aranghata, Via-Ranaghat, Dist. Nadia, No. 109732-984498	O9732-984498 Mr. Arjun Sadhu Khan, Chairman Mr. Sukumar Banik, Secretary 1999 WB State Societies Registration Act of 1961 2001 5861 - No No Rural development Education for disabled children Special school for disabled/handicapped Children and Women Name of States W.B. Nadia Ranghat I & II 29 Work/seminars/symposia etc.; Service delivery — Non-ins Networking Rs. 12 lakhs (approx) Govt. of West Bengal Central Social Welfare Board CIF

Community Support	Cash, Kind and Labour
Fundraising Techniques	Donation
Documentation	-

Code: WB-29/363/II						
Contact Information						
Organisation's Name	Yuva Unnayan S	eva Samity (Y	USS)			
Address	Vill+PO Tehtata	'ill+PO Tehtata, Via-Panchla, Dist. Howrah, West Bengal-711322				
Additional Address	-					
Phone No.	033-26617052					
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Ms. Sibo Brata N	1ajee				
Another Contact Person	-					
Legal Status						
Year of establishment	1986					
Registered under which Act	WB State Societi	es Registratio	n Act of 1961		,	
Year of Registration	1989					
Registration No.	S/62411					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	To move social i	ssues and set-	-up special scho	ol for CP/MR		
Mission of the Organization	To raise awaren		ormal and nor	-formal school	s and provide	
Main activities	Special School f Working Wome		ocational train	ing, Cultural p	rogramme and	
Target Group	Disabled people,	Women, Chi	ldren and Triba	l people		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.		Panchla	15	2	
	W.B.	Howrah	Uluberia	20	3	
Nature of activities	Training; Work/seminars/symposia etc., Research and documentation; Constancy; Assistance to other organisations, technical and financial or either; Advocacy, community contact/ mobilization/campaigns and Networking					
Financial resource of the organisation						
Annual budget	Rs. 11 lakhs (appr	Rs. 11 lakhs (approx)				

Source of funding — National	 Ministry of Social Justice & Empowerment Ministry of Culture CSWB NIPCCD
Source of funding — International	-
Community Support	Cash, Kind and Labour
Fundraising Techniques	-
Documentation	Newsletter, Advocacy material and Leaflet

Code: WB-29/364/II						
Contact Information						
Organisation's Name	The Lily For	The Lily Foundation				
Address	27/5A, KM	27/5A, KM Naskar Road, Kolkata, West Bengal-700040				
Additional Address	-					
Phone No.	033-248172	58				
Fax Number	-					
E-mail Address	subir mitra	lily@yahoo.co.in				
Website	www.lilyfoui	ndation.org				
Contact Person	Mr. Subir M	1itra, Director of Operatio	ns			
Another Contact Person	Mr. J. P. Sar	kar				
Legal Status						
Year of establishment	2004					
Registered under which Act	WB State Sc	ocieties Registration Act of	f 1961			
Year of Registration	2004					
Registration No.	S/IL/22219					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization		child belonging to disady d of the right to education		of our soci	ety will be	
Mission of the Organization		n is two fold — educate th or take care of their health		vantaged ch	ildren and	
Main activities	Imparting ba	asic primary education to p	oor children, Pr	ovide Schol	arship and	
Target Group	-		,			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	South 24 PG, Kolkata, Dakshin Dinajpur, Medinipur, Bankura		-	-	

	Jharkhand	East Singhbhum	Ghotsila	-	-		
Nature of activities	Running sch centres	Running schools for underprivileged children, coaching homes, compute centres					
Financial resource of the organisation							
Annual budget	Rs. 19 lakhs	Rs. 19 lakhs (approx)					
Source of funding — National	 Personal 	 Infinity Infotech Parks Ltd. Personal Contribution Rollick Ice creams 					
Source of funding — International	The Lily Foundation of America Personal contribution of residents of USA						
Community Support	-						
Fundraising Techniques	-						
Documentation	Magazine and Leaflet						

Code: WB-29/365/II	
Contact Information	
Organisation's Name	Amlatora Palli Seva Sangha
Address	Vill-Po-Amlatora, Via-Binpur, Dist. Paschim Medinipur, West Bengal-721505
Additional Address	-
Phone No.	03221-209095
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Dhrubajyoti Mahato, Field Supervisor
Another Contact Person	-
Legal Status	
Year of establishment	1975
Registered under which Act	WB State Societies Registration Act of 1961
Year of Registration	1978
Registration No.	22927
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	-
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	-
Mission of the Organization	-
Main activities	Reproductive Child Health, Cultural Groups, Rehabilitation of HIV/AIDS, Education programme, Sustainable development
Target Group	Children, Mother and Drop out children

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	W.B.	West Medinipur	Binpur — I & II	60	-		
	Jharkhand	West & East Singhbhum	Bandgawn, Chakulia	40	-		
Nature of activities		ork/seminars/sympos ork/seminars/sympos	sia etc.; Constancy; Ao and Networking	dvocacy, co	mmunity		
Financial resource of the organization	on						
Annual budget	-						
Source of funding — National	-						
Source of funding — International	-						
Community Support	-						
Fundraising Techniques	-						
Documentation	-						

Code: WB-29/366/II	
Contact Information	
Organisation's Name	Gana Unnayan Parshad
Address	10, Gomesh Lane, Kolkata, West Bengal-700014
Additional Address	-
Phone No.	033-22462403
Fax Number	-
E-mail Address	guplamp@cal.vsnl.net.in
Website	www.gup-ngo-india.org
Contact Person	Mr. Sutapa Dewanji, Director
Another Contact Person	Mr. Pradip Kumar Bhattacharya, Associate Director
Legal Status	
Year of establishment	1984
Registered under which Act	WB State Societies Registration Act of 1961
Year of Registration	1984
Registration No.	44396
Year of Registration under Income Tax ACT	1986
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To instill a new sense of awakening and pride with a message of hope for comprehensive development in deprived and depressed class through the ideology of khadi.

Mission of the Organization	people and ed with nature a on respect for religion and p and understar	To build a social system insisting on decentralization of power vested in the people and equality of men and women having a meaningful relationshing with nature and environment. To uphold and nourish a culture base on respect for human values without consideration of caste, creed or religion and promotion of non-violence, fellowship, mutual cooperation and understanding among the people and facilitating the growth of selindependence, self respect and self esteem among them.				
Main activities	child health a	Income generation programme, Community health programme, Reproductive child health and sanitation programme, Environment preservation, HIV AIDS prevention programme, Rehabilitation programme for destitute women, Formation of Women SHG, Ecological Concepts				
Target Group	Children, SC/ workers	ST/OBC, Women,	Adolescent প্র	Young peopl	e and Sex	
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	7 district	8 blocks	57	10-12	
	Jharkhand	East Singhbhum	Baharagoan	5	-	
	Orissa	-	Sukhinda	9	-	
Financial resource of the organizati	contact/ mob finance & Mic	ntions, technical and pilization/ campaigns pro credit				
Annual budget	Rs. 2 crores (a	ipprox)				
Source of funding — National	Health & FWomen &Social JusticeCentral Social	KCLRWSCLPOANCW				
Source of funding — International	Ford FoundBritish Dep	 EZE – Germany Ford Foundation – New Delhi British Deputy Head Quarters – Kolkata DFID – Kolkata UNICEF 				
Community Support	Cash, Kind an	Cash, Kind and Labour				
Fundraising Techniques	Fund raising c	ampaign and Sale of	products			
Documentation	Newsletter, M	Newsletter, Magazine, Advocacy material and Leaflet				

Code: WB-29/367/II						
Contact Information						
Organisation's Name	Indian Red Cr	oss Society				
Address	Jehatta Sub-Di	Jehatta Sub-Division Office, PO-Jehatta, Dist. Nadia, West Bengal-741160				
Additional Address	-					
Phone No.	03471-250780)				
Fax Number	-					
E-mail Address	-					
Website	-					
Contact Person	Mr. Apurba k	Cumar Ghosh, Se	ecretary			
Another Contact Person	Mr. Uttam Kı	ımar, Secretary				
Legal Status	'					
Year of establishment	1977					
Registered under which Act	Indian Trust A	Act, 1882				
Year of Registration	-					
Registration No.	-					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	-					
Tasks and activities						
Vision of the Organization	-					
Mission of the Organization	-					
Main activities		rogramme-HIV/ radication of chil		donation, Cl	nild & Womer	
Target Group	Children					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Nadia	-	36	-	
Nature of activities	Training; Wor	k/seminars/sym	posia etc. and	Service delive	y – Institutiona	
Financial resource of the organisation	•					
Annual budget	Rs. 1.50 (lakhs)				
Source of funding — National	 Nadia District Blindless Control Society WB State AIDS Prevention Society WB State Social Welfare Advisory Board 					
Source of funding — International	-					
Community Support	Cash					
Fundraising Techniques	-					
Documentation	Magazine					

