

MITRA JYOTHI

ANNUAL REPORT
2018 – 2019

To inspire and enable the Visually Impaired.

Contents.

Introduction	05
Review of the year	13
Insights into our work	29
Insights into our organisation	37
Governance	49

Intro- duction.

Introduction:

Ms.
Madhu
Singhal

At the end of another successful year, I am proud to say that Mitra Jyothi has completed 29 years and is still growing strong. Each year has seen us surpass various milestones and with the constant support we hope to continue to do so.

In achieving our goal of inspiring and enabling the visually impaired, we are blessed to have the support of our donors, volunteers, staff and interns. Sapient and Hans Foundation along with other corporates such as PayPal, as well like Mentor Graphics, Informatica and Carlson Wagonlit have continued their trust in our organization and many individual donors have also joined us in this journey. Their support is not only financial but extends to their time, energy and emotional contribution.

Commenting on certain developments this year, I am very happy that we could modify our website and made it more accessible through a clear communication about our organization, values and programs. We collaborated with NIIT foundation and our computer students are able to certify themselves with NIIT and Mitra Jyothi. The DFI (Daisy Forum of India) board meeting was also hosted in Mitra Jyothi in the month of march. The existing programs continued, and I am happy to say that we got a lot of new volunteers this year owing to the growing awareness in our society.

This year, I was fortunate to have received a National award however I owe this privilege to the great efforts of the team of Mitra Jyothi. I believe that the future of Mitra Jyothi will be paved by the members of our team that are here and those that join us as they will lead us into this era with their valuable ideas and perspectives.

My sincere thanks to all the donors, volunteers, staff and beneficiaries for their continuous trust in Mitra Jyothi. I look forward to the same support in future.

Thank you.

A handwritten signature in black ink, appearing to read 'Madhu Singhal' in a cursive, stylized script.

Yours sincerely,
Madhu Singhal
Founder, Managing Trustee

About Mitra Jyothi

Our Mission:

Mitra Jyothi’s mission is to empower people with vision impairment so that they lead independent and dignified lives through education, training, counseling, communication and technology and be better integrated into their families and mainstream society at large.

Being located in Bangalore and helping more than 50.000 persons with disabilities through different means to lift themselves into a more independent life over the past 29 years, Mitra Jyothi is a nonprofit organization equipping visually impaired with the tools and knowledge they need to be better integrated in our society.

Mitra Jyothi is run under the able guidance of Ms. Madhu Singhal (National Awardee) who has accomplished many milestones not only in India but also abroad despite her own disability.

Our Vision:

Review of the year.

Highlights of the year

The end of financial year 2018-2019 is a great reason to look back and review the highlights of our work at Mitra Jyothi.

Our computer courses are NIIT Foundation certified

After a rigorous evaluation in September 2018, we are proud that all three computer courses driven by Mitra Jyothi are now certified by NIIT foundation. NIIT foundation conducted a training for our trainers and certified them afterwards. This certificate will add more value for our students when they move forward to new career opportunities.

Pilot project: Cooking classes for working women on weekends

In the last quarter in 2018 we conducted cooking classes for working women on Saturdays. With these classes Mitra Jyothi is able to enable visually impaired to not only rely on food delivery but also learn about the basic aspects of kitchen set up, maintenance, lunch and breakfast items and recipes. After the positive feedback there are more classes planned in the upcoming year.

Signature training for Mitra Jyothi students started

Many visually impaired people have never learnt a signature. Even after completing a degree this area was still unfocussed. With our newly implemented training with Ms. Anupama and Ms. Dilshan the students learn writing the alphabets and learn their signature.

Self defence training for Mitra Jyothi students with support from Chesire Disability Trust team

Once again we conducted a full fledge self defence training through the experts with Chesire Disability Trust support. The core aim of the training was to teach the students to be safe and protect themselves, which is very important especially for people with disabilities. Due to the positive feedback we are planning these trainings on a regular basis.

Interactive session on RPD Act 2016

Since the implementation of the Right to Persons with Disability (RPD) Act 2016 disabilities are now categorized into 21 instead of only 7 types. This helps to create more specific policies and support for people with disabilities. To hand over this knowledge also to our beneficiaries, Mitra Jyothi arranged a detailed interactive session twice about this topic in the year.

