

ASHRAY-AKRUTI

BREAK THE WALLS OF SILENCE

A Voluntary Organisation Working for Hearing Impaired Since-1996

Accredited by

Annual Report 2013 - 14

**ADMINISTRATIVE STAFF
SRINAGAR COLONY**

**TEACHING STAFF
SRINAGAR COLONY**

**SUPPORT STAFF
SRINAGAR COLONY**

**SUPPORT STAFF
RESIDENTIAL**

Index

	Pg.No
1. Director's Report 04 - 05
2. About Ashray Akruti 06 04
3. Special Education -Activities and Achievements 07 - 09
4. Residential Facility 10
5. Multimedia and Computer Animation 10
6. Celebrations 12 - 13
7. International Ear Care Day 14
8. Exposure Visits/Staff Development/Internships 15
9. Volunteering 16
10. Volunteer/Donor/Parent Speak 17
11. Credibility & Transparency 18
12. Financials 19
13. Our Supporters/Associations 20 - 21
14. Make a Difference 22

Director's Report:

It has been a great time of reflection and celebration for Ashray Akruti. 302 hearing impaired children received education; 25 hearing impaired youth trained in Multimedia; 13 youth employed in well-known graphic and animation industry ; 9 hearing impaired children passed tenth grade examination and many more.

Behind each number is a story of a life transformed and hope restored. All this was made possible through the continuous support from all donors, volunteers and dedicated staff. Thank you for your unceasing support.

It gives me immense satisfaction to note that our students are employed at private companies as well their quality of work being highly appreciated. Many thanks to these companies who have created a congenial atmosphere at the workplace to suit the needs of people with disabilities.

However, we still have far to go. We will continue our services to reach out to those who need our services. Special education, medical attention and building employable skills for the hearing impaired are our prime priorities.

People with disability are among the poorest of the poor. Poverty and disability are interrelated. Poor people are more likely to have a disability because of the conditions in which they live, limited opportunities and discrimination.

It is time we started educating and building the skills of people with disabilities on a war footing so that they lead an independent life with dignity to participate in daily life—attend school, go to work, raise a family, access services and institutions—like all other citizens. They look forward to a full integration in society where people with disabilities are socially accepted citizens who can contribute to the socio-economic development of the country.

People with disabilities deserve quality of life through increased knowledge. We need to focus on higher and technical education which will mold them for the modern day job market.

The provision of three per cent reservation for people with disabilities in the government sector needs to be strictly adhered to and we hope the corporates too would come forward to recruit and provide a suitable environment for them to work.

Another area I want to highlight is the early intervention and cochlear implant for the hearing impaired children. It is essential that proper facilities for hearing screening is available at public hospitals to detect hearing loss at an early stage. Thereafter the children can be referred for Cochlear implant surgery. These services in turn make an immense impact in the life of a child with hearing impairment as well as the family.

Director's Report:

We also need to focus on the hearing and ear care among the school going children in the community. A small medical camp for ear related issues of school going children organized on International Ear care day threw up a lot of problems regarding ear and hearing care among children in the poorer sections of the society. We would like to promote healthy ear care habits among the children while addressing the possible reasons leading to hearing loss.

Building on our experience of working with hearing impaired children and youth as well our engagement with parents and donors, we would like to explore new avenues. With your support, we envisage to look at new areas in Ear health and hearing ,employment to reach out to a large number of people.

Continued support from some of the corporates and new support received from PSUs is instilling great hope in us to take forward our mission of working for the wellbeing of people with disabilities.

Once again, I take this opportunity to thank all our donors, parents, teachers, staff and the volunteers who have joined hands with us to take the organization forward to help children and youth with hearing impairment.

D.P.K BABU
Director

About Ashray Akruti

Vision

Empowering Hearing Impaired children to use their innate capacities to reach their optimum level of independent personal and professional life – thus transforming a large group of people depending on life-long support from the State into a group of healthy positive contributors to the economy.

Mission

To create a congenial environment and comprehensive teaching program for the Hearing Impaired and underprivileged children which help them progress into becoming independent, self-reliant and contributing citizens of the country.