Code: WB-29/368/II						
Contact Information						
Organisation's Name	Developme	Development Research Communication Services Centre				
Address	58-A Dharr	58-A Dharmtalla Road, Bosepukur, Kasba, Kolkata, West Bengal-700042				
Additional Address		nat Road (South), Kolkata —	,			
Phone No.	033-24427	311/24411646				
Fax Number	033-24427	563				
E-mail Address	drcse@allia	ncekolktata.com				
Website	www.dresc.	org				
Contact Person	Mr. Anshu	man Das, Secretary				
Another Contact Person	Mr. Subrata	Kundu, Coordinator				
Legal Status						
Year of establishment	1983					
Registered under which Act	West Benga	al Society Registration Act, 1	961			
Year of Registration	1983					
Registration No.	\$/39363					
Year of Registration under Income Tax ACT	1986					
Exempted Under Income Tax Act	Yes					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	poor throu	the organisation is food all igh sustainable management es and actions that are e spacially developed by muti	of natural renvironment f	esources on triendly, econ	he basi	
Mission of the Organization	-					
Main activities		food and livelihood secur d Documentation & researc		l concept, E	ducation	
Target Group	Farmer, Dr	op out students and Teache	rs			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Purulia, West Medinipur, East Medinipur, Jalpaiguri, 24 (S) PGS, Bankura, Darjeeling	23	155	-	
	Orissa	Sundargarh, Keonjhar	Ghatagaon	Gurundia, Keida	-	
Nature of activities	Training; Work/seminars/symposia etc.; Research and documentation Service delivery – Institutional and Non-Institutional; Assistance to othe organisations, technical and financial or either; Advocacy, community contact/ mobilization/ campaigns and Networking					

Financial resource of the organisation	n
Annual budget	Rs. 1 crores (approx)
Source of funding — National	 DST – Govt. of India FAO – New Delhi Academy Development Science – pune
Source of funding — International	 Christian Aid – England KKS – Germany Shaplanna – Japan World Wide India – IRELAND
Community Support	Kind and Labour
Fundraising Techniques	Donation
Documentation	Newsletter, Magazine and Leaflet

Code: WB-29/369/II	
Contact Information	
Organisation's Name	Hindusthan Park Social Care Foundation
Address	51-C, Hindustan Park, Kolkata, West Bengal-700029
Additional Address	33, Bondel Road, Calcutta – 700019
Phone No.	033-24632001
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. D. P. Roy, General Secretary
Another Contact Person	-
Legal Status	
Year of establishment	1993
Registered under which Act	WB State Societies Registration Act of 1961
Year of Registration	1994
Registration No.	\$/76071
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	-
Mission of the Organization	-
Main activities	Day care centre for children and Vocational training
Target Group	Street children, Women and Adolescent

Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.	Kolkata	KMC Ward	-	5

Nature of activities	Training; Service delivery – Non-institutional; advocacy, community contact/ mobilization/ campaigns; Networking and Fund raising					
Financial resource of the organisation						
Annual budget	Rs. 20 lakhs (approx)					
Source of funding — National	Ministry of Social Justice & Empowerment Dept. of Women & Child Development Ministry of Youth Affairs & Sports					
Source of funding — International	-					
Community Support	Kind and Labour					
Fundraising Techniques	-					
Documentation	-					

Code: WB-29/370/II	
Contact Information	
Organisation's Name	Jan Kalyan Seva Sangha
Address	Vill+PO-Chandkhali, Via-Taldi, South 24 Pgs., West Bengal-743376
Additional Address	-
Phone No.	03218-252695, (M)09836123759
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Dr. B. B. Naskar, Secretary
Another Contact Person	Mr. Sunil Kumar Mondal, President
Legal Status	
Year of establishment	1983
Registered under which Act	WB State Societies Registration Act of 1961
Year of Registration	1983
Registration No.	\$/41735
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	-
Mission of the Organization	The people should be empowered with free choice making capacity to resolve their own issues. Being a people centred organization, our strategy is to create sustainable and autonomous rural communities at the village level to plan and implement, monitor and evaluate various required development programmes.
Main activities	Agriculture development, Education programme, Rural development, Income generation activities, Community organisation, Relief & rehabilitation, Youth welfare, Vocational training, Awareness programme, Child survival & maternal health and Women empowerment

Target Group	Women and S	Women and Student					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	W.B.		-	20	253		
	W.B.	County 04 DCC	-	12	240		
	W.B.	South 24 PGS	Baruipur	8	190		
	W.B.		Sonarpur	8	180		
Nature of activities Financial resource of the organisation	Advocacy, co Fund raising	k/seminars/sympos mmunity contact/ r					
Annual budget	_						
Source of funding — National	CAPARTMinistry o	 CAPART Ministry of Forest and Environment – Govt. of India 					
Source of funding — International	-						
Community Support	Cash, Kind an	Cash, Kind and Labour					
Fundraising Techniques	Micro-credit	Micro-credit					
Documentation	Magazine and	Magazine and Leaflet					

Code: WB-29/371/II	
Contact Information	
Organisation's Name	People's Union for Development and Reconstruction (PUDAR)
Address	30/3A, N. S. Dutt Road, Howrah, West Bengal-711101
Additional Address	-
Phone No.	033-2677-3378
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Ms. Manju Bose, Secretary
Another Contact Person	Prof. S. K. Basu-Malik, Chairman
Legal Status	
Year of establishment	-
Registered under which Act	WB State Societies Registration Act of 1961
Year of Registration	1982
Registration No.	\$/39357
Year of Registration under Income Tax ACT	1985
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	

Vision of the Organization	PUDAR envisages emergence of the village societies where the marginalized people irrespective of caste, creed, race and gender shall be aware of social, political economical and cultural environment and health status, their rights, duties and obligations					
Mission of the Organization		Developed self-sufficient and self-reliant community based village through direct and active participation of the reference community				
Main activities	training, Won	Food security, Sustainable livelihood security, Dry land farming and compost training, Women's empowerment, SHG, pre-school education and child's rights, Youth Organisation, Farmers club				
Target Group	SC/ST/OBC,	Women and Ch	ildren			
Operational geographical area						
	Name of States					
	-	-	-	-	-	
Nature of activities	Service delive technical and	ry – Non-insti	tutional; Assis either; Adv	Research and contains and conta	organisations,	
Financial resource of the organization	on					
Annual budget	-					
Source of funding — National		Govt. of India State Govt. W.B.				
Source of funding — International	-	1-				
Community Support	Cash and Labo	Cash and Labour				
Fundraising Techniques	-					
Documentation	Newsletter, A	dvocacy Materia	al and Leaflet			

Code: WB-29/372/II	
Contact Information	
Organisation's Name	Seba Sangha
Address	Vill. Kantalfully, PO Makhana, P.S. Falta, Dist. South 24 PGS, West Bengal – 743503
Additional Address	-
Phone No.	033-24700037
Fax Number	-
E-mail Address	sebasangha@vsnl.net
Website	-
Contact Person	Mr. Rajjak Mallick, Incharge
Another Contact Person	-
Legal Status	
Year of establishment	1973
Registered under which Act	State Societies Registration Act,
Year of Registration	1973

Registration No.	\$/13101	\$/13101				
Year of Registration under Income Tax ACT	1991					
Exempted Under Income Tax Act	Yes	Yes				
FCRA Certificate obtained	Yes	Yes				
Tasks and activities						
Vision of the Organization	A poverty of love with	-	ul society where the	e people will	live with bond	
Mission of the Organization	the poor and differentially disable pers self-actualizative spark to	Create opportunities for sustainable socio-economic development of the poor and marginalized people in general with particular emphasis on differentially vulnerable groups like women, children, youths, elderly poor, disable persons, and the adolescence towards achieving their self-sustenance, self-actualization and empowerment. This oragnisation believe in firing the spark towards capacity building for self-help and self-reliance of its collaborating groups, communities and the people.				
Main activities	Education Awareness	Women empowerment, Formation of women SHG, Skill development, Education programme, Health care, Environment education, Advocacy, Awareness programme, Vocational training, Development of socioeconomic of the poor				
Target Group	Women, Fa	rmers, Children	, Disabled and Mino	rities		
Operational geographical area				-		
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	South 24 PGS	Falta	18	-	
			Budge II	6	-	
			Diamond Harbour I & II	9	-	
		Jalpaiguri	Kumargram	17	-	
Nature of activities	Service del		nars/symposia etc.; R Institutional; Advoc I Networking			
Financial resource of the organization			-			
Annual budget	Rs. 48 lakhs	5				
Source of funding — National	 CAPART – Govt. of India NEAC – Govt. of India National Commission for Women Ministry of Youth Affairs & Sports Development of Science & Technology – Govt. of India 					
Source of funding — International	 SIMAVI – Netherlands Indo Global Social Service Society Muslim Aid – UK DCI – Ireland Embassy Global Foundation of Early Childhood Development 					
Community Support	Kind and La	abour				
Fundraising Techniques	-	-				
Documentation	Leaflet			-		

Code: WB-29/373/II						
Contact Information						
Organisation's Name	Deulichak Pa	ılli Unnayan Samity				
Address	1	Vill-Deulichak, PO-Dabuapukur, Dist-Midnapore, (Purba), West Bengal —				
Additional Address	-					
Phone No.	03228-24134	l5, (M)09734352014	i			
Fax Number	-					
E-mail Address	-					
Website	-	-				
Contact Person	Mr. Dipan R	oy, Secretary				
Another Contact Person		i Bera, Member				
Legal Status	1					
Year of establishment	1981					
Registered under which Act	Societies Reg	gistration Act, 1860				
Year of Registration	1983	·				
Registration No.	S/41333					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes					
Tasks and activities	1					
Vision of the Organization	Building a na	ation with all human	right to leave	e with food ধ্ৰ s	social security.	
Mission of the Organization	Education 8	mic development, Culture departmer on human resource	nt, Self help 8		ng, Health & development,	
Main activities		oups, Income Gene el, Environment pro			edit, Working	
Target Group	Women, Stu	dents	-			
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Develop Madinines	Panskra I	248	-	
	W.B.	Purba Medinipur	Tamkru I	38	-	
Nature of activities	Training and	Workshops/semina	rs/symposia	etc.		
Financial resource of the organization						
Annual budget	Rs. 1.50 lakh	S				
Source of funding — National		Govt. of India New Delhi				
Source of funding — International	-					
Community Support	Cash and Labour					
Fundraising Techniques	-					
Documentation	Leaflet	_eaflet				

