

“You cannot change the world, but you can change someone’s world”
- Mahatma Gandhi


iHelpAge India | Fighting isolation,
poverty, neglect

Head Office: C-14, Qutab Institutional Area, New Delhi – 110016. Tel. No.: 011 - 41688955 – 56.
Telefax: 011 – 26852916. Email: headoffice@helpageindia.org

Elderline (Toll free): 14567
HelpAge Elder Helpline (Toll free): 1800-180-1253

Detailed Accounts with Schedules & Audit Report are available at the Head Office. Also available online at www.helpageindia.org
The Government of India has recognised HelpAge India's work by according donations made to it eligible for tax exemption.

ANNUAL REPORT
2020 - 21

Recover, Rebuild, Renew


iHelpAge India | Fighting isolation,
poverty, neglect

MESSAGE FROM THE CHAIRPERSON

It has been a year of unprecedented challenges and working against the odds. The pandemic took a heavy toll on life, livelihood and health. Covid 19 posed a special health challenge to elders because of their greater vulnerability. India's health system was already far from adequate. It faced further immense pressure because of Covid, with the situation being worse in smaller cities and rural areas, where the quality of healthcare services is already poor.

Inadequate healthcare has seriously affected the elders. With an overwhelming proportion of them being from the lower socio-economic strata, they are unable to afford the cost of healthcare and slip into even poorer health. The vicious cycle of poor health and unaffordable health costs, is further accelerated by their inability to earn a livelihood.

The pandemic also brought a halt to the livelihood of many elders who had continued working in their old age in order to survive. Employed largely in the unorganised sector, they lost their jobs and income with the lockdown, followed by the economic downturn. Those who were unable to work themselves, were equally impacted, as the earning members in their families either lost their jobs or had to migrate as they had no means to sustain themselves.

Mental health concerns too became increasingly prevalent, with social isolation and loneliness on the rise, especially for the elderly. The lack of digital connectivity and digital literacy further aggravated the situation.

The constant mutation of the virus has made it critical for an organisation like HelpAge India to ensure and promote an elders-first approach, especially as most already suffered from pre-existing chronic health conditions. In a survey done by HelpAge during the lockdown period in 2020, a disturbing 62% of the elders reported suffering from chronic diseases such as asthma, hypertension, diabetes, cancer etc. Of these, 53% were from rural and 47% from urban areas. 42% elders reported worsening of health condition during the lockdown.

In this situation, early vaccination of elders is critical. Elder prioritisation by the Government of India is a much appreciated effort in vaccination drives across the country. The success of the Covid 19 vaccination strategy gives hope. A seniors-first approach led to over 85% of elderly population receiving at least one dose and around 67% being doubly vaccinated by December 2021.

Meanwhile, as the world shifted to a virtual landscape, elders struggled to keep up. 96% of India's elders do not use the internet. The pandemic further amplified the need for digital literacy, as it left elders far behind in the race for an improved quality of life. HelpAge digital literacy workshops for elders today have become vital for them to survive independently, especially during emergencies such as lockdowns, when they are unable to step out to access basic essential services such as groceries, banking, utility bill payments etc.

All our work through the year has been largely Covid-centric and we have utilised all arms of our services to ensure that our disadvantaged elders receive help and succor in time. To ensure maximum outreach, we are increasing partnerships with the Government, whether it be to enhance digital literacy of rural elders in partnership with CSC Academy as part of the 'Digital India' programme, or becoming the implementing partner of elder helplines in select states.

None of the work we do on-ground would have been possible without the constant support of our primary pillars: our donors - whether individuals, corporates or institutions - who recognised the need on-ground and supported our relief and outreach efforts to ensure poor elders and their communities were not left behind.

It takes strong will and resilience to continue working against the odds, at one's own risk and I am extremely proud of the HelpAge family, particularly our workers on-ground - staff members who put their whole-hearted efforts to ensure that we reached the last mile in delivery of services. As our fight against the pandemic continues, our focus would be on ensuring elder safety against the virus, good health, livelihood support, and advocacy for their rights, so that our elders can live with dignity.


We look forward to working with all stakeholders such as Government (at Central and State levels), local bodies and authorities, corporates, individuals and society as a whole, in these difficult times.

I thank my peers in the HelpAge Governing Body and its committees, who have been actively involved in guiding, assisting and helping the HelpAge team throughout.

The future is still uncertain, but we will tide over each challenge if we all come together, for it is time to move from recovery to rebuilding lives.


Kiran Karnik
New Delhi


New Delhi
December 2021

MESSAGE FROM THE CEO

It has been a year of strengthening our fight against the pandemic. The second wave of Covid 19 in India, took a heavy toll on life, livelihood & health.

Our elders were the worst affected. Covid had entered our homes. During this time our teams on-ground struggled, including healthcare and frontline workers, as did our fellow members across the social sector. Despite their own personal challenges, our Covid warriors continued to serve our disadvantaged elders.

From providing much needed medication, treatment to poor elders and their community through our Mobile Healthcare Units, we also provided ration and hygiene kits which included Covid protection masks, immunity boosters etc, while our elder helpline team worked round-the-clock addressing calls for help and support.

Elder livelihood was deeply impacted during the multiple lockdowns yet what was heartening to see, were stories of courage, hope & resilience, of village elders who were members of HelpAge initiated Elder-Self-Help-Groups reaching out to other elders in their community, who were destitute and lived alone with no support system.


Recognizing elder vulnerability against the virus, we focused our attention on safeguarding our elders by supporting the government's 'vaccination drive', both in rural and urban areas. This included awareness drives, helping elders with the registration process & transportation of elders to vaccination centres, ensuring last mile coverage. We were able to facilitate vaccination for more than 4 lakh elders & their community, and our aim is to support more than 10 lakh, through our outreach efforts.

In a pioneering tie-up with the Ministry of Social Justice and Empowerment (Govt. of India), HelpAge India has been chosen as the implementing partner in select states for running the helpline for the elderly called 'Elderline' (14567). The helpline provides assistance to elders in distress, resolves their concerns on ground and provides them much needed relief & succor.

In the midst of all the ongoing work, came some good news which I would like to share with you. HelpAge India became the first Indian NGO to receive the '2020 United Nations Population Award' in its 'institutional category'. This honor comes in recognition of the organization's outstanding contribution to population issues & awareness, and its work for elder rights & empowerment in India since 1978, along with its recent Covid relief efforts.

None of this would have been possible without the hard work and dedication of our teams on-ground and the overwhelming support we received from our donors - corporates, individuals, schools, institutions and partners, who are an integral part of the journey to where we are today. I thank them deeply for their continued faith and belief in the work we do.

We are in the midst of extremely challenging times and the road ahead is long. I hope you will continue to support us on this journey towards providing a dignified life for our elders. Together we can build, back a better world for our elders & their community, where senior citizens are active, healthy, engaged & valued members of our society.


Rohit Prasad
Chief Executive Officer


New Delhi
December 2021

STORIES FROM THE FIELD

We bring stories from the ground during the pandemic from across the country, as we continue to serve the needy and disadvantaged elders. Each story reflects the hard challenges our elders faced during the pandemic and their road to recovery.

HEALTHCARE AT YOUR DOORSTEP | Mobile Healthcare

It is health that is real wealth and not pieces of gold or silver – Mahatma Gandhi


Ermileen Fernandes, 65 years, resides in Mumbai, Maharashtra. Suffering from hypertension, diabetes, blood pressure and joint pains. She lost her husband a few years ago in a road accident and has a daughter and a son. With no source of income and her son unwilling to support her, buying medicines for treatment was unaffordable.

The pandemic had been hard on Ermileen, especially during the lockdown phase when she was unable to step out of her home and get any help. Gradually her condition worsened.

The HelpAge Mobile Healthcare Unit (MHU) team took Ermileen under their wing and ensured that she got her medication and treatments on time, which helped her survive the worst.

Today, she is much better and continues to visit the MHU site in Malad regularly. She is now an ambassador, urging other needy elders & those disadvantaged in her community, to avail the services of the healthcare unit.

"I can get my medicines on time now, and I am very thankful to those who provide it to me. God bless them".

BEACON OF HOPE | Restoration of Vision

For my part I know nothing with any certainty, but the sight of the stars makes me dream – Vincent Van Gogh

Avulla Allamma, 60 years, is a shepherdess from Karimnagar, Telangana, with 100 goats & sheep. The sole breadwinner in her family of four, she is the only source of income in her family.


Some months ago, her sight started failing and she was unable to look after her family or leave her herd behind to go into town for a check-up.

After much delay, she somehow managed to visit the local Ophthalmic doctor who referred her name to HelpAge India's partner hospital Pushpagiri Vitreo Retina Institute (PVRI), Secunderabad.

A team from PVRI, visited Avulla in her village and after a thorough screening, she was told she had to undergo a cataract surgery in her left eye. HelpAge supported & helped conduct the cataract surgery at no cost to her, so she would be able to live with dignity and earn her livelihood.

She is now back to work and is thankful for her gift of sight!

"I can see clearly again and get back to work. It feels like a new lease of life."


RESCUING ELDER'S National Elder Helpline

The miracle is not that we do this work, but that we are happy to do it - Mother Teresa

Pitei Majhi, 59 years, from Aruha village, Dharmasala Tehsil, Jajpur District, Odisha, was in constant pain as the left side of her body was afflicted with leprosy, detected 3 years ago. This severely affected her mobility. A daily wage by profession, she used to work in the fields, but the disease soon rendered her incapable to carry out even the most basic chores around her house. Her late husband used to cook and clean, so when he passed away 8 months ago, she was left to fend for herself.

HelpAge's Helpline team was contacted by a local well-wisher and Debashree Brahma, the helpline counsellor, immediately got into action to assess the situation. She discovered that Majhi was not getting her medicines for leprosy regularly or receiving proper treatment for her wounds which had worsened due to improper & irregular medication & dressing. She immediately reached out to the local ASHA worker, village Sarpanch and the doctor in-charge at the 'District Headquarter Hospital' to ensure that Majhi received proper & regular care.

The doctor in-charge was urged to send Majhi to the local leprosy camp organized monthly by the hospital in Aruha. The hospital soon started sending transportation to take Majhi to the camp for regular check-ups, as she was unable to walk. The Helpline team also linked her to the Government's food program *Antyodaya Anna Yojana* (AAY), for those under the BPL category.

Today, Majhi is feeling much better and is being taken care of with regular visits from the hospital staff, the Sarpanch and has been linked to the govt. food program.


"My health is better now, people come regularly to check on me, I am not alone anymore."

Village Entrepreneurs Livelihood & Community Mobilization

Everything comes to us that belongs to us, if we create the capacity to receive it – Rabindranath Tagore


"I am now respected and valued as an earning woman in my village & community"

Kanchan Devi, 70 years, from Parwaha village, Supaul district, Bihar, was struggling to survive during the pandemic, as her income and livelihood had completely stopped and she was under heavy debt. A member of the 'Jai Guru Vridhh Swaym Sahayta Samuh' since 2008, a HelpAge initiated Elder-Self-Help-Group (ESHG) and part of the larger district level federation called 'Akshayvat Buzurg Mahasangh' with 200 older women members, she reached out for help.

"The situation during the lockdown period was very tough for us. Somehow we tried to make it through the first 2 months, but we knew soon the food & money both would run out. We had to find a way to survive" – says Kanchan.

HelpAge's 'Saans' (breath) project of Covid mask making, came as a blessing in disguise for her & many elders like her. The project is being run in 92 villages across Bihar & Puducherry through rural elder federations. It was supported by Cipla Foundation which gave the much required initial funding for providing cloth, sewing machines and other administrative support. Special sturdy 4 layered masks were made by the elders, for which they received training, certification & technical clearance from CSIR – IICT.

This unique project has helped provide employment & income opportunities to more than 160 ESHG members and their family members. More than 2 lakh masks have been sold. Each individual earns an income ranging from Rs. 4000 to Rs. 10,000 per month, making this a sustainable source of livelihood.

"I earn nearly Rs. 500 per day. It has given me a new lease of life. I have repaid all my debts and am an active & contributing member in my family. I am now well respected and valued as an 'earning woman' in my village & community. I have got my son & daughter-in-law also involved in this project. Now there is a regular flow of income in my house, and I can send my grandson to school." – says Kanchan, with a smile.

Today, the program has become self-sustainable. The 'Akshayvat Buzurg Mahasangh' is now independently carrying on this unique project, run by these inspiring Elder Village Entrepreneurs.

HOME AWAY FROM HOME | Old Age Homes

The ache for home lives in all of us, the safe place where we can go as we are and not be questioned - Maya Angelou


“This shelter has given me a new purpose in life. I now use my carpentry skills to do something useful to help others like me.”

Amrik Singh, 74 years old, a carpenter by profession, moved to Delhi 13 years ago from Amritsar, Punjab, with the hope of a better quality of life. He lived with his family, wife and two children – a son & daughter. Sadly, his young son passed away. Life became difficult for Amrik, as he and his wife started fighting a lot, both mother and daughter soon started getting violent with him. Unable to bear it and desperate to escape the situation, he soon separated from his wife.

Nowhere to go and with the small jobs of carpentry barely giving him enough to survive, Amrik then moved to the Delhi Metro Rail Corporation (DMRC) shelter home for senior citizens. At the DMRC & HelpAge supported shelter, Amrik has now found a new home.

Today, he continues to pursue his love for carpentry and helps around the shelter doing odd jobs, helping his fellow residents, building cupboards and shelves, which brings him happiness and gives him a purpose.