Unique Teaching Methodology

- **Special education:** Special Education to the hearing impaired children with the regular state syllabus.
- **Speech therapy:** One-on-One training to help children to speak, rather than use sign language from the onset.
- **Auditory training:** Regular intensive training to each child by Special Educators to capitalize on residual hearing powers.
- **Early intervention:** The training for the children from the age of 18 months through providing Auditory Training and Speech Therapy.
- **Low teacher student ratio:** Low teacher student ratio to enable each student to get the individual attention they deserve.
- **Use of hearing aids:** Encourage the children to use hearing aids and train them to speak.
- **Participation of mothers:** Engage the mothers of the students in the classrooms for effective development of the child and to promote further learning at home

Ashray Akruti by the numbers

- 302 hearing impaired children had access to education
- 9 hearing impaired children passed Tenth grade examination
- Residential Facility for 76 hearing impaired children
- Training in Multimedia and Computer Animation to 25 Hearing Impaired youth.
- 13 Hearing Impaired youth employed in Graphic and Animation Industry.
- Gold, Silver, Bronze awards to 6 of our students at the state level Karate Kungfu championships meet.
- 1000 children celebrated World Disability Day
- Ear screening for 250 school children from government schools on International Ear Care Day

Education, A right and not a privilege

We work to promote free, equal access and quality education for special children.

302 hearing impaired children received education

We ensure quality education with low teacher student ratio enabling the child to receive individual attention which he or she deserves. While following the regular state syllabus, we provide hearing aids, offer auditory training and speech therapy and develop speech.

The children enjoy their learning at our centres. Our individualized lesson planning, dedicated special educators, audiologist and speech therapists are instrumental for the steady academic progress. Besides, the number of children enrolling in all three centres- Sri Nagar Colony, Yakatpura and Chandrayangutta has been incremental.

Ashray Akruti engages the mothers of students in classrooms for effective development of the child and to encourage further learning at home.

Extra curricular activities to build self esteem and overall growth

Besides education, we encourage our students to participate in extra curricular activities. They include yoga, karate, swimming, chess and abacus. These activities have enormous therapeutic value on the children.

Kungfu & Karate

Six of our students bagged two gold, silver and bronze medals at the 4th State level Kungfu Karate Championships held at Hyderabad.

Computer Education

Ashray Akruti has a full-fledged computer lab facility with trained faculty. The students are taught computer fundamentals, MS-Paint, MS-Office and Internet.

Painting to express vision and dreams

Ashray Akruti immensely believes in the artistic potential in the hearing impaired children. These children are augmented with enhanced visual memory. Ashray Akruti has a full time drawing faculty who trains the children along with volunteers to enhance their innate talents.

Science Projects :

Our students at the Science Fair conducted by Qualcomm, explaining the various models of science projects to the visitors.

Molded to perfection

Ashray Akruti intensively coaches the students to appear for SSC Board examinations. The following students passed with excellent results.

T.Dinesh
9.3

D.Amulya
9.0

A.Bindu
9.0

Anusha
9.0

Krishna Sai
9.0

D.Aakash
8.8

The following students secured ranks at the ECET examination

B.Sreenath
3296

G.Deepu
3567

Md.Monish
8833

I am lucky to be at Ashray Akruti School

Sahithi is from Ongole, Prakasham District in Andhra Pradesh. Both her parents are hearing impaired. Besides, she has a brother who too is hearing impaired. Her mother is a homemaker while the father works in a private company. The meager income he earns is barely enough to meet the daily needs of the family.

Sahithi was diagnosed as hearing impaired at an early age. Lack of access to medical facilities and school for children with hearing loss made her life miserable. Her parents were helpless of her situation. Sahithi's parents heard about Ashray Akruti much later and enrolled her in the school in 2011 along with her brother. She stays in the residential home run by Ashray Akruti.

At Ashray Akruti, she received education at an accelerated pace. Besides academics she received auditory training and speech therapy as well. With the fast track class training, Sahithi showed outstanding progress and was promoted to grade 6. She is now in grade 7. She is very active and loves to play games. She likes drawing and is very creative. She participated in the mime show for World disability day Event 2013 and won accolades.

Her parents are very happy with her progress and hope for a bright future for their daughter.