New embossing technologies encourage inclusion of visually impaired in society

Another highlight this year is the introduction of two new embossing technologies that combine normal alphabets and braille. To support the inclusion of visually impaired in our society, Mitra Jyothi is now able to either emboss braille on ink prints or transparent PVC stickers that can be placed on business cards or in books.

Launch of audio version of English-English-Kannada dictionary

This dictionary was long awaited from many visually impaired across Karnataka. We are proud that we could launch the dictionary this year in March and we are sure it will be a great gift for all our beneficiaries.

Launch of new audio magazine “Industry Mitra”

Mitra Jyothi created a new audio magazine in English that covers one special industry each time. The first edition of this magazines focusses on banking industry. This will give all visually impaired another opportunity to be informed about every topic of interest in future.

All of this could not have been achieved without the support of our volunteers, corporate and individual supporters, partners, philanthropic organizations, our dear friends, well-wishers and all the staff of Mitra Jyothi.

Achievements in our programs

Educational Resource Centre

Digital and Talking book library:

- 3308 copies of 500+ audio books distributed to 1265 individuals and 5 institutions
- 12374 downloads of 1500 audio/digital books from Sugamya Pustakalaya

Publications:

- 1020 copies of 16 issues of braille mgazines printed and distributed
- 1363 audio copied of 24 issues of audio magazine distributed

Braille press:

- 10483 copies of 770 books printed and distributed to 1500+ individuals and 40+ institutions

Indeputed Living Skills Training Center

- 30 women from rural background
- Many fieldvisits and promotion to get women out of their houses

Job Placement Cell

- 45 people found a job in different industries with our assistance
- Intensive training and support for hundreds

Computer Training Centre

- 75 candidates got certified in computer and mobility from the training center
- Many interactive sessions with visual impaired achievers and corporate teams

Empowerment of women

- More than 80 women benefitted from home away home facility
- Supported a peak of 44 women at a time working in small jobs this year

Overview of our events

Over the last year Mitra Jyothi has hosted and attended numerous workshops and social events to help enhance the lives of people with disabilities. Educational excursions, internship and volunteer programs, and visits from numerous schools and institutions have helped Mitra Jyothi grow like never before. Listed below are a few key events of the last year.

01. Mitra Jyothi's 29th Anniversary (Annual Day)

29th year completion was celebrated on 30th March 2019 at Mitra Jyothi premises. Every year, most of the Mitra Jyothi beneficiaries, well wishers gather on this day without fail. Ms Madhu Singhal, Founder and Managing Trustee welcomed the gathering as always and thanked the service of all the volunteers, staff, well-wishers and donors of Mitra Jyothi who have been associated with us for the past 29 years.

02. Two movie nights with audio description in Hindi and Kannada

As movies are an important part of our culture and society, Mitra Jyothi organized two movie nights with audio description.

On these nights visually impaired got the chance to collectively laugh, applaud and share similar emotions.

03. Matrimonial event in collaboration with Radio Udaan

In cooperation with Radio Udaan, a radio channel produced and webcasted by visually impaired, Mitra Jyothi organized a dating event for disabled persons. 50 people were registered to attend this event, which is requested to happen in future as well.

04. Menstrual Hygiene Management Program

This Train the Trainer program was jointly organized with Saksham Trust, Assistech Group at IIT Dehli, WSSCC and Mitra Jyothi. About 25 persons from various organizations across south India were trained about sanitary and hygiene needs of disabled persons.

05. Global Accessibility Awareness Day 2018 about inclusion in collaboration with Prakat Solutions

For the 4th time, Mitra Jyothi joined the global movement and celebrated this special day to raise awareness about inclusion. It was a day filled with inspiring presentations and interactive sessions. The audience was an effective mix of people from various walks of life, representing different sections of society, from visually impaired students to NGOs working for the cause of disability to organizations like Informatica, Pratian Technologies, WinVinaya and many others who are inclusive employers.