Code: WB-29/374/II						
Contact Information						
Organisation's Name	Karuna W.B	– Women and Chi	ldren Welfare S	Society		
Address		90/1, Sashi Bhosan Mukherjee Lane, Salkia, P.S.M.P. Ghora, Howrah Dist., West Bengal — 711106				
Additional Address	-					
Phone No.	033-26555594	033-265555941				
Fax Number	033-21198132	D33-21198132				
E-mail Address	-					
Website	-					
Contact Person	Mr. Minati A	dhikari, Secretary				
Another Contact Person	Ms. Arati Go	swami				
Legal Status						
Year of establishment	1989					
Registered under which Act	WB State Soci	eties Registration	Act of 1961			
Year of Registration	1989					
Registration No.	S/61510					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	Make the cha	exploited section on the section of the section of women.				
Mission of the Organization	Make the im	provement in po	osition of won	nen atleast in	their family	
Main activities	Formation of programme, I	women SHG, A Health care.	wareness prog	gramme, Inco	me generating	
Target Group	Women					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Howrah	J.B. Pur	12	-	
		Nadia	Kaligunga	2	-	
		Coochbihar	Town	1	-	
Nature of activities		orkshops/seminars ontact/mobilization				
Financial resource of the organization	·					
Annual budget	-					
Source of funding — National	 Central Social Welfare Board CAPART Nehru Yuva Kendra WBSWAB 					

Source of funding — International	-
Community Support	Kind and Labour
Fundraising Techniques	-
Documentation	-

Code: WB-29/375/II					
Contact Information					
Organisation's Name	Chapra Comm	unity Developme	ent Society (CC	CDS)	
Address	Chapra, P.O. F	Bangaljhi, Dist. Na	ndia, West Ben	gal — 741123	
Additional Address	-				
Phone No.	03474-27020	6, (M)0993224112	21		
Fax Number	-				
E-mail Address	-				
Website	-				
Contact Person	Mr. Nikhil Ku	mar Ghosh, Secr	etary		
Another Contact Person	Mr. John H. N	1ondal, President			
Legal Status		,			
Year of establishment	1992				
Registered under which Act	Societies Regis	tration Act, 1961			
Year of Registration	1995				
Registration No.	S/81447				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	awareness, pr	opment – Socio oper education, alanced and social	health care	, mother স্থ	
Mission of the Organization	etc.), training o	te, awareness pro camp, self employ Teach people to	ment, counseli	ng, sponsorship,	door to door
Main activities		programme, 1 vocational trai evelopment			
Target Group	Women, Child	ren, Youth grou	p		
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.	Nadia	Chapra	101	-
Nature of activities	delivery- Instit	orkshops/semina utional & Non-li ampaigns and Ne	nstitutional; A	etc.; Consulta dvocacy, commu	

Financial resource of the organization	
Annual budget	Rs. 2 lakhs
Source of funding — National	Ministry of Environment and Forests Social Welfare ICDS
Source of funding — International	-
Community Support	Labour
Fundraising Techniques	-
Documentation	Leaflet

Code: WB-29/376/II	
Contact Information	
Organisation's Name	Pukhuria Health and Rural Development Society (PHARDS)
Address	VillPukhuria, PO. Khurigachi, Block-Shyampur, Via Uluberia (S), DistHowrah, West Bengal — 711315
Additional Address	-
Phone No.	033-03214-271067
Fax Number	-
E-mail Address	alokphard2000@yahoo.com
Website	-
Contact Person	Mr. Alakesh Middya, Secretary
Another Contact Person	Mr. Pulok Middya, Director
Legal Status	
Year of establishment	1995
Registered under which Act	State Societies Registration Act.
Year of Registration	1997
Registration No.	S/88885
Year of Registration under Income Tax ACT	1999
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To provide meaningful and basic opportunity to rural poor people towards building and self development process, so as to attain and impress health, education, social and economy leading to better life style earned with dignity and respect.
Mission of the Organization	To promote empowerment or women through self help group process and initial earning opportunity through micro-credit linked enterprise development. To impress child development through sponsorship, health education. Health education and rural development plan of child and women
Main activities	Women empowerment, Child development, Micro credit, Education programme, Formal/Non-Formal education, Formation of Women SHG, Health care, Vocational training, Relief and Rehabilitation

Target Group	Women, Children and Youth					
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Howrah	Shyampur	110	-	
Nature of activities	Training; Workshops/seminars/symposia etc.; Assistance to other organizations, technical and financial or either and Advocacy, community contact/mobilization/campaigns					
Financial resource of the organization	on					
Annual budget	-		·	'		
Source of funding — National	Local Donor					
Source of funding — International	-					
Community Support	-					
Fundraising Techniques	-					
Documentation	Magazine					

Code: WB-29/377/II	
Contact Information	
Organisation's Name	Rajpur Seva Niketan
Address	Vill Rajapur, PO Karatberia, PS Uluberia, Dist Howrah, West Bengal-711316
Additional Address	-
Phone No.	033-27094571, (M)09433400858
Fax Number	033-26611405
E-mail Address	rsn.asitkumar@rediffmail.com
Website	-
Contact Person	Mr. Pradip Kumar Ghoru
Another Contact Person	Mr. Asit Kumar Pramanick, Secretary
Legal Status	,
Year of establishment	1990
Registered under which Act	West Bengal Societies Registration Act, 1961
Year of Registration	1994
Registration No.	\$/77912
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	No
Tasks and activities	
Vision of the Organization	Health and democratic India, free from hunger, poverty, environmental degradation. The society will help the people to be independent economically and the handicapped child or persons will be equal to the normal people.
Mission of the Organization	Solve the socio-economic problem. Sustainable and free society. Encourage for education. Monitoring peoples groups in multi dimensional activities such as micro-finance programme through women SHG, special school for the mentally handicapped, vocational training, short stay home, yoga centre.

Main activities	Micro finance, Special school for the disabled, Vocational training, District level resource organization under Sarva Shiksha Mission
Target Group	Women, Disabled/Handicapped and Students

Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	W.B.	Howrah	Uluberia II	85	-		
Nature of activities		Training; Workshops/seminars/symposia etc. and Service delivery- Institutional & Non-Institutional					
Financial resource of the organizati	on						
Annual budget	-						
Source of funding — National	ICICI BankRashtriya IWBMDFC	ICICI Bank Rashtriya Mahila Kosh					
Source of funding — International	-						
Community Support	Cash	Cash					
Fundraising Techniques	-						
Documentation	Leaflet						

Code: WB-29/378/II	
Contact Information	
Organisation's Name	Jan Siksha Prachar Kendra (JPK)
Address	57B, College Street, Kolkata — 700073, West Bengal
Additional Address	-
Phone No.	[033] 2241-3324, 2257-1408, 6510-5961
Fax Number	[033] 2241-3324
E-mail Address	rpm@vsnl.net / jpk_kol@rediffmail.com
Website	-
Contact Person	Mr. Asim Mukherjee, Assistant Secretary
Another Contact Person	Mr. Rama Prasad Mukherjee, Secretary
Legal Status	
Year of establishment	1969
Registered under which Act	West Bengal Societies Registration Act, 1961
Year of Registration	1972
Registration No.	\$/12026
Year of Registration under Income Tax ACT	1982
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes

Tasks and activities					
Vision of the Organization	To see that the people in difficult circumstances in the society are empowered to live a normal life free from illness, poverty and disease.				
Mission of the Organization	To supplement govt. activities is social development towards the downtrodden; Development of children at risk; Welfare of the aged; To empower and rehabilitate of women in distress; To redress sex discrimination; Development and socialization of sex worker's girls and trafficked ones; Cross-cutting issues like HIV/AIDS and other social evils; Healthcare; Publication and circulation of TLMs.				
Main activities	Education programmes, Community Health Care, Vocational training, Non formal education for Youth, Short Stay Homes, Awareness about HIV/AIDS, Destitute Elderly Person's Care/Old Age Home, Cultura development, Swadhar Home				
Target Group	Children, Youth, Women				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.	Hooghly	Jangipara	-	-
		Kolkata	Different Wards	-	-
Nature of activities		l; Advocacy, co	mposia etc.; Service d mmunity contact/ m		
Financial resource of the organization					
Annual budget	Rs. 70 lakhs				
Source of funding — National	 Different Ministries of Govt. of India, Central Social Welfare Board, Govt. of West Bengal, W.B. Social Advisory Board 				
Source of funding — International	-				
Community Support	Cash and Labour				
Fundraising Techniques	-				
Documentation	Leaflet				

Code: WB-29/379/II	
Contact Information	
Organisation's Name	Pikepara Kamala Seva Samity (PKSS)
Address	VillPaikpara, PO-Jamira, PS-Falta, Dist-South 24 PGS — 7433504
Additional Address	Kapat Hat (Harindanga Road), Diamond Harbour, South 25 PGS- 743331
Phone No.	03174-255300
Fax Number	03174-255-300
E-mail Address	vidyabati das@yahoo.co.in
Website	-
Contact Person	Mr. Vidyabati Das, Secretary
Another Contact Person	Mr. Digambar Manna, Treasurer