Residential Facility

76 Hearing Impaired Students were provided residential facility

A dedicated team of wardens, housemothers, cooks and ayahs work to ensure love, care and protection is given to all the students in the hostel.

We ensure the children get healthy and nutritious food and housemothers to care for every 15 students. We have a dedicated school bus to take the children to the school and back, ensuring punctuality and safety.

We have regular study hours scheduled along with yoga classes in the morning. Additionally, we conduct drawing and painting classes on Sundays and holidays. We also encourage volunteers to teach the children art, craft and games.

Multimedia and Computer Animation Training

11 Hearing Impaired youths work at Dreams Pvt Ltd

25 hearing impaired youth were trained in Multimedia and Computer Animation. They had neither skills nor knowledge about computers, when they joined our centre. But with the training, they have now acquired employable skills. A new chapter begins, with renewed hope and inspiration as they look forward to a successful career ahead.

The course, which ran from November 2013 to May 2014, provided an integrated course in different software products that are in demand. The training components included Photoshop, Flash, and After Effects. Besides, we provided training in basic English, communication skills and personal grooming. Additionally, the students had exposure visits to Animation companies like Green Gold Animation and Dreams Pvt Ltd to get a picture of the corporate sector.

11 out of the 13 students were placed with - Dreams Pvt. Ltd, Hyderabad which is primarily into children's entertainment. Its clients are channels such as Cartoon Network, Boy-mongoose etc. Two other students have been hired by Ashray Akruti as instructors of multimedia for the next batches to come.

The third batch of 13 students is underway.

Designing his future

Umakanth Verma hails from Jharkhand. With the help of a friend, he joined Ashray Akruti's Multimedia Computer Training.

When Umakanth Verma walked into Ashray Akruti's training centre, he knew very little about computers and software products. However, with passion and hardworking, within six months of training, emerged a confident Umakanth Verma. He now works at Dreams Animation Private Limited, Hyderabad and is an earning member of the family. Umakanth Verma aspires to enhance his knowledge in the chosen field to move up the ladder.

He lives in the residential facility of Ashray Akruti and goes to work. We expect him to move and start working at his home town soon.

Step by step, building her life

Laila, hails from a very modest family. Laila and her husband are deaf. They have a son who too is deaf and studies in the pre-primary section at Ashray Akruti School.

Laila is profound hearing impaired and has studied up to 10th standard. She was motivated to join Ashray Akruti Multimedia and Computer Centre as she was escorting her son to school regularly.

Today, Laila works as an instructor at Ashray Akruti Multimedia Centre. The training in Multimedia and Computer Animation has made a huge difference in her life. Post training she was hired by Ashray Akruti to train the next batches. Laila is now an independent working woman, contributing to the family income and dreams of her son doing well in his life.

Celebrations

Ashray Akruti celebrates various important days to bring awareness and importance of each day.

World Disability Day

A day that brought 1000 children from both mainstream and special schools together.

We celebrated World Disability Day on 3rd December at RNR Auditorium in Banjara Hills emphasizing equality between children with and without disability.

Science Exhibition for Special Children and Art exhibition by hearing impaired children' caught the attention of everyone. Such activities encourage and introduce science to the hearing impaired children, giving them opportunity to showcase their talents. Paintings of our children stood out, receiving ample appreciation from the visitors.

Children from both mainstream and special schools participated in competitions such as quiz, painting, drawing and making greeting cards. The children from Delhi School of Excellence, Hellen Keller, Bal Vikas, Sweekar Upkar enthralled the audience with their dance performances.

The National Anthem in sign language by the students of Ashray Akruti and Star Global School impressed the guests and audience. And so was the mime show on 'use of mobile phones' performed by the children of Ashray Akruti.

The Chief Guest for the morning ceremony was **Sri. Mahesh Bhagwat** (IGP-Security Intelligence). The other guests of honour included: **Dr.K.Venkatesh** (Director, Academics, Medical Education, and Hyderabad), **Mrs.Jayashree** (Principal, Claps International School) and **Dr.Bhavani**.