01.
Mitra Jyothi's
29th Anniversary
(Annual Day)

02.
Two movie nights with
audio description in Hindi
and Kannada

04.
Menstrual Hygiene
Management Program

03.
Matrimonial event
in collaboration with
Radio Udaan

05.
Global Accessibility
Awareness Day
2018

Our awareness programs & field visits

Rising awareness in educational institutions and organizations

Many educational institutions starting from play school till medical college get their students to visit us for awareness. Few to name who visited this year – VIBGYOR, Bachpan, Aurinko, Banjara Academy, St. Johns Medical College, St. Aloysius, Prakriya Green Wood and Common Purpose trainers. These are great opportunities for Mitra

Jyothi to raise awareness in young minds and next generations.

Besides visits from educational institutions, Mitra Jyothi team visited organizations, institutions and different community groups to spread awareness. This year our team participated in few major events like HP FS Annual Event, Cisco SICM Team Annual Meet, Accenture FS Annual Day celebrations,

Accenture Inclusion and Diversity meet, Axis Bank Young Bankers Induction program and many others. Most of the time, the audience were very touched by the Vision and Mission of Mitra Jyothi and were in total awe when Ms. Madhu addresses.

Field trips to rural areas

Mitra Jyothi team conducted a couple of field trips especially to remote villages like Hoovina Hadagalli, in Bellary district and with NAB to Hassan, Alur and Holenarsipura. This helped us to get couple of beneficiaries for our programs, spread awareness about the opportunities available for persons with disabilities.

Support for many companies as a research center

Many research centers value Mitra Jyothi also a source for their product development. This year, organizations like Convo, Facebook, Microsoft, Trestle Lab and Mindtree visited us and had in depth interactions around their work.

Mitra Jyothi in media

We are happy and proud that our work and achievements are also covered in national media:

Our 29th Annual Day Celebration was reported in Rajasthan Patrika and Dakshin Bharat Rashtramat newspapers on 1st April 2019.

eShe dedicated one complete article about Ms. Madhu Singhal as a portrait of change leaders in their July 2018 issue.

Rajasthan Patrika reported about the matrimonial event at Mitra Jyothi on 21st and 24th September 2018 about the event.

In October 2018 Kannada Prabha and Samukatha Karnataka featured detailed reports about our field visit in Hoovinahad-agalli.

Vijayvani included Ms. Madhu Singhal also as an inspiring person on a full page about inclusion and disability.

Our “Runners for life” were portrait in an article about the Pink-athon from Bangalore Mirror on 1st February 2019.

**Insights
into our
work.**

A portrait of Vaishali, a success story

Vaishali

Imagine being perfectly sighted and one day losing it all to a disease. Nobody knows this plight better than Vaishali, the second of six children born to a KSRTC bus driver and a homemaker in rural Karnataka. After being afflicted with Typhoid and not receiving timely medical care, she lost her vision when she was just two years old. Scared for their daughter, her parents refused to send her to school and kept her confined at home till she turned ten. At an age when her peers spent most of their time playing outside, Vaishali was at home, feeling lonely and isolated. Things started getting better when her parents finally enrolled her into a residential school for blind girls.

After schooling, she enrolled herself into the Basic Computer Training course at Mitra Jyothi, where they recognized her potential and decided to support her College education as well. They enrolled her to study Arts at the nearest Government PUC and provided her with food and accommodation. From getting her a Daisy player to record classes and arranging mentors to guide her, to training her on Mobility skills so she could walk to college and encouraging her to participate in the Pinkathon, Mitra Jyothi made sure she received the educational support and access to resources she needed to do her best. She also made use of the wide range of audio books and Braille books available on the premises to prepare for her PU exams and ended up topping her class with a whopping 92.6%!

Imagine her family's delight on hearing the news- they distributed sweets to all the households in the village, and the entire village gathered together for a celebration. There's no stopping Vaishali now. She aims to do her Masters in Arts and become a lecturer. Her parents who were scared to let her out of the house when she was a kid, couldn't be prouder.

Awards and recognitions

Mitra Jyothi students are sporty!