Legal Status					
Year of establishment	1994				
Registered under which Act	West Beng	West Bengal Societies Registration Act, 1961			
Year of Registration	1994	994			
Registration No.	S/77566				
Year of Registration under Income Tax ACT	2006				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	The poor a		ecure sustainable livel	ihood opport	tunities and
Mission of the Organization			table agriculture and ru services and other ini		
Main activities		Micro finance, Child & Women development programme, Child Education programme, Health care, Formation of Women SHG			
Target Group	Women an	d Children			
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.		Diamond Harbour- I & II	30	2
	W.B.	South 24 PGs	Budge- I & II	40	1
	W.B.		Falta	125	-
	W.B.	Purba Medinipur	Mahishadal	30	-
Nature of activities		Workshops/semina obilization/campaig	rs/symposia etc. and ns	Advocacy,	community
Financial resource of the organization					
Annual budget	-				
Source of funding — National	HSBCRMKNMDFG	2			
Source of funding — International	• CARE -	– India			
Community Support	Kind				
Fundraising Techniques	-				
Documentation	1_				

Code: WB-29/380/II	
Contact Information	
Organisation's Name	Pancharul Rural Social Welfare Centre
Address	P.O. – Pancharul, DistHowrah-711225, West Bengal
Additional Address	-
Phone No.	03214-242-521
Fax Number	-

E-mail Address	-							
Website	-	-						
Contact Person	Utpal Pa	Utpal Patra, Secretary						
Another Contact Person	Mitali C	Mitali Chakraborty, President						
Legal Status								
Year of establishment	1994	1994						
Registered under which Act	State So	cieties Registrat	ion Act,					
Year of Registration	1995							
Registration No.	\$/7905	9						
Year of Registration under Income Tax ACT	-							
Exempted Under Income Tax Act	No							
FCRA Certificate obtained	No							
Tasks and activities	•							
Vision of the Organization	Crèche school for children; Free coaching centre for poor students; Health care centre for women & child; SHG for women, youth & people; To set up cottage industries for women & youths; Awareness programme; Rajiv Gandhi Shipa Swasthya Bima Yojana.							
Mission of the Organization	Contact with various department of the state & central govt. & others donor agencies to fulfill such vision.							
Main activities	progran		children, Formatio ent education, F					
Target Group	Minorit	ies						
Operational geographical area	•							
	Name of States	District	Block	No. of villages	No. of Slums			
	W.B.	Howrah	U.N. Pur	35	3000			
	W.B.	Hooghly	Khanakul	9	800			
Nature of activities	Training	g and Workshop	os/seminars/sympo	osia etc.				
Financial resource of the organization								
Annual budget	-							
Source of funding — National	NABARD Science & Technology Janashree Bima Yojana (LIC) Directorate of social welfare							
Source of funding — International	-							
Community Support	Cash, K	ind and Labour						
Fundraising Techniques	-							
		-						

Code: WB-29/381/II						
Contact Information						
Organisation's Name	Bagmari Mother a	and Child Developm	ent Mission (BM	ICDM)		
Address	Vill: Bagmari, PO: J.	S. Bad, PS:Canning, Di	st: South 24 PGS,	West Bengal	– 743376	
Additional Address	-					
Phone No.	09732545497, 09	9333790592, 09434	976597			
Fax Number	-					
E-mail Address	bmcdm_2000@y	/ahoo.co.in				
Website	-					
Contact Person	Mr. Samsul Alam	Khan, Secretary				
Another Contact Person	Mr. Ranjit Bosel,	Advocacy Coordina	tor			
Legal Status						
Year of establishment	2000					
Registered under which Act	State Societies Re	gistration Act,				
Year of Registration	2003					
Registration No.	S/IL/15497					
Year of Registration under Income Tax ACT	2007					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization	To promote child, women and maternal health, encourage advancement of literacy, development of rural area, social justice, cultural activities and games & sports programme, to remove HIV/AIDS, Hepatities "B", polio from the country and to accelerate international solidarity and peace.					
Mission of the Organization	Provide health ca finance, Vocation	dren, Aware to peop re service, Empower nal training, Overa target community	ring the rural w	omen throu	gh micro-	
Main activities	Prevention of c	hild trafficking, A	wareness progr	amme, Hea	lth Care,	
Target Group	Women, Children	, HIV/AIDS patient				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	South 24 PGS	Canning -I & II, Basanti	28	12	
Nature of activities		ops/seminars/sympostitutional; Advoca				
Financial resource of the organisation						
Annual budget	Rs. 14.50 lakhs (a)	oprox)				
Source of funding — National	UNDP – TahaJilla Parisad So					

Source of funding — International	Action Aid – UK
Community Support	Cash, Kind and Labour
Fundraising Techniques	Members Subscription, Donations and Village contribution
Documentation	Advocacy material and Leaflet

Code: WB-29/382/II	
Contact Information	
Organisation's Name	Midnapur Progressive SC/ST Minority Development Association [MPSSMDA]
Address	Sepoy Bazar (Church), PO- Midnapur, Dist: Paschim Medinipur, West Bengal-721101
Additional Address	-
Phone No.	03222-267535, (M)09434175408
Fax Number	03222-297850
E-mail Address	midnapore prog@yahoo.co.in / progressive92mid@gmail.com
Website	-
Contact Person	Mr. Mantu Ahmed, Secretary cum Chief Funtionary
Another Contact Person	Mr. Netai Maitra, Chief Coordinator
Legal Status	
Year of establishment	1989
Registered under which Act	State Societies Registration Act,
Year of Registration	1992
Registration No.	\$/71036
Year of Registration under Income Tax ACT	1997
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Visualize to achieve a value based sustainable society which will be free from injustice, exploitation, war and should be based on love, peace, mutual respect for one another, cooperation and peaceful co-existence of human being with nature.
Mission of the Organization	To work for awareness generation among the people and promotion of participatory community action for sustainable health, education, basic human rights, skill development and socio-economic self reliance.
Main activities	Women development, Vocational training, Skill training, Development for gender justice and equity, Health care, Awareness about environment degradation
Target Group	Minority

Operational geographical area								
	Name of States	District	Block	No. of villages	No. of Slums			
	W.B.		Midnapur Sadar	12	-			
	W.B.		Narayanghar	4	-			
	W.B.	Paschim	Datan-II	5	-			
	W.B.	Medinipur	Salboni	6	-			
	W.B.		Jhargram	8	-			
	W.B.		Midnapur Town	-	11			
Nature of activities Financial resource of the organizati	organization, contact/mobil	Training; Workshops/seminars/symposia etc.; Assistance to othe organization, technical and financial or either; Advocacy, communit contact/mobilization/campaigns; Networking and Fund raising						
Annual budget	Rs. 70 lakhs							
Source of funding — National	• CSWB							
Source of funding — International	CIPODA –Muslim AidSahayata TrASHA for	ust						
Community Support	Cash and Kind							
Fundraising Techniques	Donation							
Documentation	Leaflet							

Code: WB-29/383/II	
Contact Information	
Organisation's Name	Nivedita Gramin Karma Mandir
Address	AT/PO- Manikpara, Dist: Paschim Medinipur, West Bengal — 721513
Additional Address	-
Phone No.	03222-230223, [M]09434230137
Fax Number	-
E-mail Address	niveditagraminkarmamandir@yahoo.co.in
Website	-
Contact Person	Mr. Debasis Banerjee, Secretary
Another Contact Person	Dr. Sarat Chandra Paul, President
Legal Status	
Year of establishment	1975
Registered under which Act	State Societies Registration Act, 1961
Year of Registration	1976
Registration No.	S/17451

Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	Yes	Yes					
FCRA Certificate obtained	Yes	Yes					
Tasks and activities							
Vision of the Organization		Welfare of women and girls, specially the tribal and back ward destitute and orphan girls by providing food, shelter, health care, education					
Mission of the Organization	Short Stay Hon women, SHG	nes, Working women's	s hostel, Vocati	onal & Skill t	raining for		
Main activities	Agriculture programme, Welfare of Disabled people, Rehabilitation of HIV/AIDS patient, Women's right, Legal Aid						
Target Group	-						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	W.B.	Paschim Medinipur	Jhargram	604	12		
Nature of activities	Institutional &	shops/seminars/symp Non-Institutional; Ass or either; Advocac Fund raising	sistance to other	r organizatior	n, technical		
Financial resource of the organization							
Annual budget	Rs. 30 lakhs						
Source of funding — National	Central & State Government R.K. Mission / Agriculture NORAD						
Source of funding — International	• INDO – Ge • STYTCHE A	ermany ACTIE — Netherlands					
Community Support	Cash and Kind						
Fundraising Techniques	Donation, Sale	of products and Fee	of vocational tra	aining course			
Documentation	Magazine and I	Leaflet					

Code: WB-29/384/II	
Contact Information	
Organisation's Name	Elmhirst Institute of Community Studies (EICS)
Address	Andrews Palli, PO-Santiniketan, Dist:Birbhum, West Bengal-731235
Additional Address	-
Phone No.	03463-264778/264047
Fax Number	03463-264778
E-mail Address	elminstt@yahoo.com
Website	-
Contact Person	Prof. Naba Kr. Mukherjee, Hon. Secretary
Another Contact Person	Mr. D. Bandopadhyay, Chairman