The Chief Guest for the closing ceremony was **Ms. Rekha Rani** (Additional Joint Collector) and the guests of honor were: Mr.D.Sudarshan (Assistant Director, Disabled Welfare, Hyderabad District), Dr.B.SubbaRayudu (Project Officer, Rajiv Vidya Mission, Hyderabad), Mr.Atmakuri Ramam (Vice President, Cognizant), Mr. B.Anil Kumar (Chief Divisional Retail Sales Manager, Secunderabad Divisional Office, Indian Oil) Mr. Kamal Narang (Senior Director, Cognizant).

Republic Day :

Republic day was celebrated with great enthusiasm at Ashray Akruti premises. The national flag was hoisted followed by cultural program in which most of the students participated. Mr. Shashi Reddy Vice President, Engineering Qualcomm was the chief guest on the occasion.

Independence Day

Independence Day was celebrated at all the three branches of Ashray Akruti. At Sri Nagar colony branch the National Flag was hoisted by Mr. Sanjay Balihar, Centre in charge UPS Jetair Express Pvt Ltd, Hyderabad. Mr. Rajkumar, Director SEW Infrastructure was the guest of honour. Fancy dress by the tiny tots, dance performance and karate performance by the hearing impaired students was applauded by the guests.

Watermelon Festival : A Unique Festival of Ashray Akruti

Water melon festival was celebrated in the month of April. This is a unique festival celebrated at Ashray Akruti wherein the children enjoy water melon to their hearts content on a hot summer day.

Children's Day Celebrations

On the occasion of children's day, 20 students along with their teachers had the privilege to meet the Governor of Telangana, Hon'ble ESL Narasimhan at Raj Bhavan. Governor greeted the students and staff on this occasion.

International Ear Care Day

3rd March is observed as International Ear Care Day across the world. Hearing loss is the most prevalent sensory disability and a problem that is increasing globally. New estimates from the WHO say that more than 360 million people worldwide have disabling hearing loss.

Ashray Akruti in association with Gandhi Public Hospital, organized an Ear health camp on International Ear Care day, at its premises to raise awareness and promote community-based activities for ear and hearing health. The program reached out to 250 children from four government schools.

This pilot project helped us to understand the magnitude of the problems and the measures which can help in protecting the ear and hearing among a vast majority of school going children from underprivileged backgrounds.

Exposure Visits by Delegates and Professionals

42 international participants who were attending a workshop on Public Health Planning for the Hearing Impaired visited Ashray Akruti as part of the workshop.

55 B.Ed and D.Ed special education trainees from National Institute of Hearing Handicapped as part of course design.

13 students from Helen Keller Rehabilitation Institute as part of the academic curriculum.

Staff Development-A continuous process at Ashray Akruti

Ms.Anantha, our special educator spent two days at Indian Institute of Public Health, Hyderabad to enhance her knowledge on Public Health Planning for Hearing Impairment.

Ms. Sheeba Rani attended a short course on MS office conducted by Nasscom Foundation which helped improve her computer skills.

15 of our teachers attended a workshop on Digital Literacy at Microsoft office, Gachibowli to pick tips on Windows 8.

Ms.J.Aruna and Ms. Niraja, our special educators attended a workshop on “The Development of reading and writing skills in children with hearing impairment” at National Institute of Hearing Handicapped.

Mr.D P K Babu, Director Ashray Akruti, Mr.Harikrishna Reddy and Mr.Kishore attended a two day workshop “Diffusion” conducted by Net Impact Club at Indian School of Business.The sessions covered topics relevant to best management practices in an NGO.

Internships

Ms.Divya Jain, Mr.G.Vijaykrishna, Mr.Govindan J.M., Ms.R.Saroja, Ms.Haripriya Dogga, Ms.V. Sriharsha from Symbiosis Institute of Media and Communications,Bengaluru interned with Ashray Akruti from 21st November -29th October.

Mr.Vijaychander Dosapati and Pratheek Muriki from Narsee Monjee Institute of Management Studies interned with Ashray Akruti from 21st October to 29th November.

Volunteering at Ashray Akruti _ Priceless Services

Ashray Akruti encourages volunteers to be part of its activities. We have had individuals from various walks of life coming forward to lend a helping hand to make a difference in the lives of the children. **Thank you – all volunteers, for your support to the children.**

Accenture employees engaged the students in art and craft work and gave away gift to the children.