Mitra Jyothi students participated in Marathon, Pinkathon, TCS run, NAB Women Day awareness run. This shows once more how much fun and enlight end it can be, to be part of these kind of events.

26 team members from Mitra Jyothi participated in Pinkathon Bangalore 2019 and were podium finishers too! Ms. Aneyamma came 1st, Ms. Namita came 2nd and Ms. Gayathri came 3rd. We are very proud of the entire Mitra Jyothi runner team! The Volunteer Team from Pinkathon were very organized and provided the necessary training and guides to support our girls!

Mitra Jyothi beneficiaries are successful!

We are very proud to announce that two of our students got awarded as Best students of the year in their college – Vaishali and Aneyamma! They are students of the Government PU independent college, Agara. Prior to joining the college they had undergone. Computer Training at Mitra Jyothi. At Mitra Jyothi we identify few deserving girls every year and help them with

their education by getting admission in near by schools/colleges with the help of our supporters. In addition we provide food and accommodation as well during the tenure. The college recognized them with an award for their outstanding performance in academics and in extra curricular activities. It's a college for regular students. Our kids were evaluated in comparison with the other sighted kids.

Ms. Madhu got awarded once more with the National Award as Best Role Model!

Ms. Madhu is an outstanding personality and her extraordinary engagement towards the enablement of Visually Impaired people once more got rewarded with the National Award. We are honored to say that this is already the second time for Ms. Madhu and a great appreciation of her ambition and vision at Mitra Jyothi.

Besides the National Award, ISRO felicitated Ms. Madhu on occasion of International Women's day, as one of three unique women selected by ISRO team.

The Garden City Univeristy felicitated Ms. Madhu as well and published Ms. Madhu's interview.

Visually impaired in a workspace

I learned to use my hearing sense better. Information and voices I listened to, I can easily remember. Sometimes even better than everyone else!

In office I use a software that reads out content on my computer screen. There are also many apps on my phone that talk to me and help me navigate.

My touch is a very helpful tool I can use. I perfected it and it is much more sensible than for most people with vision.

Now, I can even have my own laptop that shows information in Braille instead on screen. Also a signature guide helps me to keep my signature in place.

I use my creativity to visualize my environment, objects and people. That helps me to move around and not get lost.

In my mind I often design a small map of things around me. That helps me to find my way to work and also around the office. If you think about it, it's surprising how often we are all walking the same routes, isn't it?

There are so many assistive aids that help making my day much more accessible. I am not afraid to try new innovations and products, it can be fun, too.

Technology allows me to experience much more than a few years ago. For my commute to my workspace, I can book a special Uber or Ola and my intelligent cane helps me to find always the right route in unknown areas.

**Insights
into our
organisation.**

Further highlights of the year are always the many interactions and cooperations with other organizations. Training and education for our staff members as well as our volunteers is key to a sustainable and fruitful work.

We are proud that at Mitra Jyothi people from different backgrounds work together as visitors, staff and volunteers. A common understanding and communication therefore are important for our daily work. By keeping this in mind we organized a soft skills workshop for our staff with support from Accenture team, which was very helpful.

Workshops and trainings for our employees

Since we also work with speech and hearing impaired women, we arranged sign language training for staffs with support from Chesire team. Ms. Suma from Chesire team accepted to extend support without any hesitation when we asked. She trained our staffs for almost 3 months with Ms. Roopa and Mr. Darshan's support. We are sure this will help our staff to communicate better with people in need.

Sometimes it can be difficult to understand how to guide and interact with visually impaired. Therefore, Mitra Jyothi organized for all employees a mobility training, where staff was blindfolded and could experience first hand which aspects are important while dealing with visually impaired. This was conducted by Ms. Sundareswari, our expert mobility trainer. She has trained thousands of visually impaired people over two decades in Mitra Jyothi.

Behind the curtains:

Facts and Feedback about us

Numbers

1000
volunteers

We are proud to have 1000 volunteers in the last year. 50 of them are coming regularly and help us in different areas. Last year we also had 81 interns from all around India.

26
employees

Our 26 employees are working passionately and ambitious to keep this organisation running and stable.