Legal Status							
Year of establishment	1983	1983					
Registered under which Act	State Societies	State Societies Registration Act, 1961					
Year of Registration	1983						
Registration No.	S/41566						
Year of Registration under Income Tax ACT	2006						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	them acquaint efficient use of spiritual, cultu	c life in all its co ted with their co of the modern r ural, educational, ers of these com	ultural tradition resources for the economic, so	ns and compet the fullest deve	ent to make an elopment of the		
Mission of the Organization	To work towards building a self-contained community, by making effective use of the resources pooled together from contribution make by individuals and organizations from home and abroad.						
Main activities	Community Health Service, Day Care Centre for Aged, Family counseling centre, Short stay home for women & girls, Rehabilitation of HIV/AIDS patient, Computer training, RCH, Vocational training, Skill training, Child labour, Income generation activities, Research and Survey Documentation						
Target Group	Children and	Women					
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	W.B.	All district	All blocks	All villages	All slums		
Nature of activities	Consultancy; to other or	kshops/seminars Service delivery- ganizations, tecl ontact/mibilizatio	Institutional 8 hnical and fi	Non-Instituti nancial or eitl	onal; Assistance ner; Advocacy,		
Financial resource of the organization							
Annual budget	-						
	 Govt. of India Govt. of West Bengal CSWB West Bengal State AIDS Control Society 						
Source of funding — National	Govt. of VCSWB	Vest Bengal	ontrol Society				
Source of funding — National Source of funding — International	Govt. of VCSWB	Vest Bengal al State AIDS Co	ontrol Society				
	Govt. of VCSWBWest Beng	Vest Bengal al State AIDS Co	ontrol Society				
Source of funding — International	Govt. of VCSWBWest BengCARE – IrLabour	Vest Bengal al State AIDS Co					

Code: WB-29/385/II							
Contact Information							
Organisation's Name	Satya Bharati	Satya Bharati					
Address	28, Vidyasagar	Road, Vill+PC)- Nabagram,	Dist.: Hooghly, W	est Bengal-712246		
Additional Address	-						
Phone No.	033-2673-1499)					
Fax Number	033-2673-1499	1					
E-mail Address	sodya bharati	sodya bharati@rediffmail.com					
Website	-						
Contact Person	Mr. Ajoy Cha	tapadhyay, Se	cretary				
Another Contact Person	Mr. Puspa Ran	jan Chatterjee	, President				
Legal Status							
Year of establishment	1945						
Registered under which Act	Societies Reg State Societi						
Year of Registration	1954						
Registration No.	21967						
Year of Registration under Income Tax ACT	1998						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	Work for the	poor people,	women, child	ren			
Mission of the Organization	-						
Main activities		stels for worl	king, Destitut		rogramme, Short s care & old age		
Target Group	Women, Child	ren, Adolesce	nt				
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	-	-	-	-	-		
Nature of activities	Training; Seminars; Consultancy; Service delivery- Institutional & Non-Institutional; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilization/campaigns and Networking						
Financial resource of the organization							
Annual budget	-						
Source of funding — National	-						
Source of funding — International	-						
Community Support	-						
Fundraising Techniques	-						
Documentation	Newsletter, M	agazine , Advo	cacy Material	and Leaflet			

Code: WB-29/386/II							
Contact Information							
Organisation's Name	Desh Bandhu R	Desh Bandhu Rural Development Council (DRDC)					
Address	PO- Piyali Tow	n, Baruipur, Dist	: South 24 PG	S, West Benga	al-743387		
Additional Address	-						
Phone No.	033-433-8057,	(M)91-94334679	984				
Fax Number	-						
E-mail Address	-	-					
Website	-						
Contact Person	Mr. Rafiqul Has	ssan, Secretary					
Another Contact Person	Mr. S.K. Nihar	Hossain, Chief	Accountant				
Legal Status	1						
Year of establishment	1979						
Registered under which Act	State Societies I	Registration Act	:, 1961				
Year of Registration	1992						
Registration No.	\$/26940						
Year of Registration under Income Tax ACT	1998						
Exempted Under Income Tax Act	Yes						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	proper utilization	Upliftment of weaker and underprivileged segment of society through proper utilization of indigenous resource in an integrated development way. To investigate education, community health, economic empowerment, food security					
Mission of the Organization	through the p	oursuit of exce	llence in awar	eness buildin	ral tribal people g, sensitization, rural sector.		
Main activities	Women Empover Family counsels Vocational tra	vocational training and integrated development activities in rural sector. Women Empowerment, Formation of Women SHG, Safe drinking water, Family counseling, Rehabilitation of HIV/AIDS, Child care, Mother care, Vocational training, Pulse Polio Immunization programme, Education programme, Income Generation programme					
Target Group	-						
Operational geographical area							
	Name of States	District	Block	No. of villages	No. of Slums		
	W.B.	South 24 PGS	Kuitali	-	-		
Nature of activities		minars/symposia Non-Institution	•	sultancy; Se	rvice delivery-		
Financial resource of the organisation	·						
Annual budget	Rs. 4 lakhs (app	orox)					
Source of funding — National	CINI CAPART WBVHA RMK						

Source of funding — International	KKS – GermanyMISEREOR – Germany
Community Support	Cash, Kind and Labour
Fundraising Techniques	-
Documentation	Advocacy Material

Code: WB-29/387/II						
Contact Information						
Organisation's Name	Naba Kishore	Naba Kishore Sangha				
Address		Vill. & PO — Bargodagodar, PS- Nandakumar, Dist.: Purba Medinipur, West Bengal- 721652				
Additional Address	-	-				
Phone No.	03228-325697	7, (M)09732661381				
Fax Number	-	-				
E-mail Address	nksdevorg@r	ediffmail.com				
Website	-					
Contact Person	Mr. Amal Ku	mar Manna, Secreta	ry			
Another Contact Person	Mr. Dilip Kun	nar Mondal, Chairm	ian			
Legal Status						
Year of establishment	1982					
Registered under which Act	The West Ber	igal Society Registra	tion Act, 1961			
Year of Registration	1983					
Registration No.	\$/40630					
Year of Registration under Income Tax ACT	2005					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization		vith social, economiare the focal point,				
Mission of the Organization		t of women with mic health cares and el			convergence	
Main activities		ogramme, Health & mme, Formation of				
Target Group	Pregnant mot Child Labour	her, Youth (12-18 ag	ge), Child (O-1 a	ge), Children	(3-6 age) and	
Operational geographical area	•					
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Purba Medinipur	Nandakumar	23	-	
Nature of activities	Training; Woi ধ্ৰ Non-Institu	kshops/seminars/syltional	ymposia etc.; Se	rvice delivery	- Institutional	
Financial resource of the organisation						
Annual budget	Rs. 25 lakhs					

Source of funding — National	 CINI – Moyna CARE – Haldia Anandaloke – Kolkata State Social Welfare Board
Source of funding — International	CORDAID — Netherlands
Community Support	Cash, Kind and Labour
Fundraising Techniques	Donation and Member's Subscription
Documentation	Newsletter and Leaflet

Code: WB-29/388/II							
Contact Information							
Organisation's Name	Sarishapara	Rural Developme	nt Organisatio	n (SRDO)			
Address		Vill Dihisarishapara, PO- Baneswar, PS- Usthe, Dist South 24 PGS, Wes Bengal -743375					
Additional Address	-	-					
Phone No.	03174-2500	03174-250097, (M)09932317938					
Fax Number	-						
E-mail Address	-						
Website	-						
Contact Person	Mr. M.M. N	Mosrafil, General	Secretary				
Another Contact Person	-						
Legal Status							
Year of establishment	1983						
Registered under which Act	West Benga	I Societies Regist	ration Act, 196				
Year of Registration	1983						
Registration No.	S/43049						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	Yes	Yes					
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization		poverty, To crea welfare, women d			pple about health		
Mission of the Organization	Develop to	the target group	s from all obsta	acles, Awarenes	s camp		
Main activities	Skill develop	Agriculture development, Education programme, Health care, Medical care, Skill development, Socio economic development, Environment development Micro-credit programme, Employment programme					
Target Group	BPL, Mothe	ers, Children, SC	and Disadvanta	ge people			
Operational geographical area	•						
	Name of States	District	Block	No. of villages	No. of Slums		
	W.B.	South 24 PGS	Mazrahat I	20	94		
	W.B.	South 24 PGS	Mazrahat II	5	22		
	W.B.	South 24 PGS	Joynagar	35	46		

Nature of activities	Training; Workshops/seminars/symposia etc.; Consultancy; Advocacy, community contact/mobilization/campaigns; Networking and Fund raising					
Financial resource of the organization						
Annual budget	Rs. 25 lakhs (approx)					
Source of funding — National	CAPART HRD – Ministry WSWAB DRDC & RMK					
Source of funding — International	-					
Community Support	Cash and Labour					
Fundraising Techniques	-					
Documentation	-					

Code: WB-29/389/II	
Contact Information	
Organisation's Name	Dhamkuria Rural & Urban Development Organisation (DRUDO)
Address	Vill.+PO- Dhamkuria, Block-Chandrakona-II, Sub Division-Ghatal, Dist Paschim Medinipur- 721201
Additional Address	-
Phone No.	03225-267079
Fax Number	-
E-mail Address	-
Website	-
Contact Person	Mr. Ashis Kr. Santra, Secretary
Another Contact Person	Mr. Mahesh Roy, Treasurer
Legal Status	
Year of establishment	1981
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1983
Registration No.	\$/41203
Year of Registration under Income Tax ACT	2004
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	To create a society leased on Justice peace and equality irrespective of caste, creed and gender. There will be no hunger, exploitation or subjugation in any form in this society where people will live in peaceful co-existence with nature, with love, respect and co-operate with each other for self reliance and prosperity of the society.