EMPOWERING ELDERS | Digital Literacy

Education is the most powerful weapon which you can use to change the world
– Nelson Mandela


73 year old, D. Parthasarathi, member of S.R. Nagar Senior Citizens Association, Hyderabad (Telangana) and Hyderabad District Senior Citizens Council, is a retired Customs Officer and an active member of the Maintenance Tribunal in Secunderabad. He lives with his 65 year old wife and 88 year old mother-in-law. The pandemic brought life for Parthasarathi to a virtual standstill. The multiple lockdowns forced him and his family to stay at home and soon daily survival for him became a huge challenge, as he could no longer go the bank, or the market to buy his groceries, pay his utility bills or meet his children (two sons and a daughter) who lived independently.

HelpAge India has been reaching out to Senior Citizens Associations across the country with the aim to help them become digitally literate, so they can become independent, socially engaged and active, to be able to lead dignified lives.

Parthasarathi, heard about HelpAge India's online Digital Literacy workshops for elders and soon started attending them. He has now learnt how to pay his bills online, do online banking, operate Google Pay,

Phonepe and many more such online services. These workshops besides digital training also serve as awareness platforms, teaching Covid safety protocols, how to register for Covid vaccination and provide other emergency & critical information.

“I too got affected by Covid and the safety protocols I learnt, helped me a lot in safeguarding my family. For persons like me, who are living in the house with only senior citizens, digital literacy is a boon. I can now manage everything sitting in my chair, through online services” – says Parthasarathi.

SURVIVING THE WORST Covid Relief Intervention

If you want others to be happy, practice compassion. If you want to be happy, practice compassion - Dalai Lama


“This ration is a boon for me and family, it will help us survive during the lockdown. I am hopeful things will soon improve, till then we have food to survive.”

Amidst all the weariness one saw on the elder faces lined up for HelpAge's ration distribution of 'Family Survival Kits' in the slum of Delhi's BSS Base camp in Rajokri, you meet the unbeatable spirit of 65 year old Narayani.

A vegetable vendor by profession and the only earning member in her family of six, Covid 19 had brought her sole source of livelihood to a standstill. Her only son has a walking problem and is unable to work. When the lockdown happened, her supply of vegetables stopped and her cart remained empty as there was nothing to sell.

With no other means of income and no food to sustain herself and her family, Narayani was struggling for daily survival. HelpAge has been putting elders first in its Covid relief efforts and helping them during these uncertain times. It conducted multiple ration distribution drives, reaching the unreachable and those who had nothing & no support system. For Narayani, the ration was a ray of hope, that she and her family would get through the worst. The ration included *atta* (flour), *dal* (pulses), sugar, salt, spices, cooking oil, bathing soap, detergent and Covid protection masks for the family.

MOBILITY FOR LIFE Physiotherapy

We can't help everyone, but everyone can help someone - John Lenon


“It is such a relief to move around easily with no constant throbbing pain in the legs. I'm back at work and happy to see the smiling faces of children once again.”

68 years old Bruno, a security guard by profession at a local school in Chennai, Tamil Nadu, used to feel constant pain in his legs due to long hours of standing at the school gate. His knees soon started to give way and there was extreme tenderness and edema in both legs.

A high BMI and a history of diabetes and hypertension, made matters only worse. A resident of St. George's Old Age Home, he had no family to call his own, his friends were those he stayed with at the home.

On deeper examination it was discovered that he was suffering from Patellofemoral arthritis which occurs when the articular cartilage along the trochlear groove and on the underside of the patella (a small bone located in front of the knee joint) wears down and becomes inflamed. When the cartilage wears away, it becomes frayed and when the wear is severe, the underlying bone can become exposed. The pain for Bruno was unbearable.

He was soon taken under the wing of HelpAge's Physiotherapy program, started receiving regular treatment and IFT (Inter Ferential Therapy) was given to both knees. Slowly the pain started receding and within 5 days he had virtually no pain at all and was back to work.

PIONEERING PROJECT

Digitally Empowering Rural Elders


In an effort to empower the rural elderly of India and provide them access to information, government schemes beneficial to them and a window to the outside world & markets, which could directly benefit their livelihood, HelpAge in a first-of-its-kind initiative, entered into a tripartite agreement with CSC Academy & NSE Foundation. The purpose was to train rural elderly through the PMGDisha curriculum, a part of the 'Digital India' program, which aims to transform India into a digitally empowered society and knowledge economy.

The project is being run in three aspirational districts covered under the NSE Foundation supported *Aalambana* project. Under the project 1452 elderly have been trained, 1419 appeared for online examination and 95.06% cleared the examination. 1349 elderly have been formally declared digitally literate and received certification from PMGDisha, Govt. of India.


DISASTER RELIEF OUTREACH Bihar Floods


In the midst of the pandemic, Bihar, India's most flood-prone state, with 16.5% of India's flood affected area and 22.1% of flood affected population, faced the devastating impact of floods yet again, which destroyed crops, livestock, property and lives of more than 74 lakh people in 16 districts. Many were left stranded, without any means of survival or support. Rural elders were the most vulnerable, as besides the loss of food, shelter & livelihood, they also faced health and mobility issues.

Dharbhanga and Muzaffarpur districts were the hardest hit, followed by Sitamarhi, Sheohar, Supaul, Kishanganj, Gopalganj, West Champaran, East Champaran, Khagaria, Saran, Samastipur, Siwan, Madhubani, Madhepura and Saharsa.

Nearly 5 lakh people were evacuated. HelpAge India provided much needed 'Flood Relief Packages' to needy elders and their families. The packages included 'family survival kits', 'hygiene kits' and healthcare relief.


ANNUAL REPORT | 2020-21

COVID-19 RESPONSE: Relief & Rehabilitation

As India tried to stay afloat amidst the 'second wave' of the pandemic, our poor and vulnerable elderly faced the highest risk. Countless lost their lives, many had comorbidities and were physically frail with chronic conditions. At such a time, it was critical that they get vaccinated immediately and safeguard themselves from the fatality of the disease. Many disadvantaged elders were left starving due to the loss of livelihood and the demand for food and basic essentials rapidly rose. Marginalized poor elderly and their families were simply struggling to survive.

Since the beginning of the pandemic HelpAge Covid warriors have been reaching out to elders and their community providing various relief services such as – Covid health checks, 'family survival kits' including basic ration & essential items, immunity boosters and basic screening tools, Corona protection 'hygiene kits' which include soaps, detergents, high quality reusable face masks, essential healthcare services, free medicines and helping elders in distress through its helpline.

HelpAge has been focusing on supporting the Government's vaccination drive, keeping an elders first approach. It has facilitated more than 4 lakh vaccinations across the country, from creating awareness and beating vaccination hesitancy, to helping them register and transporting them to vaccination centres, ensuring last mile coverage.


COVID RELIEF INTERVENTIONS:

- **Family Survival Kits** providing basic ration & essential items to poor elders and their family. The kit includes items like rice, wheat, spices, cooking oil, soap, detergent along with **immunity boosters** and **basic screening tools** such as Finger Pulse Oximeter & infrared Thermometer.
- **Corona Protection Hygiene Kits** including soaps, detergents and high quality reusable face masks.
- **Essential Medical support** through its vast national network of 160 plus **Mobile Healthcare Units (MHUs)**, providing free medicines & treatment, to poor elders & their community in rural areas and slums. This is critical, as most elders are chronic patients suffering from hypertension, diabetes, high blood pressure, arthritis etc, and cannot afford to pay for their medicines, many are physically frail or bed-ridden, and cannot walk to the nearest hospital or Primary Healthcare Centre. These MHUs provide free medicines and treatment, virtually at their doorsteps.
- **HelpAge's National Elders Helpline (1800-180-1253)** providing much needed assistance to elders in need, those abandoned on streets, in need of medication, shelter, hospitalization and other support during this time.
- Providing **HelpAge Old Age Home** residents with basic essentials, food, medical aid and help with vaccination during this time, along with constant health check-ups to ensure their safety.


Elder Vaccination Drive: Surviving the Pandemic

HelpAge is now working across the nation, to assist and support local administrations in the Government's vaccination drive, ensuring vaccination of elders & their community. It has facilitated more than 4 lakh vaccinations, by conducting vaccination awareness drives, reaching elders living in remote & tribal areas, those who are most vulnerable and bedridden, helping elders with the registration process & transporting them to vaccination centres.


100 year old Semba Devi combats 'vaccination hesitancy' in her community

Semba Devi, 100 years old, resident of Shimla (HP), is an inspiration to many in her community. She was amongst the first to get vaccinated, when there was much 'vaccine hesitation' amongst rural elderly.

Vaccinated at the HelpAge run Day Care Centre, in Shimla (HP), where vaccination drives for elders and their community was being conducted with the help of the Health Ministry (HP), she has been encouraging all elders in her community to do the same and protect themselves from the fatal impact of the virus. More than 10,000 persons were vaccinated through these drives in Shimla & Solan, of which 80% were elderly.


HelpAge India honoured with UN Population Award 2020

First Indian institution to receive such an honour


Ms. Argentina Matavel Piccin, UNFPA Representative India, presents the UN Population Award Citation to Mr. Rohit Prasad, CEO, HelpAge India.

HelpAge India became the first Indian institution in the nation's history, to win the prestigious '2020 United Nations Population Award' in its 'institutional category'.

This honor comes in recognition of the organization's outstanding contribution to population issues and awareness, in its efforts in the realization of older person's rights in India since the past 4 decades and its relief efforts work during the Covid 19 pandemic. It recognized the organization's continuing efforts in helping transform elder lives in a holistic manner, enabling them to live active, dignified and healthier lives.

HelpAge becomes implementing partner for Government's 'Elderline'

In a pioneering tie-up with the Ministry of Social Justice and Empowerment, Govt. of India, HelpAge India was chosen as the implementing partner to run the government supported National Helpline for the Elderly - 'Elderline' (14567) across the states of Andhra Pradesh, Delhi, Gujarat, Madhya Pradesh, Puducherry and Punjab. The 'Elderline' provides emergency assistance to elders, resolves senior citizens' concerns on ground, rescues and rehabilitates poor abandoned elders, guides & counsels those in distress and provides them relief and succor. The helpline number '14567' has been added to *Aragya Setu* App.


HelpAge & Uber India join hands to help elders in need

With the aim to help elderly during the pandemic, HelpAge and Uber India entered into a unique tie-up, where elders in need & in distress were provided free rides, at a time when transportation was a major challenge. A major focus was facilitating elder vaccination, helping them reach vaccination centres on time. Elders who were in urgent need of medical check-ups & tests, required visits to their doctors, hospitals etc, also made use of this service.

Informed through the elder helpline, residents of old age homes, members of Senior Citizen Associations especially those living alone were given access to these rides. The service was also used to help economically disadvantaged elders in distress and those in need of rescue & rehabilitation. Nearly 29,000 free rides were provided across 16 Uber and HelpAge locations.


Kanak Nayak, 59 years, has been suffering from Cancer, and requires radiation treatment on a regular basis. She needed urgent help to go to the hospital and was finding access to transportation difficult. She learnt about HelpAge India's tie-up with Uber, and reached out to the elder helpline, and soon started using the service regularly.

"This service is like a divine blessing for senior citizens like me who have no other means of traveling."

HelpAge stresses on the need to 'Build an Age Friendly and Caring Society' Marking 'International Day of Older Persons' 2020


Marking 'International Day of Older Persons' 2020, HelpAge India organized webinars across the country and released a 'Charter of Demands' to be put across to Centre & State Governments, under its theme of 'Empowering Elders: Towards Building an Age Friendly and Caring Society'. The Charter highlighted the urgent need for social pension, ration, food, protective hygiene items like masks & sanitizers, medical services for needy & poor elderly, and regulated care facilities for middle class elders who were struggling to cope, especially those living alone.

HelpAge also launched a special campaign titled **#IPledge4Eldercare** through which students & youth pledged their support towards the elder cause and promised to look after their elderly. Nearly 25,000 youngsters pledged their support online, ranging from school children, to social media influencers, to corporates employees and many more.

HIGHLIGHTS

- HelpAge Bangalore team handed over a 'Memorandum of Demands' to the Hon'ble Chief Minister of Karnataka, Shri. B.S. Yediyurappa that entails the 'Demand for Reinstating of the Council for Senior Citizens' and the 'Demand for Universal Pension'.
- Hon'ble Governor of Kerala, Shri Arif Mohammed Khan inaugurated the webinar on 'Empowering Elders: Build an Age Friendly & Caring Society', and spoke about the elder issues & the need for elder care in the time of Covid.
- Dr. (Smt.) Tamilsai Soundararajan, Hon'ble Governor of Telangana, during the state level webinar on 'Empowering Elders: Build an Age Friendly & Caring Society' emphasized that care of the elderly primarily lies with the family, and urged children to look after their parents.
- The Elder-Self-Help-Group Federations at Pochampalli (TN) and Choutuppal (Telangana) submitted a 'Memorandum of Demands' to Mr. Suraj Kumar, RDO, Choutuppal Division, Yadadri Bhuvangiri District, focusing on taking external loans from urban banks.
- 1,59,000 government schools in Uttar Pradesh came on-board for the **#IPledge4Eldercare** campaign and over 10 lakh students pledged their support.

Community building and Self-sustainability


Members of Murugan Elder-Self-Help-Group, Muruganathapuram village, Ramanathapuram district, Tamil Nadu, participate in a weekly group meeting to discuss about savings and inter-lending.