572
visitors

More than 572 visitors have come to us in the last year. Here at Mitra Jyothi everyone is always welcome.

Quotes and experiences

“The climate in Mitra Jyothi is very welcoming, a stress-free environment where everyone responsibly perform their assigned tasks, I am observant that the staff works very dedicatedly. I'm glad that I got to be a part of few events that took place, the convocation and global accessibility awareness program which are carried away in a very organised manner. In this place, everyone lives like one united family which is a very positive outlook.”

Monika Kharsanchai, intern

“I really enjoy coming to Mitra Jyothi every day. Usually I edit audio books or record new audio books, which help not only our students but also many many more visually impaired in India. And actually, I also learn so much new during my work.”

Sharadha, volunteer

“Actually I got to know about Mitra Jyothi online, and I am so glad I did. Since the day I came here, everybody makes me just feel like my second home. It was a big confidence booster to realise, that I am not alone and I made so many great friendships here. The trainings are great and within six months I will be able to work on a computer and be mobile without help.

Everyone here at Mitra Jyothi is so supportive and they always tell us that we can achieve anything!”

“Now I am ready to explore the world.”

Neha, Mitra Jyothi student

Feedback from visitors

“I feel inspired and truly blessed to have visited this home. I strongly believe Mitra Jyothi can make this world a better caring place.”

Kilentola Jamir, IOFC

“I am impressed about the initiatives you have taken for empowering visually impaired and services you are offering for their uplift.”

S. Balaji Raghavendra, Young Entrepreneur

“Ms. Madhu Singhal, Ms. Sathya and the entire team are role models of the society. Their selfless service to the visually impaired is commendable and deserves all appreciation, encouragement and support.”

Renuka N. Bangera, AGM, Karnataka Bank

“Priveledged to visit this amazing place and see all the work done by the staff and students, the support provided has enabled the impossible to be possible. Thank you.”

Andy Carpentel, Nationwide

Rekha Dass, a memorable person

Mrs. Rekha Dass had been associated with Mitra Jyothi joined as a volunteer in 1993 and since then her contribution to Mitra Jyothi has been priceless for more than 25 years.

Impressed by her dedication and sincerity Ms. Madhu requested Rekha to be a trustee at Mitra Jyothi, Rekha gracefully agreed and supported Mitra Jyothi as a pillar until her last breath. Rekha has recorded hundreds of books in English for our Talking Book Library – since the times of cassette recording to today's MP3 files. She was always available for any kind of support that was needed by Mitra Jyothi with her utmost dedication and diligence and an inspiration for all our volunteers and employees.

In memory of her, we have established an endowment fund with the help of her family and Mitra Jyothi supporters. We are proud to share that this year we could enable five visually impaired girls under our Life Skills program. We will continue Mrs. Rekha's legacy and continue to support visually impaired with our full passion.

Governance.

Board members

- Shri. G.P. Goyal, President
- Kum. Madhu Singhal, Managing Trustee
- Shri. Piyush Khaitan, Trustee Member
- Shri. Ramana Polavarppu, Trustee Member
- Dr. Sharan Srinivasan, Trustee Member
- Smt. Shoma Bakre, Trustee Member
- Smt. Geetha Ramakrishnan, Trustee Member

Board meetings

Date of Meeting	No: of Attendees/ strength of board as on date	Minutes circulated
01.09.2018	5/7	Yes
29.03.2019	4/7	Yes