Mission of the Organization	the women out of the of basic hu of their o	To facilitate the process of empowerment of the poor, the marginalized and the women who are the poorest among the poor and help them to come out of the vicious cycle of poverty, injustice, exploitation and deprivation of basic human rights and to encourage peoples participation in the process of their own development in sustainable manner through promotion of people's organization.				
Main activities	Formation Child Heal	Legal Aid for rural women, National Environment Awareness Programme, Formation of Women SHG, Health care, Education programme, Reproductive Child Health Programme, Non-formal education, Vocational training, Youth development programme				
Target Group	Women, C	Children and Youth				
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Paschim Medinipur	Chandrakona I শু II	19	-	
	W.B.	Paschim Medinipur	Garhbeta – III	10	-	
Nature of activities			symposia etc.; Service tact/mobilization/cam		stitutional	
Financial resource of the organisation	on					
Annual budget	Rs. 8 lakhs	Rs. 8 lakhs				
Source of funding — National	 Neheru Nation NORA Nation & Fore CAPAI 	 Central Social Welfare Board – Govt. of India Neheru Yuva Kendra – Pachim Medinipur National Commission for Women – Govt. of India NORAD (Ministry of HRD) – Govt. of India National Environment Awareness Campaign (Ministry of Environment & Forestes) – Govt. of India CAPART (Ministry of Rural Development – Govt. of India Rashtriya Mahilakosh (Dept. of W & C Development) – Govt. of India 				
Source of funding — International	-					
Community Support	Labour	Labour				
Fundraising Techniques	Voluntary	Voluntary Group Action				
Documentation	Leaflet					

Code: WB-29/390/II	
Contact Information	
Organisation's Name	Barbasudevpur Deshapran Pragati Sangha
Address	Vill Barbasudevpur, PO- Paikbheri, Dist Purba Medinipur, State- West Bengal- 721601
Additional Address	-
Phone No.	03220-272102, (M)09732527536
Fax Number	03220-272298
E-mail Address	barbasudevpur@rediffmail.com

Website	-					
Contact Person	Mr. Gourhari	Mr. Gourhari Maity, Secretary				
Another Contact Person	Mr. Sakti Pada Mal (Astt. Secretary)					
Legal Status						
Year of establishment	1953					
Registered under which Act	West Bengal S	West Bengal Societies Registration Act, 1961				
Year of Registration	1981	1981				
Registration No.	\$/30424					
Year of Registration under Income Tax ACT	1992					
Exempted Under Income Tax Act	-					
FCRA Certificate obtained	Yes					
Tasks and activities						
Vision of the Organization		get proper care for I port for flourishing. E				
Mission of the Organization	Empowering them to place their opinion. Organizing them for their self-help. Respecting their thought and ideas. Mobilization their existing skill and resources. Supporting their drive physically and financially. Smoothing their way of journey and to strengthening their hands mainly destitute, women, budding mother, children and seekers section.					
Main activities	Short Stay home, Skill training, Vocational training, Awareness programme, Agricultural development					
Target Group	Children, Wor	nen				
A						
Operational geographical area						
Operational geographical area	Name of States	District	Block	No. of villages	No. of Slums	
Operational geographical area			Block Bhagwanpur-I		1	
Operational geographical area	States	District Purba Medinipur		villages	1	
Operational geographical area	States W.B.		Bhagwanpur-I	villages 128	1	
Nature of activities	W.B. W.B. W.B. Training; Worl	Purba Medinipur	Bhagwanpur-l Patashpur-l Sabang oosia etc.; Researd	villages 128 3 2 th and documents	Slums mentation;	
Nature of activities Financial resource of the organization	W.B. W.B. Training; Worl Service deliver contact/ mobil	Purba Medinipur Paschim Medinipur kshops/seminars/sympy- Institutional & No	Bhagwanpur-l Patashpur-l Sabang oosia etc.; Researd	villages 128 3 2 th and documents	Slums mentation;	
Nature of activities Financial resource of the organization Annual budget	W.B. W.B. Training; Worl Service deliver contact/mobil	Purba Medinipur Paschim Medinipur kshops/seminars/sympy- Institutional & No	Bhagwanpur-l Patashpur-l Sabang oosia etc.; Researd	villages 128 3 2 th and documents	Slums mentation;	
Nature of activities Financial resource of the organization	W.B. W.B. Training; Worl Service deliver contact/ mobil	Purba Medinipur Paschim Medinipur kshops/seminars/sympy- Institutional & Noization/campaigns and	Bhagwanpur-l Patashpur-l Sabang oosia etc.; Researd	villages 128 3 2 th and documents	Slums mentation;	
Nature of activities Financial resource of the organization Annual budget	W.B. W.B. Training; Worl Service deliver contact/mobil Rs. 20 lakhs NABARD CAPART Ministry of Ministry of Ministry of	Purba Medinipur Paschim Medinipur kshops/seminars/sympy- Institutional & No ization/campaigns and f Textile f HRD f Labour	Bhagwanpur-l Patashpur-l Sabang oosia etc.; Researd	villages 128 3 2 th and documents	Slums mentation;	

Fundraising Techniques	Sale of products
Documentation	Advocacy Material and Leaflet

Code: WB-29/391/II							
Contact Information							
Organisation's Name	Sundarban Aı	rthik Man Unnaya	an Samity (SAI	MUS)			
Address	Vill+PO- Talo	Vill+PO- Taldi, P.S. Canning, Dist.: South 24 PGS, West Bengal- 743376					
Additional Address	-	-					
Phone No.	03218-252311	03218-252311					
Fax Number	-	-					
E-mail Address	-						
Website	-						
Contact Person	Mr. Haran Ch	n. Mondal, Secreta	ıry				
Another Contact Person	-						
Legal Status							
Year of establishment	1972						
Registered under which Act	West Bengal S	Societies Registrat	ion Act, 1961				
Year of Registration	1975						
Registration No.	S/16274						
Year of Registration under Income Tax ACT	-						
Exempted Under Income Tax Act	-						
FCRA Certificate obtained	Yes						
Tasks and activities							
Vision of the Organization	of sharing live	formed for socio-ed and compassion for is the very foundary	or downtroddei	n and under pri	vileged sections		
Mission of the Organization	Take action against for women's empowerment and gender justice, To help the poor people and develop their skill for their sustainable development by the use of local resources. To create socio-economic cultural awareness.						
Main activities		nic development, Finance, Family V			s SHG, Micro		
Target Group	Youth, Teach	er, Women, NGC)				
Operational geographical area	,						
	Name of States	District	Block	No. of villages	No. of Slums		
	W.B.	South 24 PGS	Cauning –I	Taldi	Rajapur		

	W.B.	South 24 PGS	Cauning — II	Rajapur	Patikhali
	W.B.	South 24 PGS		Patikhali	Bayersingh
	W.B.	South 24 PGS		Bayersing	Taldi
Nature of activities	Training; Workshops/seminars/symposia etc.; Service delivery- Institutional Assistance to other organizations, technical and financial or either; Advocacy community contact/mobilization/campaigns and Networking				
Financial resource of the organization					
Annual budget	-				
Source of funding — National	-				
Source of funding — International	-				
Community Support	-				
Fundraising Techniques	-				
Documentation	-				

Code: WB-29/392/II				
Contact Information				
Organisation's Name	Shastri Smriti Sangha			
Address	PO Nadanghat, Dist Burowan, West Bengal-713515			
Additional Address	-			
Phone No.	03459-260217			
Fax Number	-			
E-mail Address	-			
Website	-			
Contact Person	Mr. Mantu Ghosh, General Secretary			
Another Contact Person	Mr. Uttam Pal, Manager			
Legal Status				
Year of establishment	1965			
Registered under which Act	Societies Registration Act, 1860			
Year of Registration	1967			
Registration No.	\$/8788			
Year of Registration under Income Tax ACT	1986			
Exempted Under Income Tax Act	Yes			
FCRA Certificate obtained	Yes			
Tasks and activities				
Vision of the Organization	Development of rural.			
Mission of the Organization	Development of rural.			

Main activities	Health care, Education programme, Awareness programme, Environment conservation, Agriculture development, Vocational training
Target Group	Student

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Bordwan	-	113	65	
Nature of activities	& Non-Instit	Training; Workshops/seminars/symposia etc.; Service delivery- Institutional & Non-Institutional; Assistance to other organizations, technical and financial or either; Advocacy, community contact/mobilization/campaigns and Networking				
Financial resource of the organization	on					
Annual budget	Rs. 1 crore (ap	prox)				
Source of funding — National		Govt. of India Govt. of West Bengal				
Source of funding — International	UNICEF	• UNICEF				
Community Support	Cash, Kind an	Cash, Kind and Labour				
Fundraising Techniques	Donation, Me	Donation, Member's Subscription				
Documentation	Newsletter, M	Newsletter, Magazine, Advocacy Material and Leaflet				

Code: WB-29/393/II					
Contact Information					
Organisation's Name	Nishtha				
Address	Vill. Subuddhipur, DE Para, PO. Baruipur, Dist. South 24 PGS, Kolkata, West Bengal-700144				
Additional Address	-				
Phone No.	091-033-24331925				
Fax Number	091-033-24339865				
E-mail Address	mina1234@dataone.in / nishtha 1234@yahoo.co.in				
Website	www.nishthaindia.org				
Contact Person	Ms. Mina Das, Secretary				
Another Contact Person	Dr. M.K. Raha, President				
Legal Status					
Year of establishment	1974				
Registered under which Act	1. West Bengal Societies Registration Act, 1961				
Year of Registration	1983				
Registration No.	S/41821				
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				

Tasks and activities					
Vision of the Organization	Free from all	Free from all discriminations, illiteracy, child labour, violence and war.			
Mission of the Organization		Empowerment of women to fight for equal rights, equal opportunities and equal dignity.			ınities and
Main activities	Women emp Rights	Women empowerment, Medical care, Awareness programme, Women Rights			, Women
Target Group	Women				
Operational geographical area	·				
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.	South 24 PGS	Baruipur,Bishnupur-I श्र Sonarpur	72	-
Nature of activities Financial resource of the organizate	Consultancy; other orgnais contact/mobi	Service delivery- Ir ations, technical a	/symposia etc.; Researc nstitutional & Non-Insti nd financial or either; A is; Networking and Fur	tutional; As Advocacy, c	sistance to
Annual budget	Rs. 80 lakhs				
Source of funding — National	The Paul F Lilabati &	Phanindranath Da ub of Budge Budg	y Memorial Trust		
Source of funding — International	SAHAYHelpage IrEmpowerASTI	Helpage InternationalEmpower			
Community Support	Cash, Kind ar	Cash, Kind and Labour			
Fundraising Techniques	Fund raising (Fund raising events			
Documentation	Newsletter, A	Newsletter, Advocacy Material and Leaflet			