Wipro volunteers taught Power point presentation and the use of MS office to 7th standard children. The younger children participated in clay activity, coloring and musical chair.

HCL employees conducted activities like coloring, craft work and covered the students note book.

UPS volunteers cleaned the storeroom in the hostel and also conducted activities like quilling and craft work for the students.

Cognizant Employees actively volunteered for the World Disability Day event.

Volunteer Speak

"I have been personally involved with the children of Ashray Akruti since very many years in teaching crafts. Ashray Akruti provides not only education to hearing impaired children but ample opportunities to excel in other extracurricular activities. As a result, I have noticed an overall growth in these children. Mr D P K. Babu's commitment, guidance and hard work is admirable and I wish the best to Ashray Akruti in their future endeavors."

K. Ratna Kumari, Craft Teacher (Volunteer).

"I thank Ashray Akruti for giving me the opportunity in 2013 to train the children in Mime for World Disability Day celebrations. It was a proud moment for me to see the children performing to perfection. Wishing you and your students the very best." ***Manikanta Kamatam, Cognizant***

Donors Speak :

'Ashray Akruti introduces educational interventions based on the need analysis and applies them appropriately for overall development of children. More importantly, they try really hard to provide free or at least subsidized education and all other amenities including treatment, for the needy children. It is a real honor to be associated with such a noble institution" - ***Ramam Atmakuri***

"The motive of Ashray Akruti is to succeed, however long it may take. The noble work of Ashray Akruti, in breaking the walls of silence is very much appreciated. I wish team Ashray Akruti all the very best and assure of my support at all times." - ***C. DharaniNath, I.R.S. Asst. Commissioner of Income tax.***

Parent Speak

" My son can talk now and does well in studies. I am so happy that I enrolled my son in Ashray Akruti School." ***K. Yadamma –Mother of K. Shiva***

9 year old Shiva is a Student of Preprimary section. Shiva joined Ashray Akruti School in the year 2013 and has been trained intensively by our special educators. Shiva's mother works as a housemaid and father works as driver to support the family.

"I am very happy with the progress of Ganesh. After joining Ashray Akruti School, he is able to speak in words and there is good improvement in studies. I cannot believe myself – he has improved so much."

D. Sreelatha – Mother of D. Ganesh

6 year old Ganesh studies in the preprimary section. He was enrolled in the school in 2012. Ganesh's father works as a driver and his mother is a homemaker.

Credibility Alliance Norms

Board of Directors

Name	Designation	Remuneration (Rs.)
A.Jayapaul Reddy	President	NIL
B.V.RamaSheshu	Vice President	NIL
D.P.K.Babu	Gen.Secretary	NIL
T.V.Ramesh	Joint Secretary	NIL
K.V.Subramanyam	Treasure	NIL
M.KoteswaraRao	Executive member	NIL
SumanYelati	Executive member	NIL

Staff remuneration [Gross yearly + benefits]

Head of the organization: (including honorarium)	Rs. NIL per year
Highest paid full time regular staff:	Rs. 3,00,000 per year
Lowest paid full time regular staff:	Rs. 36,000 per year

Reimbursement made to any Board Member: Nil

Total cost of international travel by Board Members/Staff/Volunteers on behalf of organization for 2013-2014: Nil

Total cost of national travel by Staff on behalf of organisation for 2013-2014: Rs.14, 939/-

Salary Level Distribution

Slab of gross salary (in Rs) plus benefits paid to staff (per month)	Male Staff	Female Staff	Total Staff
Less than 5000	5	16	21
5000 - 10000	9	46	55
10000 - 25000	11	31	42
25000 - 50000	0	0	0
50000 - 100000	0	0	0
Greater than 100000	0	0	0