The pandemic has been harshest on rural India, with many poor elders and their working adult children losing their means of livelihood, unable to afford even basic medicines, treatment or access to government schemes beneficial to them. HelpAge India's NSE Foundation supported *Aalambana* & *Shraddha* projects have been a boon to such elders who have found a way to sustain themselves and meet their needs in the areas of social, digital, economic (financial) and health inclusion. These projects work on the Elder-Self-Help-Groups model and their higher Collectives.

The *Aalambana* project covers elders in the districts of Karauli (Rajasthan), Ramanathapuram (Tamil Nadu) and Birbhum (West Bengal) identified as aspirational

districts by NITI Aayog on various development indexes. While the *Shraddha* project covers the backward districts of Supaul (Bihar), Yadadri Bhuvanagiri (Telangana), Yavatmal (Maharashtra) and Purbi Medinipur (West Bengal).

More than 10,944 elderly have been mobilised through 820 Elder-Self-Help-Groups, across 94 villages under the *Aalambana* project, while 5320 elderly have been mobilized into 405 Elder-Self-Help-Groups and federated into 38 Village Level Federations under the *Shraddha* project.

Apart from this, a unique program imparting digital literacy training to rural elderly is also underway, under the *Pradhan Mantri Gramin Digital Saksharta Abhiyan* (PMGDisha).

Urmila Saha, 68 years, of Birbhum district, West Bengal, lived alone and used to survive on the goodwill and help of friends & relatives. Her husband passed away a few years back and her five daughters got married and live separately. With no regular earnings, no job, Urmila had nothing to survive on and felt a constant sense of loneliness.

Her troubles escalated during pandemic, as the people whom she was dependent on for her day-to-day needs, got heavily impacted and were finding it difficult to support her regularly.

But life changed dramatically for Urmila, when she got enrolled into the HelpAge initiated *Gosai Baba Elder-Self-Help-Group* of the Tantipara Panchayat, Birbhum. She started attending the Group's meetings regularly and participating in group activities.

The company of fellow elders in the group helped Urmila regain her self-confidence and she was encouraged by group members to start a small *Kirana* (petty) shop within her little house. She managed to gather some initial capital and the group loaned her some money as well. Soon with the help of her younger daughter she set up shop. Within a few months Urmila started earning enough to meet her daily expenses and also managed to repay the group's loan on time. She now contributes monthly savings to the Group.

Today, she is happy, independent & self-sufficient, and now helps other group members in establishing their businesses.


The Elder Story: Ground Reality during COVID-19

The pandemic takes a toll on the elderly


“We are a family of vegetable vendors, my son worked as a labourer, but due to the lockdown there is no work and no source of income for daily wage earners. It is very difficult to survive and with scarcity of food and increasing prices, even buying basic ration is becoming difficult.”

– Nagarajan (name changed), 67 years, Hyderabad (Telangana).

The Covid pandemic deeply impacted the lives of India's elderly, marking '**World Elder Abuse Awareness Day**', HelpAge India delves into the impact & challenges faced by them during the lockdown phase, through the launch of its nationwide survey - 'The Elder Story: Ground reality during Covid 19'. The survey brought to light the hardships elders faced and how they struggled to survive during this time, bringing elder vulnerabilities to fore.

SALIENT FINDINGS OF THE SURVEY

- 65% elders stated that the Covid 19 lockdown impacted their livelihood, and they had 'no work' or faced a drastic 'loss in their wages'.
- 71% elders stated that the livelihood of the breadwinner of their family was impacted (loss of work /wages) by the lockdown.
- A disturbing 62% of the elders reported suffering from chronic diseases such as asthma, hypertension, diabetes, cancer etc.
- 42% elders reported worsening of health condition during the lockdown.
- 78% elders faced difficulty in accessing essential goods and services due to the lockdown.
- The top 3 essential goods & services elders had difficulty in accessing during the lockdown, were in clusters of the following common responses: Access to Food, Groceries & Medicines, followed by Access to Domestic Help/ Household Maid and the third being Access to Banking / ATM services.
- 61% elders felt confined & socially isolated in their homes during the lockdown.
- The top 3 major fears elders had during the lockdown were in a cluster of 3 categories: 38 % had the 'fear of getting infected by Covid 19, of its spread through socializing & loss of Income', 34% 'feared economic loss, fear of starvation & no work', and 12% had 'fear of travelling, of community spread and their low immunity levels'.
- More than 60% elders mentioned social pension as their top need, while 50% wanted medicines & healthcare needs to be addressed.

ANNUAL REPORT | 2020-21

HelpAge India | Fighting isolation, poverty, neglect


Senior Citizens walk in support of Cancer patients

In the CanSupport 'Walk for Life - Stride against Cancer' initiative


Beating their own challenges and the hardships they faced during the pandemic over 500 senior citizens from Senior Citizen Associations across the cities of Chandigarh, Delhi, Chennai, Hyderabad & Kochi, walked in support of cancer patients, by participating in the 'Walk for Life 2021 – Stride against Cancer' initiative. They also emphasized the need to remain active & healthy in later years to stay fit. HelpAge India collaborated with CanSupport for the event and was felicitated with the 'Scroll of Honour' for encouraging seniors to show their support.

This unique walk, was different from others, as it urged elders to walk from wherever they were, keeping Covid concerns in mind, whether at home, their local park or locality.

The objective was to raise awareness about cancer and its prevention, break the stigma around it and salute the spirit of cancer survivors, all the while encouraging people to adopt a healthy lifestyle.


HelpAge run Senior Citizens 'Day Care Centres' in Himachal Pradesh recognized as a 'best practices' model

Loneliness and isolation are very real concerns many senior citizen face with growing years. They need a place where their needs are addressed and where they can pass their time actively and constructively. Day care centres provide such a space for them, keeping them active and engaged. HelpAge runs three such unique day care centres in Shimla, Dharamshala & Mandi in Himachal Pradesh. The Government of India has recognized these Centres which are supported by the National Health Mission, HP, as the 'best replicable & practice model' for day care centres. These Centres provide seniors various services ranging from physiotherapy, free health check-up camps, digital literacy workshops and offer recreational opportunities. These Centres have also been critical in the vaccination drives HelpAge has been conducting in the state.


Dharamshala


Shimla


Mandi


Shimla

PROGRAM HIGHLIGHTS

Impacting lives at the ground level through various programs & services, to ensure that disadvantaged elders & their community lead active, healthy and dignified lives

- Supported more than 2 million elders across the country through its various programs & initiatives.
- Reached out to 15 lakh elders and their communities, migrants, homeless, disadvantaged and vulnerable persons, as part of the HelpAge's Covid Relief Response, during the pandemic.
- Helped vaccination facilitation of more than 4 lakh elders & their community.
- Operates one of Asia's largest mobile healthcare networks for elders, with 165 Mobile Healthcare Units operating across 2400 villages across, in 24 states & union territories.
- Runs a national toll free Elder Helpline service (1800-180-1253) operational in 17 state locations. It also runs 6 government supported Elderlines (14567) in 6 states. Rescues and rehabilitates poor abandoned elders and helps those in distress.
- Since 1980, more than 9 lakh cataract surgeries have been conducted through tie-ups with reputed hospitals and medical centres, restoring elders their sight.
- More than 1 lakh elderly have been provided security by HelpAge, through more than 8000 Elder-Self-Help-Groups (ESHGs), 70% of these ESHGs are now functioning independently—a sustainable income generation model.
- Runs 6 barrier free homes for the aged in 4 states and supports more than 300 homes for the disadvantaged pan India.
- Provided Geriatric care assistance to elders through the HelpAge Helpdesks set up at hospitals, currently operational at the Rajiv Gandhi Government General Hospital in Chennai (Tamil Nadu) and at AIIMS in Delhi & Rishikesh (Uttarakhand).
- Conducted 1293 online workshops on - digital literacy, legal & financial awareness sessions and on the 'Maintenance and Welfare of Parents and Senior Citizens Act', reaching out to 48,224 senior citizens through Senior Citizen Associations.
- Advocates with the Government for age-friendly policies and laws on old age pension, Maintenance and Welfare of Parents and Senior Citizens Act and the National Policy on Senior Citizens.

Thank You DONORS

NATIONAL STOCK EXCHANGE


NSE Foundation has given consistent support to HelpAge India's livelihood program primarily focusing on the three concepts of social, financial and health inclusion, through the Elder-Self-Help-Groups model and their higher order federations. More than 16,000 rural elderly have been mobilized under projects 'Shraddha' & 'Aalambana' implemented in Bihar, West Bengal, Maharashtra, Telangana, Tamil Nadu and Rajasthan.

THE HANS FOUNDATION


The Hans Foundation has been supporting HelpAge India's healthcare interventions for 4 years, via 16 Mobile Healthcare Units (MHUs) at Uttarakhand, Punjab, Telangana, and a Diagnostic Centre at Uttarakhand. The projects have provided OPD treatments over 4 years to needy elders and community members.

SJVN FOUNDATION


SJVN Foundation has been a consistent supporter of HelpAge India's healthcare initiatives for over 9 years, via the project 'Satluj Sanjeevani Seva'. 13 Mobile Healthcare Units as well as health camps, are running across 4 States with their support. Treatments have been provided to needy elders and community members. The association started with 6 Mobile Healthcare Units in 2013, SJVN Foundation expanded its support over the years, across Himachal Pradesh, Uttarakhand, Bihar and Maharashtra, in remote and virtually inaccessible areas.

ASIAN PAINTS


Asian Paints is one of HelpAge India's long-standing CSR partners. It supports 7 Mobile Healthcare Units, at Kasna (Uttar Pradesh), Khandala (Maharashtra), Sriperumbudur (Tamil Nadu), Rohtak (Haryana), Patancheru (Andhra Pradesh), Ankleshwar (Gujarat) and Mysore (Karnataka). In addition to this, Asian Paints has also supported HelpAge India with 3 health centres.

ANNUAL REPORT | 2020-21

GE POWER


GE Power continues to support 3 Mobile Healthcare Units across 3 Indian states. Alstom Bharat Forge, a GE group company, expanded support by adding one more Mobile Healthcare Unit to the existing MHU fleet. GE also supported Covid relief interventions of HelpAge India this year.

ABB INDIA FOUNDATION


ABB supports HelpAge India's healthcare initiatives. The company currently supports 4 Mobile Healthcare Units in Karnataka, Maharashtra, Haryana and Gujarat. The MHUs provide preventive healthcare and free medicines to poor and needy patients.

ADANI FOUNDATION


For over 7 years Adani Foundation has been supporting 8 Mobile Healthcare Units and a Stationary Healthcare Unit across 6 states in India. The company's support has helped HelpAge India bring healthcare to the doorsteps of the unreachable.

CIPLA FOUNDATION


CIPLA Foundation has been supporting 6 Mobile Healthcare Units at Patalganga & Kurkumbh (Maharashtra), Baddi (Himachal Pradesh), Indore (Madhya Pradesh) and Bommasandra (Karnataka). CIPLA Foundation also supported HelpAge India's livelihood initiative & Covid relief work.

THE OBEROI GROUP


The Oberoi Group continued to support 2 Mobile Healthcare Units in Agra (Uttar Pradesh) and Shimla (Himachal Pradesh).

DELHI INTERNATIONAL AIRPORT LIMITED (DIAL)


Delhi International Airport Limited has been supporting 2 new Mobile Healthcare Units in Delhi NCR.

ISTHMUS INDUSTRIES


Isthmus expanded its support by adding 2 more Mobile Healthcare Units to the existing MHUs, taking the total number of MHUs supported by them to 4. The company is bringing preventive healthcare to the doorsteps of needy elders.

FULLERTON INDIA


Fullerton supports 5 Mobile Healthcare Units across Gujarat, Karnataka and Odisha, providing free healthcare & medicines to needy elders and their community.

HFCL


Himachal Futuristic Communications Ltd. (HFCL) supports 3 Mobile Healthcare Units across 3 Indian states including a Specialized Mobile Medicare Unit in Solan (Himachal Pradesh).

NALCO FOUNDATION


NALCO Foundation has been supporting 4 Mobile Healthcare Units in Odisha. NALCO's support has helped HelpAge India bring healthcare to the doorsteps of the needy & unreachable for the past 4 years.

ANZ BANK


For the 5th consecutive year, ANZ Bank supported HelpAge India's vision restoration program. They supported cataract surgeries in Karnataka along with supporting disaster relief efforts during the Chennai floods. ANZ has restored vision of 10,000 older persons, in partnership with HelpAge India.

SUN TV FOUNDATION


Sun TV Foundation supported 2 Mobile Healthcare Units in Tamil Nadu.

ANNUAL REPORT | 2020-21

REC FOUNDATION


REC Foundation is supporting the construction of an old age home in Leh-Ladakh.

FUJITSU CONSULTING INDIA PRIVATE LIMITED


Fujitsu Consulting supported HelpAge India's vision restoration program via cataract surgeries, eye checkup camps along with spectacle distribution and recreational activities at old age homes in 5 states – Delhi NCR, Maharashtra, Karnataka, Chennai and Telangana. The support continues with a Mobile Healthcare Unit at Maharashtra.

ICICI Securities


ICICI Securities supports HelpAge India's agecare initiatives across 3 states in Punjab, Tamil Nadu & Ladakh.

JP Morgan Services India Pvt. Ltd.


JP Morgan supports 5 Mobile Healthcare Units and has also supported Covid relief interventions.

PROCTER & GAMBLE


Procter & Gamble continues to support HelpAge India's disaster relief efforts during Covid, by providing ration.

HSBC INDIA


HSBC India supports HelpAge India's livelihood projects across 11 states.