Code: WB-29/394/II	
Contact Information	
Organisation's Name	Child in Need Institute (CINI)
Address	VillDaulatpur, PO.: Pailan, Via: Joka, Dist,: South 24 PGS, West Bengal-700104
Additional Address	63, Rafi Ahmed Kidwai Road, Kolkata: 700016
Phone No.	033-24978192
Fax Number	033-24978241
E-mail Address	cini@cinindia.org / crc@cinindia.org
Website	www.cini-india.org

Contact Person	Dr. Samir Nar	ayan Chaudhuri, I	Director		
Another Contact Person	Mr. Amit Kr. Dasgupta, Deputy Director				
Legal Status	1				
Year of establishment	1975	1975			
Registered under which Act	West Bengal S	West Bengal Societies Registration Act, 1961			
Year of Registration	1976	1976			
Registration No.	S/17076	5/17076			
Year of Registration under Income Tax ACT	1976				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization		evelopment in h d women in need.	ealth, nutrition	and educa	ation of child,
Mission of the Organization	and sexual he pregnancy ধ্ৰ the intergener	Take many issues like low birth weight, malnutrition, and various reproductive and sexual health issues targeting the critical stages of the lifecycle, i.e. pregnancy & lactation period, 0-2 years, and adolescence. Aims to break the intergeneration cycle of poverty, malnutrition and ill health making a positive difference in the lives of women, adolescents and children.			
Main activities	Early childhood development, Rehabilitation of HIV/AIDS patients, Safe motherhood, Education programme, Vocational training, Mother care, NGO networking				
Target Group	Children, HIV/AIDS patient, Women				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	West Bengal	24 (S) PGS	3 blocks	214	-
		Kolkata	Wards 26, 36, 108, 56-66	-	Approx. more than 100
		Murshidabad	6 blocks	424	-
	Jharkhand	Ranchi	Angara and Silli	198	3
		Hazaribagh	5 blocks	233	-
		Gumla	Sadar	28	-
		Jamshedpur	Urban	-	30
		Bokaro	Urban	-	30
		Dhanbad	Urban	_	30
		Deogarh	Urban	-	30
Nature of activities	Consultancy; Souther organiza	Service delivery- In ations, technical ar	symposia etc.; Res stitutional & Non- nd financial or eith s; Networking and	Institution er; Advoca	al; Assistance to acy, community

Financial resource of the organisation				
Annual budget	Rs. 17.46 crore (approx)			
Source of funding — National	 NIHFW, Govt. of India — New Delhi Child Line India Foundation — West Bengal ICMR — New Delhi Dept. of Social Welfare — Govt. of West Bengal REACH India — New Delhi West Bengal State AIDS Prevention & Control Society SAHAY — West Bengal \ UNICEF UNDP — TAHA] UNIFEM Philips Electronics India Ltd., Mumbai — India Population Foundation of India ICICI Bank, the Social Initiatives Group, Mumbai — India 			
Source of funding — International	 GOAL – Ireland Child Vikas International – USA Child Hope – UK The Railway Children – UK CINI – UK Paul Hamlyn Foundation – UK Medici Del Mondo – Italy Elton John AIDS Foundation – UK DFID CEDPA Interact Worldwide – UK ICCO CDC 			
Community Support	Labour			
Fundraising Techniques	Donations, Fund Raising Events			
Documentation	Newsletter, Advocacy Material and Leaflet			

Code: WB-29/395/II			
Contact Information			
Organisation's Name	Ram Nagar Lane Forum of Revolution for Communities Education		
Address	G-I52, Ram Nagar Lane (Dhanketi), Garden Reach, Kolkata-700024		
Additional Address	-		
Phone No.	033-2489-3618		
Fax Number	-		
E-mail Address	rnlforcel991@yahoo.co.in		
Website	-		
Contact Person	Mr. Naushad Alam, Chief Functionary		
Another Contact Person	-		
Legal Status			

Year of establishment	1991				
Registered under which Act		1. Societies Registration Act, 1860 2. Registration Act, 1961			
Year of Registration	1995				
Registration No.	\$/80097	\$/80097			
Year of Registration under Income Tax ACT	-				
Exempted Under Income Tax Act	-	-			
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization			ment of the down tro les residing in the urb		
Mission of the Organization	women regal happy and seconomic up	To build consciousness among the destitute people especially children and women regarding their latent abilities and to encourage them to lead a happy and safe life by eradicating all the obstacles towards their socio economic upliftment and well being as per the norms of the human rights commission.			
Main activities	Micro-credit programme, Day Care centre, Non-Formal education, Education programme, Awareness programme, Health Care programme, Vocational training, Income Generation Activities, Conduct workshops & seminars, Counseling for Mothers, Yoga training centre				
Target Group	Women, Chi	ildren, Adoles	cent, Labour		
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.	Kolkata	Ward- 133 to 141 KMC	-	2
	W.B.	Howrah	Ward 20, 30, 45	-	3
	W.B.	Hooghly	-	-	2
	W.B.	24 (S) PGS	-	-	2
	W.B.	Birbhum	-	Kustigiri Dhansa	-
Nature of activities		-	nars/symposia etc.; contact/mobilization		mentation
Financial resource of the organization					
Annual budget	Rs. 15 lakhs ([approx]			
Source of funding — National	 KUSP – ICF CLPOA NCLP – Kolkata NCLP – Hooghly 				
Source of funding — International	• HOPE				
Community Support	-				
Fundraising Techniques					
Documentation	Leaflet				

Code: WB-29/396/II					
Contact Information					
Organisation's Name	Vasundhara Er	Vasundhara Environment Welfare Society			
Address	V&PO- Salsala	V&PO- Salsala Bari, Jalpaiguri Dist., West Bengal- 736208			
Additional Address	-				
Phone No.	03564-220312				
Fax Number	-				
E-mail Address	gadhadhar@ho	otmail.com			
Website	-				
Contact Person	Mr. Pranab Ro	y, Founder			
Another Contact Person	Mr. S. Saha, Pr	esident			
Legal Status					
Year of establishment	-				
Registered under which Act	West Bengal St	ate Societies R	legistration Act, 1961		
Year of Registration	1995				
Registration No.	S/81371				
Year of Registration under Income Tax ACT	-	-			
Exempted Under Income Tax Act	-				
FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Make a society where every people will be self-reliant and free from all sort of exploitation irrespective of caste, creed, gender and religion and just environment which upholds the potential among rural people.				
Mission of the Organization	To foster a process of ongoing change in favour of the rural poor in a way in which the process can be sustained by them through building and managing appropriate and innovative local level institutions rooted in values of justice, equity and mutual support. To help in promoting a sustainable habitat based on a balanced perspective of the relationship between natural resources and the legitimate needs of the people and to make an environmental awareness among people. To develop Micro-finance, Micro-insurance, Micro-watershed etc., sustainable practices in order to accelerate the sustainable development process for the rural masses.				
Main activities	SHG formation, Micro finance, Health care				
Target Group	Women				
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.	Jalpaiguri	Alipur Duar- II	70	-
	W.B.	Jalpaiguri	Kumargram	48	-
	•		•		

Nature of activities	Training; Workshops/seminars/symposia etc.; Service delivery- Non-institutional; Advocacy, community contact/mobilization/campaigns and Networking
Financial resource of the organization	
Annual budget	-
Source of funding — National	-
Source of funding — International	-
Community Support	-
Fundraising Techniques	-
Documentation	Newsletter and Advocacy material

Code: WB-29/397/II	
Contact Information	
Organisation's Name	Dharani Nagar Rural Development Society
Address	PO- Mollarpur, Birbhum Dist., West Bengal – 731216
Additional Address	-
Phone No.	0346I-262343, [M]0973207I067
Fax Number	03461-262
E-mail Address	-
Website	-
Contact Person	Mr. R. Roy, Secretary
Another Contact Person	Mr. Nebashe, Member
Legal Status	
Year of establishment	1986
Registered under which Act	Societies Registration Act, 1860
Year of Registration	1986
Registration No.	\$/56998
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	No
FCRA Certificate obtained	Yes

Tasks and activities	
Vision of the Organization	-
Mission of the Organization	Work for rural people
Main activities	Child development, Women development, Old age home, Health care, SHG, Social Forestry
Target Group	SC/ST/OBC

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Birbhum	Moyureswar	10	2	
	W.B.	Birbhum	MD-Bazar	18	3	
	W.B.	Birbhum	Rampurhat — I	10	1	
	W.B.	Birbhum	Rampurhat — II	5	1	
Nature of activities		Training; Workshops/seminars/symposia etc., Consultancy; Service delivery- Institutional and Networking				
Financial resource of the organizati	on					
Annual budget	Rs. 52 lakhs ([approx]				
Source of funding — National		CAPART H.R. Govt. Department Child & Women Department				
Source of funding — International	• DNRDS	• DNRDS				
Community Support	Cash and Lab	Cash and Labour				
Fundraising Techniques	-					
Documentation	Leaflet					