Balance sheet

Mitra Jyothi (Consolidated) (A REGISTERED TRUST)			
BALANCE SHEET AS AT MARCH 31, 2019			
		31-Mar-19 Rs.	31-Mar-18 Rs.
Liabilities			
Corpus, Reserves and Other Funds			
Corpus Fund	2(a)	6,54,51,500	6,24,51,500
Capital Reserve Funds	2(b)	2,77,90,387	3,21,93,816
Other Earmarked Funds	2(c)	10,63,901	10,63,901
Other Grant Funds	2(d)	79,03,246	28,67,856
Reserves and Surplus	3	1,40,20,187	96,41,375
		11,62,29,221	10,82,18,448
Current Liabilities			
Other Current Liabilities	4	2,18,806	4,61,103
Short-term provisions		-	-
		2,18,806	4,61,103
		11,64,48,026	10,86,79,550
Assets			
Non- Current Assets			
Fixed Assets	5	4,40,53,255	4,96,27,128
Investments	6	2,24,48,942	1,18,97,182
		6,65,02,197	6,15,24,310
Current Assets			
Cash and Cash equivalents	7	4,74,64,683	4,56,73,899
Other Current assets	8	24,81,146	14,81,341
		4,99,45,829	4,71,55,240
		11,64,48,026	10,86,79,550
Significant Accounting Policies & Notes on Accounts			
This is the Balance Sheet referred to in our report of even date:			
1			
For Karunya & Co Chartered Accountants Firm Registration Number. : 0138655			
 G Karunya Proprietor Membership No. 206144			
Place: Bangalore Date : August 21, 2019 UDIN : 19206144AAABH8220			
			
For and on behalf of the Trustees of Mitra Jyothi G.P. Goyal President			
			
 Managing Trustee Madhu Singhal Managing Trustee			

Mitra Jyothi (Consolidated)
(A REGISTERED TRUST)
STATEMENT OF INCOME AND EXPENDITURE FOR THE YEAR ENDED MARCH 31, 2019

	Notes	31-Mar-19 Rs	31-Mar-18 Rs
Income			
Donations/Contributions	9	1,63,64,756	2,29,55,427
Other income	10	33,58,304	35,15,399
		1,97,23,060	2,64,70,826
Expenditure			
Employee Benefit Expenses	11	60,53,953	75,72,342
Operating Expenses	12	49,64,819	70,72,285
		1,10,18,772	1,46,44,627
Excess of Income over Expenditure before Depreciation		87,04,288	1,18,26,199
Less: Depreciation		15,25,476	16,02,737
Excess of Income over Expenditure after Depreciation		71,78,812	1,02,23,462
Excess of Income over Expenditure after tax		71,78,812	1,02,23,462

Significant Accounting Policies & Notes on Accounts 1
This is the Statement of Income and Expenditure referred to in our report of even date.

For Karunya & Co
Chartered Accountants
Firm Registration Number. : 0138655

G Karunya
Proprietor
Membership No. 206144

Place: Bangalore
Date : August 21, 2019
UDIN : 19206144AAABH8220

For and on behalf of the Trustees of
Mitra Jyothi

PRESIDENT
G.P. Goyal
President

Managing Trustee
Madhu Singhal
Managing Trustee

Mitra Jyothi (Consolidated)
(A REGISTERED TRUST)
RECEIPTS & PAYMENTS ACCOUNT FOR THE YEAR ENDED MARCH 31, 2019

Particulars	31-Mar-19 Rs.	31-Mar-18 Rs.
Opening Cash & Bank Balances		
Cash in Hand	54,340	20341
Cash at Bank	53,86,052	32,95,115.61
	54,40,392	33,15,457
RECEIPTS		
Donations & Voluntary contributions received	2,16,07,710	2,70,84,504
Corpus Funds and other Funds	2,00,000	11,38,901
General Donations	2,14,07,710	2,59,45,603
Redemption of Bonds	-	40,55,400
Transfer from Foreign funds to Domestic	-	9,72,958
Fixed Deposits Matured	3,96,63,785	3,67,20,902
Interest on Investments	4,08,716	9,89,708
Interest on Savings Bank and Fixed Deposits	2,35,567	4,07,068
	6,19,15,778	7,02,30,541
PAYMENTS		
Transfer from Domestic Funds to Foreign	-	1,64,579
Investments in bonds	1,20,00,000	72,55,762
Purchase of Fixed Assets	3,55,032	13,77,051
Investment in Fixed Deposits	3,71,00,000	4,50,10,000
Employee Benefit Expenses	60,49,503	72,49,846
Operating Expenses	49,76,104	70,48,367
	6,04,80,639	6,81,05,605
Closing Cash & Bank Balances		
Cash in Hand	30,805	54,340
Cash at Bank	68,44,725	53,86,052
	68,75,530	54,40,392

This is the Receipts and Payments Account referred to in our report of even date.