TEVA GROUP


Teva Group supports 5 Mobile Healthcare Units across 5 states.

HCL FOUNDATION


HCL Foundation supported 5 Helplines across 5 states and 2 Mobile Healthcare Units along with a physiotherapy centre in Chennai, Tamil Nadu.

OTHER CORPORATE SUPPORTERS

BLUE DART EXPRESS

Blue Dart supported HelpAge India's vision restoration program with 1000 cataract surgeries in Maharashtra.

BALMER LAWRIE & CO. LTD.

Balmer Lawrie has been supporting a Mobile Healthcare Unit in Manali (Himachal Pradesh) for many years.

CHENNAI PETROLEUM CORPORATION LIMITED

CPCL supported 2 Mobile Healthcare Units in Tamil Nadu.

NLC INDIA LIMITED

NLC India is supports an old age home in Chennai (Tamil Nadu).

3i Group PLC

3i Group supported 2 Mobile Healthcare Units in Khandwa (Madhya Pradesh) and Darbanga (Bihar).

SHYAM STEEL FOUNDATION TRUST

Shyam Steel Foundation Trust supported 2 Mobile Healthcare Units in Durgapur (West Bengal).

L&T - MHI POWER BOILERS PRIVATE LIMITED

L&T - MHI Power Boilers Private Limited supports 2 Mobile Healthcare Units in Khurja (Uttar Pradesh) and Faridabad (Haryana).

ANNUAL REPORT | 2020-21

CORPORATES TRUSTS & FOUNDATIONS

- 3I GROUP PLC
- ADANI FOUNDATION
- ASIAN PAINTS LTD
- ABB INDIA
- AMAZON DEVELOPMENT CENTRE (INDIA) PRIVATE LIMITED
- ANZ SUPPORT SERVICES INDIA PVT LTD
- ADANI VIZHINJAM PORT PVT LTD
- ANZ OPERATIONS & TECHNOLOGY PVT LTD
- ARISTA NETWORKS INDIA PVT LTD
- ACCULOGICX SUPPLY CHAIN SOLUTIONS PVT LTD
- ASIANET SATELLITE COMMUNICATIONS PRIVATE LIMITED
- ARS STEELS & ALLOY INTERNATIONAL PVT.LTD
- AVNET INDIA PRIVATE LIMITED
- ALLAHABAD BANK
- AVANA LOGISTEK LTD
- BHABANI PIGMENTS PVT LTD
- BISARIYA FOUNDATION CHARITABLE TRUST
- BANDHAN BANK LIMITED
- BALMER LAWRIE & CO LTD
- BLACKROCK SERVICES INDIA PRIVATE LIMITED
- CIPLA FOUNDATION
- CARE LIMITED
- CHENNAI PETROLEUM CORPORATION LIMITED
- CHARITIES AID FOUNDATION AMERICA
- CAIRN FOUNDATION
- COVESTRO (INDIA) PRIVATE LIMITED
- CITIBANK N A
- CHARITIES AID FOUNDATION
- COROMANDEL INTERNATIONAL LTD.
- CITIGROUP GLOBAL MARKETS INDIA PRIVATE LIMITED
- CITICORP FINANCE INDIA LIMITED
- CITICORP SERVICES INDIA PRIVATE LIMITED
- CENTURYWELLS ROOFING INDIA PRIVATE LIMITED
- DELHI INTERNATIONAL AIRPORT LIMITED
- DENSO HARYANA PVT. LTD.
- DALMIA CEMENT (BHARAT) LIMITED
- DALMIA BHARAT FOUNDATION
- DELHI METRO RAIL CORPORATION
- DEUTSCH INDIA POWER CONNECTORS PVT LTD.
- E I D PARRY (INDIA) LTD.
- EATON INDIA FOUNDATION
- FUJITSU CONSULTING INDIA PRIVATE LIMITED
- FULLERTON INDIA CREDIT CO LTD
- FEDERAL BANK LTD
- FIRSTSTRAND SERVICES PRIVATE LIMITED
- FIRST GLOBAL STOCK BROKING PVT LTD
- GE POWER INDIA LIMITED
- GE POWER SYSTEMS INDIA PRIVATE LIMITED
- GMR VARALAKSHMI FOUNDATION
- GHCL FOUNDATION TRUST
- GIVE FOUNDATION
- GUTS ELECTRO-MECH LTD
- GE T&D INDIA LIMITED
- GE INDIA INDUSTRIAL PRIVATE LIMITED
- GUJARAT FLUOROchemicals LIMITED
- GMR GOA INTERNATIONAL AIRPORT LIMITED
- GMR WARORA ENERGY LIMITED
- GLOVIS INDIA PVT. LTD.
- HSCB
- HSBC ELECTRONIC DATA PROCESSING INDIA PRIVATE LIMITED
- HONDA MOTORCYCLE & SCOOTER INDIA PVT. LTD.
- HCL FOUNDATION
- HACTCOM AGRO PRIVATE LIMITED
- HFCL SOCIAL SERVICES SOCIETY
- HI-TECH ARAI PRIVATE LTD
- HEALTH CARE ENERGY FOODS PRIVATE LIMITED
- HT PAREKH FOUNDATION
- HDFC LTD.
- HEWLETT PACKARD (INDIA) SOFTWARE OPERATION PRIVATE LIMITED
- HDFC LIFE INSURANCE COMPANY LTD
- HAPAG-LLOYD GLOBAL SERVICES PVT. LTD.
- HARSHA TRUST
- HUSKY INJECTION MOLDING SYSTEMS (INDIA) PRIVATE LIMITED
- HMD MOBILE INDIA PRIVATE LIMITED
- HEWLETT PACKARD ENTERPRISE INDIA PRIVATE LIMITED
- HEIDELBERG PROMINENT FLUID CONTROLS INDIA PVT LTD
- ISTHMUS INDUSTRIES PRIVATE LIMITED
- INDIAN ENERGY EXCHANGE LIMITED
- INFOR (INDIA) PRIVATE LIMITED
- ITC LADIES SOCIAL & WELFARE SOCIETY
- ICICI SECURITIES LIMITED
- J P MORGAN SERVICES INDIA PRIVATE LIMITED
- JSW FOUNDATION
- KHADIM INDIA LIMITED
- L&T - MHI POWER BOILERS PRIVATE LIMITED
- LUMINOUS POWER TECHNOLOGIES PVT. LTD.
- L&T TECHNOLOGY SERVICES LIMITED
- LARSEN & TOUBRO PUBLIC CHARITABLE TRUST
- LUBRIZOL INDIA PVT. LTD.
- LUPIN LIMITED
- MAX INDIA FOUNDATION
- MAX BUPA HEALTH INSURANCE CO. LTD.
- NSE FOUNDATION
- NALCO FOUNDATION
- NLC INDIA LIMITED
- NTPC LIMITED - RIHAND
- NTPC - FARAKKA SUPER THERMAL POWER STATION
- NTPC LIMITED
- NELSON GLOBAL PRODUCTS INDIA PRIVATE LIMITED
- OBEROI GROUP
- PNB PRERNA
- PREMIER EXPLOSIVES LIMITED
- PROCTER & GAMBLE HYGIENE AND HEALTH CARE LIMITED
- PROCTER & GAMBLE HEALTH LIMITED
- REC FOUNDATION
- RAIGARH ENERGY GENERATION LIMITED
- RAJIV PLASTICS PRIVATE LIMITED
- RASHTRIYA ISPAT NIGAM LIMITED
- SRI BABULAL GUPTA FOUNDATION
- SJVN FOUNDATION
- SMT.RADHA & SRI VENKATNARAYANAN MEMORIAL TRUST
- SUN TV NETWORK LIMITED
- SELCO FOUNDATION
- SHYAM STEEL FOUNDATION TRUST
- SAP INDIA PVT LTD
- SUZUKI MOTORS GUJARAT PVT LTD
- SUD CHEMIE INDIA PRIVATE LIMITED
- SUNDAM FASTENERS LIMITED
- SHYAM STEEL INDUSTRIES LIMITED
- SPARK MINDA FOUNDATION
- SEAL MATIC INDIA PRIVATE LIMITED
- SHREYAS SHIPPING & LOGISTICS LTD.
- THE HANS FOUNDATION
- THE HOPE TRUST
- TATA CONSUMER PRODUCTS LIMITED
- TEVA API INDIA PRIVATE LIMITED
- TEVA PHARMACEUTICAL & CHEMICAL INDUSTRIES INDIA PVT LTD
- TUBE INVESTMENTS OF INDIA LIMITED
- TE CONNECTIVITY INDIA PVT LTD.
- TIMKEN FOUNDATION OF CANTON
- TAURUS VALUE STEEL & PIPES
- TATA HITACHI CONSTRUCTION MACHINERY COMPANY PRIVATE LIMITED
- TALBROS AUTOMOTIVE COMPONENTS LTD.
- TECH MAHINDRA FOUNDATION
- TIL WELFARE TRUST
- THE EIMCO-K.C.P. LIMITED
- TRIDENT HYUNDAI
- TVS SCS GLOBAL FREIGHT SOLUTIONS LIMITED
- TRIDENT AUTO ENTERPRISES (P) LTD
- UNITED WAY OF MUMBAI
- UTKAL ALUMINA INTERNATIONAL LTD.
- UTTAR PRADESH MAHILA KALYAN NIGAM LTD.
- VISHAL PRECISION STEEL TUBES AND STRIPS PVT LTD
- VIBRACOUSTIC NOIDA PRIVATE LIMITED
- V- GUARD FOUNDATION
- VENA ENERGY FATANPUR POWER PRIVATE LIMITED
- VATTIKUTI INDIA FOUNDATION
- V.R DURGAAMBA CHARITABLE TRUST
- WATSON PHARMA PRIVATE LIMITED
- WIPRO FOUNDATION
- YOURCAUSE


EDUCATIONAL INSTITUTIONS


- CAMBRIDGE SCHOOL, KANDIVALI(E) MUMBAI
- CHANDERBALA MODI ACADEMY, ANKLESHWAR
- DAV PUBLIC SCHOOL, PATEL NAGAR DELHI
- DORD SCHOOL, AURANGABAD
- G & H SCHOOL, RANCHI
- KENDRIYA VIDYALAYA, TELIAMURA
- KENDRIYA VIDHYALAYA NO.2, JAMNAGAR
- LITTLE ROCK INDIAN SCHOOL, MANGALORE
- RYAN INTERNATIONAL SCHOOL, ROHINI, DELHI
- RYAN INTERNATIONAL, JABALPUR
- RYAN INTERNATIONAL SCHOOL, BAVDHAN, PUNE
- ST KAREN'S MONTESSORI SCHOOL, PATNA
- ST. JOSEPH'S HIGH SCHOOL,(KALAMBOLI) MUMBAI
- ST. KAREN'S PRIMARY SCHOOL, PATNA
- S.B.O.A.MAT & HR.SEC.SCHOOL, ANNA NAGAR, CHENNAI
- ST.XAVIERS HIGH SCHOOL(AIROLI), NAVI MUMBAI
- TNPL PUBLIC SCHOOL, KARUR
- ST. LAWRENCE HIGH SCHOOL, (KANDIVALI-E), MUMBAI
- W H SMITH SCHOOL, VARANASI