Statement of Income and Expenditure for the year ended March 31, 2014

Income	Year ending March 31	
	2014 (Rupees)	2013 (Rupees)
Donations & Grants	21991864	19879743
Other Income	265667	415337
	22257531	20295080
Expenditure		
Personnel Expenses	9904603	7035293
Personnel Expenses - Vocational Training Centre (Multimedia & Animation)	181652	259884
Promotional Expenses	0	0
Administrative Expenses	791978	448786
Administrative Expenses - Vocational Training Centre (Multimedia & Animation)	23771	32110
Program expenses		
Children Welfare	4854490	1524960
School & Residential Home Expenses	3153162	2819708
Vocational Training Centre -(Multimedia & Animation) - Expenses	66727	94686
Rent for School & Residential Home	1336024	1878353
Rent for Vocational Training Centre (Multimedia & Animation)	114000	114000
Other Expenses	461362	447507
Depreciation	1158879	1083089
Less: Transferred from Capital Grant Reserve	0	0
Total Expenditure	22046648	15738375
Excess of Income over expenditure	210883	4556705
Balance Carried of the Balance sheet	210883	4556705
Significant Accounting Policies & Notes to the Accounts		

Balance Sheet as on 31 March 2014

Particulars	As at March 31	
	2014 (Rupees)	2013 (Rupees)
Sources of Funds		
Capital Fund	4836530	4625648
Total	4836530	4625648
Application of Funds		
Fixed Assets		
Gross Block	6498478	5416858
Less: Depreciation	1158879	1083089
Net Block	5339599	4333769
Investments		
Current Assets, Loans & Advances	0	0
Sundry Debtors	0	0
Cash & Bank Balances	2941191	2314267
Other Current Assets	40796	32567
Deposits	2266130	497730
Less: Current Liabilities & Provisions		
Current Liabilities	2091899	835138
Provisions	3659287	1717547
Net Current Assets	(503069)	291879
Total	4836530	4625648
Significant Accounting Policies & Notes to the Accounts		

Statement of Fund Flow for the Year Ended March 31, 2014

Statement of Fund Flow for the Year Ended March 31, 2014		
Sources of Funds	For the year and on March 31	
	2014 (Rupees)	2013 (Rupees)
Transferred from Secured loan to Corpus	0	0
Fee on Consultancy Services	0	0
Received from Donors & Grants	21991864	19879743
Received from Sale of Fixed assets	0	0
Other Income	224871	382770
Contribution to Earmarked Funds	0	0
Decrease in Net Current Assets	0	0
Redemption of investments	0	0
Increase in Unsecured loans	0	0
Income on Investments	0	0
	22216735	20262513
Application of Funds:		
Addition to Fixed Assets	1532708	3576211
Addition to Fixed Assets - vocational training (Multimedia & Animation) (computers & Software's)	632091	573300
Purchase of Investments	0	0
Decrease in Unsecured Loans	0	0
Decrease in Secured loans	0	0
Disbursements from Earmarked funds	0	0
Grants Disbursed to other Organization	0	0
Personnel Expenses	9904603	7035293
Personnel Expenses - Vocational Training Centre (Multimedia & Animation)	181652	259884
Promotional Expenses	0	0
Administrative Expenses	791978	448786
Administrative Expenses - Vocational Training Centre (Multimedia & Animation)	23771	32110
Program expenses		
Children Welfare	4854490	1524960
School & Residential Home Expenses	3153162	2819708
Vocational Training Centre -(Multimedia & Animation) - Expenses	66727	94686
Rent for School & Residential Home	1336024	1878353
Rent for Vocational Training Centre (Multimedia & Animation)	114000	114000
Other Expenses	428795	431270
Increase in Net Current Assets	803176	2473952
	22216735	20262513

For ANJALIAH & ASSOCIATES
CHARTERED ACCOUNTANTS

ANJALIAH BODAPATI
Proprietor

Place: Hyderabad
Date: 04-07-2014

For ASHRAY KRUTI

Sd/-
D P K BARD
General Secretary

Place: Hyderabad
Date: 04-07-2014

Our Sincere Thanks to

Corporate Supporters:

- Aurobindo Pharma
- Accenture Services
- Bharathi Cements
- Capital IQ
- Cognizant Technology
- GAR Corporation Pvt Ltd
- Gemini Oils and Fats India Pvt Ltd
- Granules India Private Limited
- Hiindsight Technology Private Limited
- HSBC Global Technologies
- Indian Oil Corporation
- Invesco
- Microsoft
- Nanda Foods
- Oracle
- PEC Limited
- Qualcomm
- State Bank of India
- Symed Labs
- Value Labs
- Vasant Chemicals and Vasant Foundation
- Vasudha Pharma Chem Limited
- Wipro Care