For Karunya & Co
Chartered Accountants
Firm Registration Number. : 0138655

G Karunya
Proprietor
Membership No. 206144

Place: Bangalore
Date : August 21, 2019
UDIN : 19206144AAABH8220

For and on behalf of the Trustees of
Mitra Jyothi

PRESIDENT
G.P. Goyal
President

Managing Trustee
Madhu Singhal
Managing Trustee

Donations received

Sapient, The Hans Foundation, Paypal, CarlsonWagonlit, Mentor Graphics, IDBI Trusteeship Services, Informatica, Karnataka Bank Ltd, San Engineering and Locomotive Co., Give India, Charity Aid Foundation America, Charity Aid Foundation India, Cisco, Persistent System supported us to drive our programs. Other supporters who supported with Rs.10000 or above are listed below:

S.No.	Name and Address	Amount
1.	Mr. Umesh D Agrawal, Mumbai	2,02,000
2.	San Engineering & Locomotive Co Ltd	1,94,000
3.	Karnataka Bank Ltd	315,445
4.	Pyoginam, Haryana	210,000
5.	Mrs. Laxmi Devi Narayana Madi, Maharashtra	200,000
6.	Mr. C.N. Govindaraju, Bangalore	200,000
7.	IDBI Trusteeship Services Ltd, Mumbai	200,000
8.	Events Unlimited, Bangalore	120,000
9.	KR Steel & Tube company	108,000
10.	Pratian Technologies India Pvt Ltd	100,000
11.	Mr. B.S.C. Rao, Bangalore	100,000
12.	Mrs. Pushpa D Agrawal, Mumbai	100,000
13.	Mrs. Geeta Bansal, Indore	100,000
14.	TCI Charities, Gurgaon	100,000
15.	Mrs. Kanta Singhal, Bangalore	50,100
16.	Vinod Fabrics Pvt Ltd	50,000
17.	Lila.K. Jagtiani Foundation, Mumbai	50,000
18.	Mr. Mahesh Kumar Mittal, Bangalore	50,000
19.	Mr. Vataranyam Balakrishnan, Bangalore	50,000
20.	Sitaram Jindal Foundation, Bangalore	45,000
21.	Mr. Sathesh Murthy, Bangalore	40,000
22.	Mr. Vineet Dhawan, Bangalore	38,501
23.	Mrs. Parwati Devi	36,000
24.	The Divine Sparks, Bangalore	30,005
25.	Ms. Roshini Chennu, Bangalore	30,000
26.	Mrs. D. Ambujavalli, Bangalore	30,000