INDIVIDUALS & ORGANIZATIONS

- A S TANWAR, JAIPUR
- A DAMODARAN, CHENNAI
- A N NAIR, MUMBAI
- A N SHARMA, HAMIRPUR
- A R INDUSTRIES, NEW DELHI
- A RAJARAM BHAT, BANGALORE
- AALPHA STYROFOAM PACKAGINGS, INDORE
- AANUPAM NAYAR, ROORKEE
- AARON PEREIRA, NEW DELHI
- AARTI D SURVE, MUMBAI
- AASHNI D DALAL, MUMBAI
- ABBASBOY NURUDDIN ZUMAHAWALA, MUMBAI
- ABHAY ANANT LONDHE, THANE
- ABHEEK SAHA, NEW DELHI
- ABHIJEET SINGH, MUMBAI
- ABHIK GUHA ROY, KOLKATA
- ABHISHEK MISHRA, ALLAHABAD
- ABHISHEK SINGHAL, KOLKATA
- ACHALCHAND LUNKAD, AHMEDABAD
- ADHYA BHARGAVA, MUMBAI
- ADITI JUBAL, BANGALORE
- ADITYA GUPTA, NOIDA
- ADITYA KULKARNI, PUNE
- AFZAL AHMAD, ALIGARH
- AGARWAL TAR UDYOG, GHAZIABAD
- AHALYA JHINA, BANGALORE
- AJABBAI MANAKCHAND JAIN TRUST, CHENNAI
- AJAY JAIN, NEW DELHI
- AJAY JAIN, GHAZIABAD
- AJAY KAUL, PANCHKULA
- AJAY SHENOY, PUNE
- AJIT KUMAR BANERJI, NOIDA
- AJIT N SHAHANI, BANGALORE
- AJITA BHAT, MUMBAI
- AJAY H CHAWLA, BANGALORE
- AKHILESH KALRA, LUCKNOW
- ALAPE KAU, NEW DELHI
- ALEXANDER GEORGE, NEW DELHI
- ALI SHERZA FAHEEM, HYDERABAD
- ALKA AHUJA, NEW DELHI
- AMAN SHARMA, GURGAON
- AMAR JEET KAU, DELHI
- AMARJIT SINGH, MOHALI
- AMARNATH ANANTHANARAYANAN, CHENNAI
- AMBRISH PANDEY JAIN, MUMBAI
- AMEYA SOMAN, NEW DELHI
- AMISH B PAREKH, THANE
- AMIT AGRAWAL, NEW DELHI
- AMIT KHANNA, MUMBAI
- AMIT KUMAR MOHANTY, HYDERABAD
- AMIT TIWARI, RAIPUR
- AMITABH MULLICK, GURGAON
- AMOD KUMAR, LUCKNOW
- AMOGH SACHDEV, NEW DELHI
- AMOL KHANWALKAR, MUMBAI
- AMRITA GROVER, NEW DELHI
- AMRITA MALIK, MUMBAI
- AMRITA MISHRA, BENGALURU
- AMRITA PATEL, ANAND
- AMRITHA MOORTHY, CHENNAI
- ANADI, BENGALURU
- ANANDSHIV, MUMBAI
- ANANYA MOHAPATRA, BANGALORE
- ANIL ANANT MOHARE, THANE
- ANIL CHOUDHURY, BANGALORE
- ANIL KUMAR RAJU A, BANGALORE
- ANIL MADAN, BANGALORE
- ANIL T KHUSHALANI, MUMBAI
- ANIL VIR, GURGAON
- ANIRBAN LALA, BHOPAL
- ANIRUDDHA J RANADIVE, MUMBAI
- ANIRUDH A JOSHI, PUNE
- ANIRUDH MARIN GANTHI, BANGALORE
- ANITA GUHARAY, NASIK
- ANITA NAGPAL, DEHRADUN
- ANJALI SAROSH, NASIK
- ANJAN RAJNIKANT MEHTA, GANDHI NAGAR
- ANJANA ARUNA SHREE, BANGALORE
- ANJANA MUKHOPADYAY, LUCKNOW
- ANLI KAUL, NEW DELHI
- ANKUR AGARWAL, TINSUKIA
- ANKUR ARORA, MUMBAI
- ANKUSH AGRAWAL, INDORE
- ANN DAVIS ST ANTHONY, BENGALURU
- ANNEMARIE PADIYATH, BANGALORE
- ANU PROJECTS CONSULTANTS AND ENGINEERS PVT LTD, MUMBAI
- ANUJ MITHANI, MUMBAI
- ANUP SHARMA, MUMBAI
- ANURADHA ARORA, CHANDIGARH
- ANURADHA DHANVANTRI, BANGALORE
- ANURADHA DUTT, NEW DELHI
- ANURADHA JOSHI DURGAPAL, NEW DELHI
- ANURADHA N PITTIE, MUMBAI
- ANURAG TULSHAN, NEW DELHI
- APARNA KULKARNI, PUNE
- APOORVA , MUMBAI
- ARAMEX INDIA PVT LTD, MUMBAI
- ARAVIND, CHENNAI
- ARCHANA GUPTA, LUCKNOW
- ARCHANA KUMAR, LUCKNOW
- ARCHANA S, CHENNAI
- ARISH B BHARUCHA, MUMBAI
- ARTI KHANNA, NEW DELHI
- ARTI S BALE, MUMBAI
- ARUN ARORA, NEW DELHI
- ARUN KUMAR, ROORKEE
- ARUN KUMAR, BANGALORE
- ARUN SETH, NEW DELHI
- ARVIND JADLI, BANGALORE
- ASEEN POWER PVT LTD, THANE
- ASHA D DOSHI, CHENNAI
- ASHISH GUPTA, HALDWANI
- ASHISH KUMAR GUPTA, GUWAHATI
- ASHISH KUMAR THAKUR, GURGAON
- ASHISH SAXENA, BHOPAL
- ASHOK BHAWANDAS AWTANI, MAHARASHTRA
- ASHOK CHAWLA, NEW DELHI
- ASHOK DATTA, CHENNAI
- ASHOK KRISHNARAO KALBURGI, MUMBAI
- ASHOK KUMAR GOGIA, HYDERABAD
- ASHUTOSH IRWARI, BILASPUR
- ASHWATH NAGARAJ, BANGALORE
- ASHWIN FINE CHEMICALS & PHARMACEUTICALS, THANE
- ASHWINI AGARWAL, MUMBAI
- ATINDRA ATUL BOSE, MUMBAI
- ATUL AGARWAL, NEW DELHI
- ATUL JAIN, PUNE
- ATWAL WELFARE FOUNDATION, NEW DELHI
- AUGUSTINE DEVASEELAN, COIMBATORE
- AZMEEN S TANGRI, KOLKATA

ANNUAL REPORT | 2020-21


- B SAVITRI AMMAL CHARITABLE TRUST, CHENNAI
- B C BALASUBRAMANIAN, CHENNAI
- B GANESAN, TENKASI
- B GEETHA, HYDERABAD
- B K DURGA, BILASPUR
- B S CHAKRAVARTHY, HYDERABAD
- B S ENVI-TECH PVT LTD, SECUNDERABAD
- B VENKATESWARA RAO, SECUNDERABAD
- BAIJ NATH BHANDARI PUBLIC CHARITABLE TRUST, NEW DELHI
- BAILOOR MADHAVA SHETTY, MUMBAI
- BAKHTAVER SURESH MAHAJAN, NAVI MUMBAI
- BALA KRISHNAIYER SUBBURAMAN, BANGALORE
- BALA SUBRAMANYA, BENGALURU
- BALAJI KODALI, TAMIL NADU
- BALASUBRAMANIAM MURLI, DELHI
- BALASUBRAMANIAN VISWANATHAN, BANGALORE
- BAROTA MALHOUTRA, MUMBAI
- BASUDEV GANGADEVI AGARWAL SEVA TRUST, NEW DELHI
- BELLA CASA FASHION & RETAIL LTD, JAIPUR
- BENSLY VISWANATHAN, COIMBATORE
- BHAGYALAKSHMI MAHADEVAN, BANGALORE
- BHANUKUMARAN KESAVAN, COCHIN
- BHARATI SHARMA, NEW DELHI
- BHIMJIBHAI MANSETA CHARITABLE TRUST, MUMBAI
- BIHARI LUND, MUMBAI
- BIJU PILLAI, MUMBAI
- BIMAL MANU TANNA, MUMBAI
- BISHWAYAN MARKETING PVT L, KOLKATA
- BISWAMITRA RAY, MUMBAI
- BRIJ GOPAL DAGA, MUMBAI
- BRINDA NAIR, BANGALORE
- BUNTS TOOLS PVT LTD, NASIK
- BURJOR S BHARUCHA, MUMBAI
- C R BADR, NEW DELHI
- C R KRISHNAN, MUMBAI
- C R RAMACHANDRAN, MUMBAI
- CADKAMS MARKETING, KOLKATA
- CARL PINTO DE ANDRADE, GOA
- CASCADE ENTERPRISES, NOIDA
- CASEPOINT PRIVATE LIMITED, SURAT
- CEM ELECTROMECH PVT LTD , PUNE
- CHAITANYA SHENDE, PUNE
- CHANDER SHEKHAR SARAF, PUNE
- CHANDRA KANTA SETH, NEW DELHI
- CHANDRA MADHAN GAJARIA, MUMBAI
- CHANDRASEKHAR PAI BALLEMBETTU, TRIVANDRUM
- CHANDRASEKHARAN RAVINDRAN, PALAKKAD

- CHANDUR VASWANI, AHMEDABAD
- CHARLESRIVER LABORATORIES INDIA P LTD, BANGALORE
- CHARU URGAEONKAR, INDORE
- CHARUBALA SESHADRI, GURGAON
- CHATLA NARSAIAH RAMAIAH, MUMBAI
- CHETAN R PANCHAL, MUMBAI
- CHHAVI MITTAL, MUMBAI
- CHIRANJIB CHOUDHURI, BANGALORE
- CHITRA NAJIM RAHULAN, MUMBAI
- CHULBUL TIWARI, GURGAON
- COLORAIDS, NEW DELHI
- CONFLUENTIA ADVISORS, MUMBAI
- CORPORATE WARRANTIES INDIA PVT LTD, NEW DELHI
- CYRUS MINOO SHROFF, NEW DELHI
- D C PATEL , NAGPUR
- D JANAKI DEVI, VISAKHAPATNAM
- D M EXPORTS PVT LTD , NEW DELHI
- D S RAO, BANGALORE
- DAMODAR LOKU SALIAN, MUMBAI
- DARIUS SAROSH BAHADURJI, CHENNAI
- DARSH GUPTA, NEW DELHI
- DARSHAN CHOPRA , SOLAN
- DAVID RAJAN V, COIMBATORE
- DAVINDER NATH SURI, NEW DELHI
- DEBABRATA DAS, BANGALORE
- DEEPAK BAGATI, PUNE
- DEEPAK BHAGCHANDANI, BANGALORE
- DEEPAK GARG, NEW DELHI
- DEEPAK JAYANTILAL SARDA, BANGALORE
- DEEPAK KUMAR SETHI, NEW DELHI
- DEEPAK SARUP, NOIDA
- DESIGN ASSOCIATES INC , NOIDA
- DEVAL GANGULY, NEW DELHI
- DEVAVRAT N TRIDEVI, AHMEDABAD
- DEVENDRANAT H SHRIKANT JOSHI, THANE
- DEVESH YADAV, AGRA
- DEVKI NANDAN PRASAD, NEW DELHI
- DEWRAO TUKARAM PATIL, NAGPUR
- DHARM PAL SINGH KUSHWAHA, LUCKNOW
- DHARMENDRA BHATIA, MUMBAI
- DHIRENDRA KANTILAL SHAH, MUMBAI
- DIANA C RASTOMJEE, PUNE
- DIG VIJAY SINGH MALL, DEHRADUN
- DILIP LAXMAN PHADKE, MUMBAI
- DINSHAW D SIGANPORIA, MUMBAI
- DIPA PRAKASH, BHOPAL
- DIPAK KUMAR MALLIK, NEW DELHI
- DIVAKARAN M P, COIMBATORE
- DIVYANSH GUPTA, BANGALORE
- DLF FOUNDATION, GURUGRAM
- DOCTORS INDIRA AND RAMAMURTHI CHARITABLE, CHENNAI