Foundations, Clubs and Trusts:

- Blue Star Foundation
- Butta Foundation
- Codelinks Employees Charitable Society
- DFOS
- Give India Foundation
- Gowra Foundation
- HCL Foundation
- Hindu Society of Ottawa-Carlton
- Manav Seva Sangh
- MCKS food for the hungry Foundation
- MDRT Foundation
- NATA
- Pirojsha Godrej Foundation
- Rotary Club of Hyderabad
- Sai Annapurna Food Bank
- Sai Anugraha
- SEW Foundation
- United Care Development Services
- Utkarsh Foundation
- Vasudha Foundation
- Vidya Mitra Charitable TrustSociety

Our Sincere Thanks to

Schools and Colleges:

MGM High School | NSV Innovative School | JNR Patshala | Eeman International School
Bharat Ratna School | Daffodills High School | GVR Talent School | Arohan The Complete
School | Jain Heritage A Cambridge School- Kondapur | Spectrum High School | Oakridge
International School | Claps International School | Star Global School | Gautham Vidya
Niketan High School | NRIS Indian Springs Kukatpally | SRDIGI School | Shishu Sadan High
School | Kennedy High School | MNR School of Excellence | Creekside International School |
Shiny Scholar School | Maples The Complete School | Sri Sai Ram High School | Spring Dales
High School | Neha Educational Concept School | Raghava Educational Academy | Arbor
International School | Sri VidyaBharathi School | SwetchaThe Complete School | Jain Public
School | Matrusri DAV Public School | CGR International School | Jain Heritage A Cambridge
School- Shamirpet | Bharat Techno School | Geetanjali IIT OlympiadSchool- Kukatpally |

Due Diligence by

Charity Aid Foundation
Credibility Alliance
Give India
Give 2 Asia

Empanelled with

National CSR Hub, TISS

Associations:

Indian Institute of Public Health
A.Y.J.N.I.H.H (SRC)
Gandhi Hospital

You Can Make A Difference _ Volunteer with us

Here's how you could do:

- Teach computers to children and staff
- Teach indoor games
- Teach art , craft, dance and painting
- Volunteer in fundraising activities
- Teach photography
- Organize a sports day
- Organize painting exhibitions

Apart from the above there are other ways of volunteering.

For details please call us on 9000111152 or email us at info@ashrayakruti.org or Visit our website www.ashrayakruti.org.

Would you change the life of a child with hearing impairment?

Here's how you could support through sponsorship:

- Rs 300 for stationery for one student
- Rs 300 for a pair of uniform for one child
- Rs 500 for medicines for a hostel child
- Rs 1,500 being cost of a vegetarian meal
- Rs 5000 being cost of groceries for the hostel
- Rs 6,000 for a hearing impaired child to speak - receive Speech Therapy for one year
- Rs 6,000 for a hearing impaired child to listen - receive Auditory Training for one year
- Rs 10,500 for a hearing aid
- Rs 11,000 for a hearing impaired child to receive special education for one year
- Rs 24,000 for a hearing impaired child to receive special education and hostel facilities for one year.

TEACHING STAFF
CHANDRAYANAGUTTA

SUPPORT STAFF
CHANDRAYANAGUTTA

TEACHING STAFF
YAKUTPURA

SUPPORT STAFF
YAKUTPURA

Address:

ASHRAY-AKRUTI

8-3-1027/A2, Lane Opp. To Indian Bank
Srinagar Colony, Hyderabad - 500 073

Phone: 040-40042250

E-mail: ashrayakruti@yahoo.com www.ashrayakruti.org

<https://www.facebook.com/ashray.akruti>

Printing of Annual Report is Supported by

VAMSI ART PRINTERS PVT. LTD.

11-6-872, Red Hills, Lakdi-ka-pool,
Hyderabad - 500 004. Ph : +91 40 23311858,
23307743 & 23396984 Fax : + 91 40 23370680,
E-mail: info@vamsi.com, Web: www.vamsi.com

Donate Through

*Ashray Akruti is registered Organisation and donations are exempted from section 80G of IT Act.