Code: WB-29/398/II	
Contact Information	
Organisation's Name	Mother Child Survival Development Revolution (MCSDR)
Address	Narasinghapur, POChhoto, Jagulia, 24 (S) PGS, West Bengal- 743294
Additional Address	-
Phone No.	09339282446
Fax Number	-
E-mail Address	mcdr-1985@yahoo.co.in
Website	www.mcsdr.org
Contact Person	Mr. Sahinur Islam, Secretary
Another Contact Person	Mr. Arun Kumar Bhattacharyya, President
Legal Status	
Year of establishment	1989
Registered under which Act	West Bengal Societies Registration Act, 1961
Year of Registration	1989
Registration No.	\$/60527
Year of Registration under Income Tax ACT	2006
Exempted Under Income Tax Act	Yes

FCRA Certificate obtained	Yes				
Tasks and activities					
Vision of the Organization	Work for social welfare and rural development, Primary need like shelter, food, education, training, health and income generation.				
Mission of the Organization	To establish research centre for the beneficiary and convenient of the poor rural communities, School hostels for girls, housing for homeless, income generation activities, Training & Programme related to HIV/AIDS, polio, Voluntary blood donation, eye and medical camp				
Main activities	Shelter for poor, Tube well for safe drinking water, Organize various workshops, Awareness programme, HIV/AIDS prevention, Micro-credit training, Income generation activities				
Target Group	Minorities, Wom	en, Children, Dis	sable/Handicapped		
Operational geographical area					
					No. of Slums
	W.B.	24 (N) PGS	Barasad — I & II	179	16
	W.B.	Kolkata	Hingalgunj	44	9
	W.B.	KOIKALA	Bangaon	150	16
Nature of activities	Training; Workshops/seminars/symposia etc.; Service delivery- Institutional & Non-Institutional; Assistance to other organizations, technical and financial or either; Advocacy, community contact/ mobiliation/campaigns; Networking and Fund raising				
Financial resource of the organization					
Annual budget	Rs. 8 lakhs (approx)				
Source of funding — National	 Central Govt./State Govt. Lion's International Funding Institution Donation 				
Source of funding — International	-				
Community Support	Cash, Kind and Labour				
Fundraising Techniques	Consultancy fee				
Documentation	-			<u> </u>	

Code: WB-29/399/II	
Contact Information	
Organisation's Name	Barasat Pally Unnayan Samity
Address	VillNarasingh pur, PO- Chhoto Jagulia, Dist 24 (N) PGS, West Bengal-743294
Additional Address	-
Phone No.	-
Fax Number	-

	1					
E-mail Address	-					
Website	-	-				
Contact Person	Mr. Fatima Begur	Mr. Fatima Begum, Secretary				
Another Contact Person	Mr. Aklima Bibi,	President				
Legal Status						
Year of establishment	1980	1980				
Registered under which Act	West Bengal State	e Societies Registr	ration Act, 1961			
Year of Registration	1980					
Registration No.	S/27823					
Year of Registration under Income Tax ACT	-					
Exempted Under Income Tax Act	No					
FCRA Certificate obtained	No					
Tasks and activities						
Vision of the Organization	Improve the quality of life of the target communities in the matter of education, health, housing, sanitation and eco-friendly environment and income generation activity. Apart of this, involved in HIV/AIDS eradication, polio prevention.					
Mission of the Organization	To improve the quality of life in all respect. Socio-economic survey in the target area.					
Main activities			neration activities, elopment, Educatio			
Target Group	Minorities, Wom	en, Children, Disa	able/Handicapped p	oatient		
Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	24 (N) PGS	Barasat- I श्र II	159	16	
	W.B.	24 (N) PGS	Deganga	108	13	
	W.B.	24 (N) PGS	Habra- I & II	136	15	
Nature of activities			mposia etc.; Service t/mobilization/ cal		stitutional	
Financial resource of the organization						
Annual budget	Rs. 8 lakhs					
Source of funding — National	Central Social Welfare Board Lion's International					
Source of funding — International	-					
Community Support	Cash, Kind and Labour					
	Fund raising events, Micro-credit					
Fundraising Techniques	Fund raising even	nts, Micro-credit				

Code: WB-29/400/II					
Contact Information					
Organisation's Name	Malopara Sim	Malopara Simanta Welfare Organisation			
Address	Vill Malopar	a, PO- Rajapur, Di	st Murshidabad, W	est Bengal- 7	42306
Additional Address	-				
Phone No.	03481-240429	9, (M)0973357903	33		
Fax Number	-				
E-mail Address	-				
Website	-				
Contact Person	Mr. Biswajit S	arkar			
Another Contact Person	Mr. Jayanta Sa	arkar, Project Coo	rdinator		
Legal Status	'				
Year of establishment	1995				
Registered under which Act	West Bengal S	State Societies Reg	istration Act, 1961		
Year of Registration	1995				
Registration No.	\$/80994				
Year of Registration under Income Tax ACT	-	-			
Exempted Under Income Tax Act	No				
FCRA Certificate obtained	No				
Tasks and activities					
Vision of the Organization	Social Welfare	and Development	Programme		
Mission of the Organization	home, child w	Social welfare and development programme and activities like short stay home, child welfare, women awareness, environment awareness, ambulance service, consume welfare activities.			
Main activities			n & Welfare, Wome luct seminars & ਪ		
Target Group	Children, Wo	men, Youth, Farm	er and Disabled/Har	ndicapped	
Operational geographical area					
	Name of States	District	Block	No. of villages	No. of Slums
	W.B.	Murshidabad	Rani Nagar –I	6	-
	W.B.	Murshidabad	Rani Nagar – II	10	-
	W.B.	Murshidabad	Berhampur	4	-
	W.B.	Murshidabad	Dumkal	6	-
Nature of activities	Workshps/se	minars/symposia e	etc. and Networking		•
Financial resource of the organization	,				
Annual budget	-				

Source of funding — National	 Central Social Welfare Board Dept. of Science & Technology – Govt. of West Bengal Dept. of Environment – Govt. of West Bengal
Source of funding — International	-
Community Support	Labour
Fundraising Techniques	-
Documentation	-

Code: WB-29/401/II	
Contact Information	
Organisation's Name	Liberal Association for Movement of People (LAMP)
Address	66, Surya Sen Street, Kolkata, West Bengal-700009
Additional Address	-
Phone No.	033-2241-8496
Fax Number	-
E-mail Address	dishare@vsnl.net_
Website	www.lamp-ngo-india.org
Contact Person	Mr. Malay Dewanji, General Secretary
Another Contact Person	Ms. Shukla Chatterjee, Chief Coordinator
Legal Status	
Year of establishment	1979
Registered under which Act	Soceities Registration Act, 1860
Year of Registration	1979
Registration No.	\$/23729
Year of Registration under Income Tax ACT	-
Exempted Under Income Tax Act	Yes
FCRA Certificate obtained	Yes
Tasks and activities	
Vision of the Organization	Making of an egalitarian society for equitable development of people especially for women and children and participation with full strength of mind, body and soul.
Mission of the Organization	To empower people of weaker sections and their environment by undertaking all round sustainable and equitable action programme.
Main activities	Education programme, Development programme, Social Welfare programme
Target Group	Children, Women

Operational geographical area						
	Name of States	District	Block	No. of villages	No. of Slums	
	W.B.	Kolkata, Bankura, Burdwan, Hooghly, Purulia	17 blocks	53	21	
	Orissa	Mayurbhanj, Keoughar	3 blocks	41	-	
	Jharkhand	East Singhbhum	1 block	11	-	
	Delhi	2 district	-	-	9	
Nature of activities	Service deliv	Training; Workshops/seminars/symposia etc.; Research and documentation; Service delivery- Institutional; Advocacy, community contact/mobilization/campaigns; Networking and Fund raising				
Financial resource of the organization	n					
Annual budget	Rs. 5 crore	(approx)				
Source of funding — National	-					
Source of funding — International	-	-				
Community Support	Kind	Kind				
Fundraising Techniques	Fund raising	Fund raising events				
Documentation	Newsletter,	Newsletter, Magazine and Leaflet				

Chandigarh

Databaca	an'	Voluntary	Organica	tions
Database	OII	v oililliai v	C JI gariisa	HOHS

Code: CH-31/402/II					
Contact Information					
Organisation's Name	Bharatiya Vidya Bhavan				
Address	Madhya Marg, Sector-27-B, Chandigarh-160019				
Additional Address	-				
Phone No.	0172-2653832				
Fax Number	0172-2653832				
E-mail Address	bvb-chd@yahoo.com				
Website	www.bvbonline.com				
Contact Person	Mr. P. R. Aggarwal, Hony. Secretary				
Another Contact Person	Sh. R.K. Sahoo, Chairman				
Legal Status					
Year of establishment	1938				
Registered under which Act	1. Societies Registration Act, 1860 2. Bombay Public Trust Act, 1950				
Year of Registration	1939, 1950				
Registration No.	946, F-358				
Year of Registration under Income Tax ACT	2001				
Exempted Under Income Tax Act	Yes				
FCRA Certificate obtained	-				
Tasks and activities					
Vision of the Organization	To impart every kind of education which has directly or indirectly the object or effect of popularizing and strengthening				
Mission of the Organization	Computer education, Educational training, Institution for Environmental 8 Ecological management				
Main activities	Education Programme & Vocational Training				
Target Group	-				
Operational geographical area	1				
	Name of States	District	Block	No. of villages	No. of Slums
	-	-	-	-	-
Nature of activities	Training, workshops/seminars/symposia etc., research and documentation consultancy, service delivery — institutional, assistance to other organisations technical and financial or either, advocacy, community contact/mobilization/campaigns and networking				

Financial resource of the organization			
Annual budget	Rs. 24 lakhs(approx)		
Source of funding — National	-		
Source of funding — International	-		
Community Support	Cash		
Fundraising Techniques	Fee of vocational training		
Documentation	Newsletter		