- DOLLY KHANNA, CHENNAI
 - DOMINIC PRAKASH, CHENNAI
 - DR BEDI MEMORIAL TRUST, NEW DELHI
 - DR MURARILAL GOEL SHAKUNTALADEVI CHARITABLE TRUST, CHENNAI
 - DR JAGBIR SINGH, BILASPUR
 - DULAL CHANDRA CHOWDHURY, 24 PARGANA
 - DUNNA VENKATA RAVINDRA, HYDERABAD
 - DURGA DEVI GOYAL, CHENNAI
 - DYNEMECH SYSTEMS PVT LTD , NEW DELHI
 - E A KSHIRSAGAR, MUMBAI
 - EDWARD GALSTAUN, PATNA
 - ELA TRIVEDI, NEW DELHI
 - ELIZA Z KARACHIWALA, MUMBAI
 - ENACTUS ASHOKA UNIVERSITY, SONIPAT
 - ENZIGMA SOFTWARE PVT LTD , PUNE
 - ESHWARS HOUSE OF CORPORATE & IPR LAWS PVT LTD, CHENNAI
 - ESKAY DYESTUFFS & ORGANIC CHEMICALS PVT LTD , MUMBAI
 - EXCEL ENTERTAINMENT, MUMBAI
 - FAROKH BEHRAM DARUVALA, MUMBAI
 - FERZANA ZUBIN BEHRAMKAMDIN, MUMBAI
 - FIRDAUS MISTRY, MUMBAI
 - FIRDOSH SHIAVAX ANKLESHARIA, MUMBAI
 - FULLERTON INDIA CREDIT CO LTD, MUMBAI
 - G RAJAMANI, BANGALORE
 - G VIJAYALAKSHMI, COIMBATORE
 - G KRISHNA MURTHY, CHENNAI
 - G N KATHPALIA, NEW DELHI
 - G TULASIDAS, KAKINADA
 - GAGAN N HOLANI, MUMBAI
 - GAJ CHARITIES, HYDERABAD
 - GANESH BALASUBRAMANIAN, MUMBAI
 - GANESH DAYANAND, MUMBAI
 - GAURAV KUMAR, NEW DELHI
 - GAURAV PANDIT, MUMBAI
 - GAUTAM KAR, MUMBAI
 - GEETA HARENDRA DESAI, MUMBAI,
 - GEETHA SRIRAM, CHENNAI
 - GHOLAP PURSHOTTAM DATTA TRAYA, MUMBAI
 - GILDA PEREIRA, MUMBAI
 - GIRISH NADKARNI, MUMBAI
 - GIRISH RAO, MUMBAI
 - GIRISH SADASHIV JOSHI , PUNE
 - GIRISH V MENON, BANGALORE
 - GITA LAKHANPAL, NEW DELHI
 - GITA NAYYAR, MUMBAI
 - GITA RAMAN, NOIDA
 - GLORIA NAVAL TATA, MUMBAI
 - GOPALKRISHNAN RAMACHANDRAN, THANE
 - GOUTAM RUNGTA, GHAZIABAD
 - GOVARDHAN OVERSEAS PVT LTD, KOLKATA
 - GROZ ENGINEERING TOOLS PRIVATE LIMITED, GURGAON
 - GURUSWAMI SRINIVASAN, BANGALORE
 - H BASAVESHA HOSAGODDRA, BANGALORE
 - H E SUNDARA VARDAN, BANGALORE
 - H R SHANKAR RAO, BENGALURU
 - H S NAGARAJ, BANGALORE
 - H SANTHA DEVI, ANANTPUR
 - HAMIDA KHATOON, KOLKATA
 - HARBANS LAL BEHL, BANGALORE
 - HARBHAJAN KAUR, NEW DELHI
 - HARI TAPES PVT LTD, VALSAD
 - HARISH, PANAJI
 - HARISH GOVIND MELWANI, BANGALORE
 - HARISH J JAGTIANI, BANGALORE
 - HARISH KANTILAL SHAH, MUMBAI
 - HARISH KUMAR, HYDERABAD
 - HARISH MENON, MAHARASHTRA
 - HARISH PUJARA, AHMEDABAD
 - HARPREET SINGH, AMBALA
 - HARRY RODRIGUES, MUMBAI
 - HARSUKH B MEHTA CHARITABLE TRUST, MUMBAI
 - HARUN B RAMJAN, NAGPUR
 - HAZEL DRAPER, CHENNAI
 - HEENA VASWANI, AHMEDABAD
 - HEMA NANIKRAM RANEY, MUMBAI
 - HEMA THEVAR, PALGHAR
- HEMANT BHARAT SANGHAVI, MUMBAI
 - HEMANT NAIR, BANGALORE
 - HEMLATA SANKHALA, DEWAS
 - HETAL R KHALPADA, MUMBAI
 - HIMANSHU JAIN, GURUGRAM
 - HIMANSHU SURESH GANDHI, MUMBAI
 - HINDUSTAN LEVER EDUCATIONAL & WELFARE TRUST, MUMBAI
 - HITESH DHARMASINH GAJARIA, MUMBAI
 - HOMI R BULSARA, MUMBAI
 - HRISHIKESH B BHAGWAT, BANGALORE
 - IMPACT GURU FOUNDATION, MUMBAI
 - INDER PAL RIKHY TRUST FOR WOMEN EMPOWERMENT AND DEVELOPEMENT, NEW DELHI
 - INDER SINGH JAIN, DELHI
 - INDERJIT KAUR BACHHER, THANE
 - INDIRA GUPTA, JAIPUR
 - INDIRA SURESH RASTOGI, MUMBAI
 - INDRANEEL RENUKUNTLA, HYDERABAD
 - INDUS VALLEY PARTNERS (INDIA) PVT LTD , NOIDA
 - INFO-X SOFTWARE TECHNOLOGY LTD, GURGAON
 - INSOLVEN, NEW DELHI
 - IRA SMITH, MUMBAI
 - ITC RURAL DEVELOPMENT TRUST, KOLKATA
 - J L AUTOPARTS PVT LTD , FARIDABAD
 - J M SASTRY, BANGALORE
 - J RAVICHANDRAN, MUMBAI
 - JACINTA IYER, BHOPAL
 - JAGAN MARAPALLI, HYDERABAD
 - JAGDISH PRASAD KHANDURI, LUCKNOW
 - JAIGANESH BALAKRISHNAN, BANGALORE
 - JANARDHAN D, BANGALORE
 - JANCY R, BANGALORE
 - JANE DSOUZA, MUMBAI
 - JASWINDER KAUR, MOHALI
 - JATINDER BAJAJ, NEW DELHI
 - JAYA BHARATH REDDY, HYDERABAD
 - JAYALAKSHMI GOURANGAN, CHENNAI
 - JAYANT BHUSHAN, NOIDA
 - JAYANTI PRASAD KHAITAN, KOLKATA
 - JAYENDRA DHARSI DASSANI, MUMBAI
 - JENNIFER PIERRON, BANGALORE
 - JESUS COMFORTS CHARITABLE TRUST, VISAKHAPATNAM
 - JEYANTHI R, SALEM
 - JHANKAR MAHILA MANDAL, NAGPUR
 - JIGAR MAHASUKHLAL SHAH, MUMBAI
 - JIMMY MANER MEHTA FOUNDATION, MUMBAI
 - JINGU, BANGALORE
 - JINGU JACOB, BANGALORE
 - JITENDRA PODDAR, GURGAON
 - JOHN ANTHONY GLADWIN, CHENNAI
 - JONATHAN GOMES, MUMBAI
 - JOSTIN PUTHUTR, INDORE
 - JOY ROYCHOWDHURY, KOLKATA
 - JOYRAM GUHA, KOLKATA
 - JUGALKISHORE SHARMA, MUMBAI
 - JYOTBIR SINGH SETHI, NEW DELHI
 - JYOTHI & SRI SHANTESH GUREDDI FOUNDATION, BANGALORE
 - JYOTI CONSULTANTS, NEW DELHI
 - JYOTI HARSINGHANI, ULHAS NAGAR
 - JYOTSNA S BORDE, PUNE
 - K C ANAND, MUMBAI
 - K C MASTER, BARODA
 - K C THOMAS, BANGALORE
 - K JACOB EIPE, BANGALORE
 - K JAGADESWARI, CHENNAI
 - K S L AKILAN, BANGALORE
 - K S VISWANATHAN, HYDERABAD
 - K V RAMAKRISHNA, THANE
 - KAANTI PRASAD GUPTA, ROORKEE
 - KAILASH CHANDER ANAND CHARITABLE & EDUCATION, NEW DELHI
 - KAITE SAXTON, MUMBAI
 - KALPANA S RAJ, CHENNAI
 - KALPATARU TRUST, MUMBAI
 - KAMA REALTY LIMITED, DELHI


- KAMAL SATISH ZAVERI, MUMBAI
- KAMALA S JAYARAO, HYDERABAD
- KAMALJEET HAYER, NEW DELHI
- KANCHANA DEVI PONNURAJ, CHENNAI
- KANTA MANOHAR KESWANI, MUMBAI
- KAPIL DHYANI, NEW DELHI
- KAPIL HARI PARANJAPE, MOHALI
- KARAN, RAJKOT
- KAREN NIVEDITA FOUNDATION, COIMBATORE
- KARIWALA INDUSTRIES, KOLKATA
- KARTAR SINGH , NEW DELHI
- KARTHIK SIVARAM KRISHNAN, BANGALORE
- KARTIK CHAMARTY, NEW DELHI
- KAUSTAV MUKHERJEE, NEW DELHI
- KAVITA SINGHANIA, CHENNAI
- KEKI MANECK BARSIVALA, MUMBAI
- KESHAV KAKAR, AMRITSAR
- KETAN TRIVEDI, VADODARA
- KHUSHI ANAND, GHAZIABAD
- KIRAN CHOPRA, PUNE
- KIRAN FOUNDATION, GURGAON
- KIRAN KAMLAKAR BHANDARI, PUNE
- KIRAN KANTILAL SHAH, MUMBAI
- KIRAN S KARNIK, GURGAON
- KIRIT SUKHOEYLAL MAZMUDAR, MUMBAI
- KISHOR J M , NEW DELHI
- KISHORI LAL PARASHAR, BADDI
- KOHLI CHARITABLE FOUNDATION, NEW DELHI
- KONDADASULA RAGHAVENDRA PRASAD, HYDERABAD
- KOSHI & DIALDAS CHARITABLE TRUST, MUMBAI
- KOSIGI RAMAMURTHY, HYDERABAD
- KRISHNA BANERJEE BANERJEE BANDOPADHYAY, KOLKATA
- KRISHNA BANGAD & CO, HYDERABAD
- KRISHNA J WAGLE, MUMBAI
- KRISHNA MURARI BHARGAVA, NEW DELHI
- KRISHNAKUMAR AMRITLAL GANATRA, RAJKOT
- KRISHNAMOORTHY SRIDHAR, NEW DELHI
- KRISHNAMURTHY T S, BANGALORE
- KRISHNAN R, BANGALORE
- KRISHNAN SWAMINATHAN, MUMBAI
- KRISHNAN V , CHENNAI
- KRISHNAVENI VISWANATHAN, MADURAI
- KSHITIJ PATEL, AHMEDABAD
- KULBIR SINGH AHUJA, MUMBAI
- KUMUD K MEHTA, MUMBAI
- L GOURAGAN, CHENNAI
- L K M ADHI, HOSUR
- LACHHMAN GODHIA, MUMBAI
- LAILA EAPEN, CHENNAI
- LAKSHMAMMA RAMACHANDRASWAMY CHARITIES, BANGALORE
- LAKSHMI S HEGDE, THANE
- LAKSHMINARAYANAN MAHADEVAN, TIRUCHIRAPALLI
- LALIT KALATI, MUMBAI
- LALIT MOHANKA FOUNDATION, KOLKATA
- LALITHA L, BELLARY
- LALITHA RAMAMURTHY, CHENNAI
- LALITHA RAMANARAYANAN, CHENNAI
- LALITHA SWAMINATHAN, MUMBAI
- LAXMI NARASIMHA CHARI, HYDERABAD
- LAXMI SINDUJA GRANDHI, GODAVARI
- LEKSHMI KRISHNAN, MUMBAI
- LOKESH VIDUPANKAL, MYSORE
- M N KESHAVA RAO, BANGALORE
- M R B PUNJA, BANGALORE
- M BALASUBRAMANIAM, CHENNAI
- M HARA BHUPAL, HYDERABAD
- M K KAUL, GURGAON
- M KANCHANA DEVI, COIMBATORE
- M L MEHRA LOK SEVA TRUST, NEW DELHI
- M MADHAVADAS, MALAPPURAM
- M NALINAKSHI, CHENNAI
- M P ANEJA, REWARI
- M P KESHAVA, CHITTOOR
- M P PINTO, MUMBAI
- M P RAJAM, BANGALORE

- M S SURESH, BANGALORE
- M SHANKAR, CHENNAI
- MAC CHARLES (INDIA) LTD , BANGALORE
- MADAN MOHAN GUPTA, DELHI
- MADHAVA PRASAD, HYDERABAD
- MADHU A G, HYDERABAD
- MADHU MISRA, LUCKNOW
- MADHU MURTHY NAKKA, HYDERABAD
- MADHUKAR MALLYA, MARGAO
- MADHURA MUKUND KULKARNI, PUNE
- MAHAROOKH KAMAT, MUMBAI
- MAHENDRA BABULAL PANDYA, BHAVNAGAR
- MAHENDRA U UPADHYAYA, BENGALURU
- MAHESH BHASKARAN NAIR, MUMBAI
- MALATI MAJUMDAR, MUMBAI
- MALCOLM FARROKH MEHTA, MUMBAI
- MALINI MURALIDHAR WARRIER, MUMBAI
- MALINI TILWANKAR, INDORE
- MAMTA SAWHNEY, NEW DELHI
- MANGHAN MANWANI, MUMBAI
- MANINDRA KAPOOR, JAIPUR
- MANISH KHANDELWAL, INDORE
- MANISH SAHI, BANGALORE
- MANISH THOBHANBHAI ADROJA, MORBI
- MANISHA SHAH, AHMEDABAD
- MANJARI SINGHAL, MUMBAI
- MANJINDER GHUMMAN, SHIMLA
- MANJIRI CHANDRASHEKHAR DATYE, PUNE
- MANJU VAISH, NEW DELHI
- MANJULA PRABHALA, MUMBAI
- MANJUNATH PAI, MUMBAI
- MANMOHAN SINGH, BENGALURU
- MANN FEEDS PVT LTD, FARIDABAD
- MANOHAR DESHPANDE, NASIK
- MANOHAR LAL ANAND, DELHI
- MANOJ CHAWLA, MOHALI
- MANOJ K , MUMBAI
- MANOJ KUMAR KUMAR BANSAL, PANCHKULA
- MANOJ MANGHNANI, MUMBAI
- MANORAMA BHALLA, DELHI
- MANORAMA HARISH SHAH, MUMBAI
- MANYA GANGWAR, BULANDSAHAR
- MARIAMMA ZACHARIAH, NAVI MUMBAI
- MARKAND BHATT, AHMEDABAD
- MATHAI GEORGE NOORANAL, BANGALORE
- MATHIAZHAGAN SHANMUGAM, BANGALORE
- MAULIK PATEL, VADODARA
- MAXIMA INTERNATIONAL TRADERS PVT LTD , NEW DELHI
- MAYA KIRPALANI, MUMBAI
- MAYA MADHUKAR PANDIT, PUNE
- MAYANK BHARGAVA, LUCKNOW
- MAYANK KAUL, INDORE
- MEDHA ANAND, AHMEDABAD
- MEENA TIWARI, INDORE
- MEENA V BHAT, MUMBAI
- MEENAKSHI ANIL KHUSHALANI, MUMBAI
- MEHER Z NAGARWALLA, MUMBAI
- MEHROO P VASUNIA, MUMBAI
- MEHUL MAHENDRA PARMAR, MUMBAI
- MEHUL SUKKAWALA, MUMBAI
- MERUL RASTOGI, NEW DELHI
- MERWIN DSOUZA, MUMBAI
- MEZHUNUO SOLO, DIMAPUR
- MG VAJRABEL, MADURAI
- MICHAEL PEREIRA, MUMBAI
- MIHIR ARUN VAGH, MUMBAI
- MILIND LABHE, PUNE
- MITHILESH KUMAR, NEW DELHI
- MM FORGINGS LTD, CHENNAI
- MOHAMED SAAD SHERIFF, BANGALORE
- MOHAN BHANDARKAR, MUMBAI
- MOHAN CLOTHING CO PVT LTD , GURGAON
- MOHAN MUKHERJEE, NEW DELHI
- MOHAN RAO SANAKKAYALA, HYDERABAD
- MOHANLAL VARYANI, INDORE
- MOHD NOOH SIDDIQUI, GWALIOR
- MOHINDER PAL SINGH GILL, NEW DELHI
- MOHINDER PAL VASUDEVA, JALANDHAR
- MOHIT SHANTILAL SHAH, AHMEDABAD
- MONISH BAL VOHRA, NOIDA