27.	Mrs. Bimala Goyal, Bangalore	30,000
28.	Let's Do some Good Foundation, Bangalore	29,000
29.	Share & Serve Welfare Associations, Jaipur	27,533
30.	Vibgyor Kids, Bangalore	27,300
31.	Mr. Subhash Agarwal, Bangalore	25,000
32.	Mr. Sunil Agarwal, Bangalore	25,000
33.	Ms. Manjari Singhal, Bnagalore	24,000
34.	Mrs. Sushila Gupta	21,000
35.	Ms. Anjali Jain, Bangalore	20,000
36.	Ms. Manju Agarwal, Bangalore	20,000
37.	Mr. Shantjeev Kumar, Bangalore	20,000
38.	Leo Club, Bangalore	20,000
39.	Ms. Sudha Kannan, Bangalore	20,000
40.	Rohan shetty, Bangalore	20,000
41.	Rohit Shetty, Bangalore	20,000
42.	Mr. Denkanikotai Amarnath, Bangalore	18,000
43.	Ms. Padma Velu, Bangalore	18,000
44.	Ms. Manjula Subramanian	18,000
45.	Ms. Garima Varma/Sudhanshu Varma, Bangalore	18,000
46.	Dr. R.S. Hazuria, Bangalore	18,000
47.	Union Bank of India	15,000
48.	Ms. Charu, Bangalore	12,500
49.	Mr. Sreedharan V., Bangalore	12,000
50.	Ms. Kriti Goyal, Bangalore	11,000
51.	Mr. Vinod Krishna. R., Bangalore	11,000
52.	Mr. Ankur, Bangalore	11,000
53.	Lioness Club of Someshwarapura, Bangalore	10,000
54.	Mr. Ajay Manohar Joshi, Bangalore	10,000
55.	Mr. H.P. Kiran, Mysore	10,000
56.	Mr. Hara Bandhakavi, Bangalore	10,000
57.	Ms. Sandhya Tiwari/Satyendra Tiwari, Bangalore	10,000
58.	Mr. Vathigunta Venkareddy, Bangalore	10,000
59.	Mr. Umang Agarwal, Bangalore	10,000
60.	Ms. Madhu Agarwal, Bangalore	10,000
61.	Ms. Shikha Agarwal, Bangalore	10,000
62.	Ms. Akanksha Rai Sharma, Bangalore	10,000
63.	Mr. K. Arun Kumar Rai, Bangalore	10,000
64.	Ms. Meghna Singhal, Bangalore	10,000
65.	Mr. Piyush Bhardwaj, Bangalore	10,000
66.	Ms. Madhuri Joshi, Bangalore	10,000
67.	Mr. Rajesh Sharma, Bangalore	10,000
68.	Ms. Veena K. Haran, Bangalore	10,000
69.	Mr. Vasanth Kumar, Bangalore	10,000
70.	Dr. Rohtash Chandra Gard, Bangalore	10,000
71.	Dr. Megha Gore, Bangalore	10,000
72.	Ms. Nafisa Buhariwalla, Mumbai	10,000

Acknow- ledgement

We do have many other supporters who took part in our service through different means. With all the support we could create difference in many lives this year as well like before and looking forward for the continuous support.

We are very thankful to all of them.

How you can help

You can help us by being our volunteer or by donating to support our programs.

Donations to Mitra Jyothi can be made in cash and kind. To make donations in kind please call us to check current needs. Grocery items will always be needed as there will be 40 - 50 trainees staying at Mitra Jyothi Campus at all times.

You can donate via our webportal: www.mitrajyothi.org/donation-options
Or choose from different providers listed below:

Donate via Paytm:

Donate for braille laptop
for visually impaired via
GlobalGiving:

Sponsor meals for visually
impaired students via
GiveIndia:

Donate via NEFT:

Indian currency:
Account Name – Mitra Jyothi
Bank – AXIS BANK LTD
Branch – HSR Layout
SAV A/c No – 785010100014766
IFSC code – UTIB0000785

Foreign Currency:
Account Name – Mitra Jyothi
Bank – AXIS BANK LTD
Name – AXIS BANK LTD
Branch – Koramangala
SAV A/c No – 194010100366557
IFSC code – UTIB0000194

Corporates and philanthropic organizations can become our partners and support our programs as well. Please reach out to us at admin.office@mitrajyothi.org for more details in this regard.

Mitra Jyothi is registered under The Indian Trust Act Reg No. B/IV 335/89-90, u/s 80G Income Tax Act 1961, Foreign Contribution Act u/s 6(1) Reg. No. 094420627, Niti Ayog Reg. No. KA/2017/0161323, Give India and Credibility Alliance.

All Indian donors are eligible to receive 50 % tax exemption under section 80G of the Income Tax rules.

We are very thankful for your support!

Head Office

CA Site # P22, 31st Main, 18th Cross, Sector 1,
HSR Layout, Behind National Institute of Fashion
Technology (NIFT College) Bangalore,
Karnataka 560102

Phone: +91 80 225 876 23/25
Email: admin.office@mitrajyothi.org

Centre for Empowerment of Women with Disabilities (CEWD)

Plot No. 10, Hosa Road, Electronic City Post,
Hosur Main Road, Chikka Thoguru, Bengaluru,
Karnataka 560100

Phone: +91 80 257 400 52
Email: centerforewwd@mitrajyothi.org

Social Media:

LinkedIn: [@mitra-jyothi](#)
Facebook: [@MitraJyothiorg](#)
Twitter: [@MitraJyothi](#)