ANNUAL REPORT | 2020-21

- MOORTHY, CHANDRAPUR
- MOUSHUMI KHOT, MUMBAI
- MUKUL ROHATGI, NEW DELHI
- MUKUND VINAYAK KAKATKAR, BANGALORE
- MUKUNDAN M G, CHENNAI
- MUNMUN KAZI, KOLKATA
- MUNTAJAB SANAI, HYDERABAD
- MURTY VALIVETI, HYDERABAD
- MUSTAFA MANSURALI CHAKERA, NEW DELHI
- MYRA SHROFF, GOA
- N R RAMANARAYANAN, CHENNAI
- N RAMASWAMI, BANGALORE
- N VINAYAK, CHENNAI
- N C NARASINGHAM, NAVI MUMBAI
- N D SHANTHA, MUMBAI
- N GOPALARATNAM, ERODE
- N K KAKUR, CHANDIGARH
- N LAKSHMANA CHAR, MYSORE
- N S KISHORE KUMAR, MUMBAI
- N U GEETHA, CHENNAI
- NADEEM AHMAD, NEW DELHI
- NAGENDRA KUMAR AMBASHANKER, HYDERABAD
- NAJIM RAHULAN, MUMBAI
- NAKODA ENTERPRISES, INDORE
- NALINI MAHESH, CHENNAI
- NALINI MEHTA, MUMBAI
- NALLATHAMBI NARASIMHAN, VELLORE
- NANAK S GHATALIA, PUNE
- NANDINI N NAGARAJAN, SECUNDERABAD
- NARASIMHA RAO M, HYDERABAD
- NARAYAN JANARDAN JAIL, THANE
- NARAYANAN RAJKUMAR, MUMBAI
- NARAYANAN RAMANATHAN, BANGALORE
- NARESH AGARWAL, GURGAON
- NARESH H THANAWALA, MUMBAI
- NATARAJA IYER & CO, HYDERABAD
- NARAJAN RAMAIIYER, NEW DELHI
- NAUSHAD PATEL, MUMBAI
- NAVAZ ERIC DASTUR, MUMBAI
- NAVEEN CHAUDHARY, MUMBAI
- NAVEEN KANUMURI, BANGALORE
- NAVIN DEWAN, PUNE
- NAVNEETH KRISHNAN, NEW DELHI
- NAVROZ HORMASJI SEERVAI, MUMBAI
- NAVANA DHAVAN, NEW DELHI
- NEENA BHATIA, MUMBAI
- NEERAJ RAGHAVAN, HYDERABAD
- NEERJA TILAK SHARMA, BANGALORE
- NEETA ABHAY KAVISHVAR, SURAT
- NEHA GOVILA, BANGALORE
- NEM CHAND JAIN, NEW DELHI
- NESARA BS, BANGALORE
- NETSCRIBES INDIA PRIVATE LIMITED, MUMBAI
- NEVILLE DARUVALA, MUMBAI
- NEVILLE M CONTRACTOR, PUNE
- NIKHIL BUSSA, THANE
- NIKHILNATH BHATTACHARYYA, 24 PARGANA
- NINA UDDHAV BHEDASGAONKAR, PUNE
- NIRAJ HANS, GHAZIABAD
- NIRAJ J TRIVEDI, MUMBAI
- NIRAJ KUMAR, MUMBAI
- NIRANJAN SUNDARARAMAN, BENGALURU
- NIRMAL KANT GUPTA, RAXAUL
- NIRMAL KUMAR PAINULY, LUCKNOW
- NIRMALA JOSEPH, MUMBAI
- NIROS RESTURANT, JAIPUR
- NIRPINDER SINGH, CHANDIGARH
- NISHA AGRAWAL, NEW DELHI
- NITIN BHATT, THANE
- NITIN SHIRKEY, PUNE
- O V CHANDARASEKHAR, MUMBAI
- OLYPUB PVT LTD , KOLKATA
- OMKAR ASHOK DANGE, NEW DELHI
- P J MOHANRAM, BANGALORE
- P KRISHNA MURTY, HYDERABAD
- P R MENON, BANGALORE
- PADMA KRISHNAKANT BASRUR, BENGALURU
- PADMAJA NAIR, ERNAKULAM
- PADMAKAR, INDORE
- PADMANABHAN L IYER, MUMBAI
- PALLAVI BHATNAGAR, LUCKNOW
- PALLAVI GUPTA, MEERUT
- PANGAL JAYENDRA NAYAK, MUMBAI
- PANKAJ GANDHI, NEW DELHI
- PANKAJ JAIN, FARIDABAD
- PANKAJ JALOTE, NEW DELHI
- PANKAJ THAPAR, MUMBAI
- PARAMHANS WIRES PVT LTD, ROHTAK
- PARESH I KHASAKIA, SURAT
- PARIKH ENTERPRISES PVT LTD, AHMEDABAD
- PAUL V MENACHERRY, MUMBAI
- PH SINGH, REWARI
- PHILIP EAPEN, CHENNAI
- PHIROOZA R SINGANPONA, MUMBAI
- PHURPA TSERING, ITANAGAR
- POLLY H SIDHWA, MUMBAI
- POOJA SHARMA, NEW DELHI
- POONAM KISHORE, LUCKNOW
- POONAMJEET KAUR, MOHALI
- PRABHAKAR B K, BANGALORE
- PRABHAKAR S MARATHE, MUMBAI
- PRABHAKARA H R, NEW DELHI
- PRABHAT GUMMADI, HYDERABAD
- PRADEEP AGARWALA, NEW DELHI
- PRADYUMNA N SHAH, MUMBAI
- PRAJIT BASU, HYDERABAD
- PRAKASH KULKARNI, HYDERABAD
- PRAKHAR GUPTA, NEW DELHI
- PRAMOD BHASIN, NEW DELHI
- PRASHANT, GURGAON
- PRAVANJAN GOCHHAYAT, KARNATAKA
- PRAVEEN KENNETH, MUMBAI
- PRAVEEN KUMAR SRIVASTAVA, NEW DELHI
- PRAVEEN SURYAKANT SAWANT, MUMBAI
- PRAVIN MOUDGILL, NEW DELHI
- PRDEEP KUMAR GUPTA, ROORKEE
- PRECISION ENGINEERING PRODUCT, SILVASSA
- PREETHA, SECUNDERABAD
- PREETHAM SOLOMON, BANGALORE
- PREM BAVEJA, BANGALORE
- PREM KISHORE MUDIGONDA, HYDERABAD
- PRESTON MIRANDA, MUMBAI
- PRIYA JACOB, PUNE
- PRVEEN THAKUR, KANGRA
- PUJA SHARMA NAVIN, MUMBAI
- PUKHRAJ GAJRABAI LUNKAD TRUST, CHENNAI
- PULKIT GUPTA, NEW DELHI
- PUNEET CHHAHIRA, BANGALORE
- PUNITA KAMENDRA TRIPATHI, AHMEDABAD
- PUNYSTU TRUST, MUMBAI
- PUSHPAVATHI GADE, VIZAG
- PYOUS N LAKHANI, BANGALORE
- R L SHANTHI, NOIDA
- R PREM DAYABAR, PUDUCHERRY
- R RAMAMURTHY, BANGALORE
- R ARAVAZUAGAN, MUMBAI
- R ARIVAZHAGAN, MUMBAI
- R CHANCHAL KUMAR, BANGALORE
- R K RAVICHANDER, SALEM
- R PADMINI, BENGALURU
- R V SHAH, MUMBAI
- RABI SHANKER, BELLARY
- RABINDRA NATH SEN TRUST, KOLKATA
- RACHIT CHAUDHARY, GURGAON
- RADHAKRISHNAN NAMBIAR, BANGALORE
- RADHAKRISHNAN S, NAGERCOIL
- RADHIKA HARI, NEW DELHI
- RAGHU RAMAN KIZHATIL, NEW DELHI
- RAGHUNATH PRASAD, LUCKNOW
- RAGHUNATHAN D , THANE
- RAHUL KALLEPALLI, MUMBAI
- RAHUL NARVEKAR, NEW DELHI
- RAHUL RAJABHAU UBGADKALYANI UBGAD, NEW DELHI
- RAHUL SINGH, BENGALURU
- RAJAN BHAVNANI, BANGALORE
- RAJAN GUPTA, PUNE
- RAJAN WARRIER, BANGALORE
- RAJANARAYANA REDDY, BANGALORE
- RAJANI K IYER, MUMBAI
- RAJARAMAN C IYER, MUMBAI
- RAJASHREE GOPALAKRISHNAN, THANE
- RAJENDRA DANGWAL, NEW DELHI

- RAJENDRA DHANDIA, JAIPUR
- RAJENDRA KUMAR, NEW DELHI
- RAJENDRA M LAD, MUMBAI
- RAJENDRA PAL SINGH, DEHRADUN
- RAJESH GANER, MUMBAI
- RAJESH THAKUR, SOLAN
- RAJINDAR SINGH GREWAL, CHANDIGARH
- RAJINDER PAL KHANNA, NEW DELHI
- RAJIV, NEW DELHI
- RAJIV AHUJA, NEW DELHI
- RAJIV BA, NEW DELHI
- RAJIV KHANNA, CHENNAI
- RAJIV M RAO, MUMBAI
- RAJIV MALHOTRA, GURGAON
- RAJIV PLASTICS LIMITED, MUMBAI
- RAJIV PODDAR, NEW DELHI
- RAJIV SAXENA , MUMBAI
- RAJIV SINGH, NEW DELHI
- RAJKOTIA MEDICARE PVT LTD, MUMBAI
- RAJKUMAR ROCHLANAI, BANGALORE
- RAJNEESH KHANNA, GURGAON
- RAJNEESH TIWARI, BILASPUR
- RAJNISH KUMAR, BANGALORE
- RAJUL RAJESH SINGH CHAUHAN, MUMBAI
- RAJUL SOGANI, JAIPUR
- RAKESH DINESHKANT DESAI, VADODARA
- RAKESH KAKAR, AMRITSAR
- RAKESH KUMAR KALRA, LUCKNOW
- RAKESH MISHRA, MUMBAI
- RAKSHIT ASHOK KALRA, NEW DELHI
- RAM AWTAR, DELHI
- RAM GOPAL DAGA, NEW DELHI
- RAM PRAKASH NIGAM, LUCKNOW
- RAM SHARAN NANGIA, NEW DELHI
- RAMA JAYANTI, PUNE
- RAMA SUBRAMANYA SAGAR, BANGALORE
- RAMAKRISHNAN RAMASWAMY, MUMBAI
- RAMAL, MUMBAI
- RAMAN ARUNACHALAM, BANGALORE
- RAMAN EDDYA, MYSORE
- RAMAN KUMAR WADHWA, LUDHIANA
- RAMANA S V, HYDERABAD
- RAMANDHAN GANESH, MUMBAI
- RAMCO STEELS PVT LTD , FARIDABAD
- RAMESH CHANDRA AMBA, BANGALORE
- RAMESH GANESH SANDU, MUMBAI
- RAMESH KUMAR THOTA, HYDERABAD
- RAMESH NADGAUD, HYDERABAD
- RAMESH SHARMA, KOLKATA
- RAMESH SOUNDARARAJAN, BANGALORE
- RAMESH TRIMBAK CHAUBAL, NAGPUR
- RAMESHWAR NATH GUPTA & LAJ GUPTA, JAIPUR
- RAMRIKHDAJI DAGA CHARITABLE TRUST, KOLKATA
- RAMU SITARAM DEORA, MUMBAI
- RANAJIT KUMAR MUDI, PUNE
- RANAJN BOSE, NEW DELHI
- RANISH N APARNA, CALICUT
- RANJEET MENON, PUNE
- RASHMI DUGGAL, NEW DELHI
- RASHMI SINGH, LUCKNOW
- RATILAL B DESAI, MUMBAI
- RAVI CHANDRAN, PUNE
- RAVI GOPAL IYER, MUMBAI
- RAVI JOHN KARUTHEATH, KOCHI
- RAVI KUMAR MIDATANA, BANGALORE
- RAVI NIGAM, PUNE
- RAVINDRA ATHALYE, BANGALORE
- RAVINDRA GUPTA, NOIDA
- RAYAMAN CHARITABLE & RESEARACH FOUNDATION, MUMBAI
- REKHA R MALPATHAK, NASIK
- RENU KAPOOR, NEW DELHI
- RISHIKESH KUMAR, NEW DELHI
- RITA SAKSENA, CHANDIGARH
- RITESH AKSHAM MATHUR, HYDERABAD
- RITESH MAHESHWARI, SINGAPORE
- RITESH VOHRA, MUMBAI
- ROBIN JOE D'SOUZA, MUMBAI
- ROHAN CHOPRA, NEW DELHI

- ROHAN RAILKAR, MUMBAI
- ROHINI MUKHERJEE, SECUNDERABAD
- ROHIT B PATEL, MUMBAI
- ROHIT KAPUR , NEW DELHI
- ROHIT KUMAR, FARIDABAD
- ROHIT SINGHAL, GURGAON
- RONAK KAKKAR, NEW DELHI
- RONSHER SINGH SIDHU, NEW DELHI
- ROOPA DILIPKUMAR DAVE, VADODARA
- ROOPAK VASANT VAIDYA, MUMBAI
- RUBI GUPTA, BANGALORE
- RUCHIRA SHUKAL, CHANDIGARH
- RUKMANI DABKARA, INDORE
- RUNA SINGHA ROY, KOLKATA
- RUSI SORABI MADAN, HYDERABAD
- RUSTOM R DALAL, MUMBAI
- RXLOGIX CORPORATION INDIA PRIVATE LTD, NEW DELHI
- S JAYARAMAN, MYSORE
- S MOHAN, AHMEDNAGAR
- S MURALIKRISHNAN, BANGALORE
- S P BHANDARI, INDORE
- S RAMAMURTI, CHENNAI
- S S MUNDRA, MUMBAI
- S SATYABHAMA, CHENNAI
- S VAIJAYANTHI, CHENNAI
- SABITHA JAIRAJ, BANGALORE
- SACHIN GAIKWAD, AURANAGABAD
- SACHIN R BIYANI, PUNE
- SACHIN SURIE, NEW DELHI
- SACHIT BAKSHI, NEW DELHI
- SACHIT DHAWAN, NEW DELHI
- SADHANA DAYABHAI SHAH, MUMBAI
- SADHANA RAO, BANGALORE
- SAHANA RAJARAM, THANE
- SAI ROOPA GAJJALA, HYDERABAD
- SAIQUA A DOSSA, MUMBAI
- SAJI MON JACOB, BHILAI
- SAJJAN KUMAR SINGHAL, PANCHKULA
- SALIL MALIK, NEW DELHI
- SAMEER BHATNAGAR, NEW DELHI
- SAMEER MANSUKHANI, MUMBAI
- SAMEER PRATAP KAMBLE, THANE
- SAMIT, MUMBAI
- SAMIT DATTA, HYDERABAD
- SAMPAT SINGH BIST, DEHRADUN
- SAMPATH SRINIVASAN, CHENNAI
- SAMRIDHI GOYAL, NEW DELHI
- SANDEEP BAHL, GURGAON
- SANDEEP BAJPAI, NOIDA
- SANDEEP POONIA, JAMNAGAR
- SANDEEP V TAMBAKU, PUNE
- SANDEEPA MOPARTHI, ONGOLE
- SANDIP RAY, KOLKATA
- SANGEETA GUPTA, NEW DELHI
- SANJAY CHATRATH, GURGAON
- SANJAY DALAL, AHMEDABAD
- SANJAY GURJAR, MUMBAI
- SANJAY KASTURI, INDORE
- SANJAY KONDIRAM TAWARE, RAIGAD
- SANJAY KUMAR, HYDERABAD
- SANJAY KUMAR RAI, INDORE
- SANJEEV THAKUR, SOLAN
- SANJIV WAZIR, MUMBAI
- SANKAR DAWN, KOLKATA
- SANKARA RAO, HYDERABAD
- SANTHANA GOPALAN V, JAMSHEDPUR
- SANTONA, NEW DELHI
- SANTOSH MITRA, MUMBAI
- SANTOSH MOHANJI, MUMBAI
- SARANG DABHOLKAR, JABALPUR
- SARASWATHI BASKARAN, GURGAON
- SARAVANAN PACHIAPPAN, SALEM
- SARIKA AGARWAL, NEW DELHI
- SAROJA IRIS MELVILLE, MUMBAI
- SAROJA UDUPA, MUMBAI
- SAROSH IRANI, MUMBAI
- SAROSH S TANGRI, KOLKATA
- SARVESH KAPOOR, BANGALORE
- SATISH C KOCHAR, MUMBAI
- SATISH KR KALRA, GURGAON

HelpAge India | Fighting isolation, poverty, neglect

- SATISH PRABHUSHIKHARE, MUMBAI
- SATYANARAYANARAO K, HYDERABAD
- SATYEN DAGA, NEW DELHI
- SAUGATA CHAKRABORTY, BENGALURU
- SAURABH SHAH, MUMBAI
- SAURABH SRIVASTAVA, NEW DELHI
- SAVITRI BIYANI, NAGPUR
- SEAGULL CHEMICALS PVT LTD , MUMBAI
- SEBASTIAN MONY, PUNE
- SEEMA A SHETYE, MUMBAI
- SEETA PRABHU, MUMBAI
- SEETHALAKSHMI VAIDYANATHAN, MUMBAI
- SEKHAR K C, BANGALORE
- SELWYN M J NORONHA, MUMBAI
- SESA SAMBA MURTY G , RAIGAD
- SFR FOOTWEAR PVT LTD , NEW DELHI
- SHABNUM GREWAL, BANGALORE
- SHACHINDRA NATH, GURGAON
- SHAILAJA G,
- SHAILATA ASAVE, MUMBAI
- SHAIKESH PRABHU, THANE
- SHAIKESH YADAV, ROHTAK
- SHAIKESHKUMAR PREMJI DAYANI, NASIK
- SHALINI MITAL, BANGALORE
- SHAM SUNDER SETH, DELHI
- SHANKAR PEJAVAR, CHENNAI
- SHANKARAPPA JAIRAJ, BANGALORE
- SHANMUGA KANTHIMATHI NATHAN, NEW DELHI
- SHANTHA KRISHNAN, SECUNDERABAD
- SHARAD BHASKAR PATWARDHAN, PUNE
- SHARAD JODH, NAGPUR
- SHARAD KUMAR GARHWAL, PUNE
- SHARAD SINHA, BANGALORE
- SHARDA CRISHNA, MUMBAI
- SHARE AND CARE FOUNDATION, NEW DELHI
- SHARMILA, CHENNAI
- SHARMILA ROY, LUCKNOW
- SHASHI NANDAN MISHRA, NAGPUR
- SHASHI SRIVASTAVA, LUCKNOW
- SHASHIKANT PHENE, MUMBAI
- SHAYANA LINGOO BIDIWALA & CO , MUMBAI
- SHEELA MUTATKAR, NEW DELHI
- SHEELA TIRKEY, BILASPUR
- SHEETAL JAIN, GURGAON
- SHEILA RUTH MACHADO, MUMBAI
- SHEKHAR BAJAJ CHARITABLE TRUST, MUMBAI
- SHEKHAR SHREESH TALWALKER, MUMBAI
- SHEROO HOSHANG MUNSHI, SECUNDERABAD
- SHIB SANKER MUKHERJI, KOLKATA
- SHILPA SHAH, MUMBAI
- SHIRAZ RUSTOMJEE, MUMBAI
- SHITIZ MODI, GURGAON
- SHIV GANGA TRUST, AGRA
- SHIV KUMAR, NEW DELHI
- SHIVAGAMI SATHYANARAYANAN, MUMBAI
- SHOBHANA SADASHIV KUWELKER, MUMBAI
- SHREEJI, MUMBAI
- SHREYA GADEPALLI, CHENNAI
- SHREYAS PRACHARAK SABHA, MUMBAI
- SHRI GANGA FOUNDATION, NEW DELHI
- SHRI K KOTI REDDY AND SMT K RAMA SUBHAMMA CHARITABLE TRUST, HYDERABAD

- SHRI SHANTI NATH CHARITABLE TRUST, JAIPUR
- SHRIKRISHNA EDKE, PUNE
- SHRIRAM CHITS TAMILNADU (P) LTD, CHENNAI
- SHRIRANG KHARCHE, INDORE
- SHUBHADA VIVEK MEHENDALE, PUNE
- SHYAM DIVAN, NEW DELHI
- SHYAM MOTIRAM DEVIKAR, MUMBAI
- SHYNIMOL GEORGE, PATHANAMTHITTA
- SIVA PRASAD REDDY A G, HYDERABAD
- SIVANAND ELECTRONICS, NASIK
- SMITA PAI, MUMBAI
- SMP AUTOTECH PVT LTD, NASIK
- SMT RADHA & SRI VENKATNARAYANAN MEMORIAL TRUST, CHENNAI
- SMT SAVITRI & SHRI S S PALTA MEMORIAL CHARITABLE TRUST, NEW DELHI
- SOBHAGYAWATI DAGA CHARITABLE TRUST, KOLKATA
- SOHAN LAL ARORA, AMRITSAR
- SOMESH CHOUDARY, SECUNDERABAD
- SONI POLYMERS, NAGPUR
- SOUMITRA PURKAYASTHA, BANGALORE
- SOWMYA REDDY A G, HYDERABAD
- SREENIVASAN A K, CHENNAI
- SREEPAL RAJAN SINGH NEGI, VADODARA
- SRIKANTH JANAK, HYDERABAD
- SRIMATI GINIA DEVI CHARITABLE TRUST, KOLKATA
- SRINIVASALU SELVAPANDIAN, CHENNAI
- SRIPADA SAMPOORNA, THANE
- SS BHINDER, PANCHKULA
- ST KAREN'S PRIMARY SCHOOL, PATNA
- STANISLAUS DONALD PEREIRA, MUMBAI
- STEEL SMITH, THANE
- STEPHEN SAMUEL, BANGALORE
- SUBHALAKSHMI GANGULY, BANGALORE
- SUBHALAKSHMI KANAKAVEL, CHENNAI
- SUBHASH A PATWARDHAN, MUMBAI
- SUBHASHNEE BALAJEE, BANGALORE
- SUBHENDU DEY, NEW DELHI
- SUBRAHMANYAM K, HYDERABAD
- SUBRAMANIAN V, THANE
- SUBRATA MITRA, HOWRAH
- SUCHARITHA J , CHENNAI
- SUCHETA SAMEER NANJANGUD, MUMBAI
- SUCHITRA CHAWLA, NEW DELHI
- SUDARSHAN GUPTA, GURDASPUR
- SUDEEP BAID, KOLKATA
- SUDHANSHU SAXENA, KOLKATA
- SUDHARSHAN KUPPAHALI SRINIVASAGOWDA, KOLAR
- SUGRABAI & AKBERALLY MULLA GULAMALLY VADNAGARWALA CHAR TRUST, CHENNAI
- SUHEIL CHANDRAN, BENGALURU
- SUJATA BHAMBRI, BAREILLY
- SUJATA LEWIS SISODIYA, MUMBAI
- SUJATHA KARANAM, HYDERABAD
- SUKHDEEP SINGH, NEW DELHI
- SUMA JACOB, KOCHI
- SUMAN SIDANA, MUMBAI
- SUMATI FASHIONS, JAIPUR
- SUMEET K , HYDERABAD
- SUNDAR RAMACHANDRAN IYER, THANE


ANNUAL REPORT | 2020-21

- SUNIL M GAVASKAR, MUMBAI
- SUNIL M MULANI, MUMBAI
- SUNIL S PITALE, MUMBAI
- SUNILA AWASTHI, GURGAON
- SUNITA GUPTA, NEW DELHI
- SUNITA INGLE, NAGPUR
- SUNITA YADAV, FAIZABAD
- SUNL M SHAH, MUMBAI
- SURABHI AJAY BAKRE, PUNE
- SURAJBAI PANNALALJI MEHTA MEMORIAL TRUST, MUMBAI
- SURESH BHUPAL BHAIRSHETH, MUMBAI
- SURESH CHANDRA AGRAWAL, NEW DELHI
- SURESH RAJARAM RASTOGI, MUMBAI
- SURESH S KADABA, MUMBAI
- SURINDER KUMAR SAINI, NEW DELHI
- SURYANARAYAN CHERUKUVADA, VADODARA
- SUSHEELA PADIYAR, BANGALORE
- SUSHILA DEVI JHAWAR, GANDHI NAGAR
- SUSHILA SINGH, GURGAON
- SUSHMA BAIPAYEE, INDORE
- SUSHMA PRAKASH, NEW DELHI
- SUSHMITA SHARMA, KOLKATA
- SUSHOBHITA KUMARI, PANCHKULA
- SWAMINATHAN NARAYANANA, BANGALORE
- SWATHI VELAGAPUDI, HYDERABAD
- SWATI KHALE, MUMBAI
- SYED YUSUF SHAH, NEW DELHI
- SYNTHETIC INTER DYECHAM PVT LTD , NEW DELHI
- T RAMAMURTHY, BANGALORE
- T INDIRA DEVI, NEW DELHI
- T K CHAKRAVARTHY, HYDERABAD
- T K HARSHAN, TRIVANDRUM
- T R BALAKRISHNAN, COIMBATORE
- T S RAMAKRISHNAN, BANGALORE
- T V RAJAGOPAL, KANNUR
- TAHSEEN A NAVROZ, MUMBAI
- TANAYA PRASAD, NEW DELHI
- TANNAY JIT SINGH, NEW DELHI
- TAPAS KUMAR DE, NEW DELHI
- TARA VACHANI, NEW DELHI
- TENNESSEE B D'SOUZA, CHENNAI
- THANAWALA CONSULTANCY SERVICES, MUMBAI
- THE HILLA AND PESTONJI MAROLIA CHARITABL, MUMBAI
- THE VISALAKSHI NEELAKANTAN CHARITABLE TRUST, CHENNAI
- THIRUMALA BABU CHUKKA, KARNATAKA
- THOMAS MATHEW, PATHANAMTHITTA
- TONY MATHEW, CHENNAI
- TOORKEY R F, SECUNDERABAD
- TRIDENT AUTOMOBILES INDIA PVT LTD , BANGALORE
- TRIPTIKUMAR MUKHOPADHYAY, MUMBAI
- TRISHA MITTAL, MUMBAI
- TRIVENI ENGICONS PVT LTD , JAMSHEDPUR
- TUKARAM SHANKAR METHAR, GOA
- UDAY KUMAR VAGALE, BANGALORE
- UDAY SHIRKE, MUMBAI
- UDAY SHIRKE, NEW DELHI
- UMA AHUJA, NEW DELHI
- UMA MAHAJAN, SHIMLA
- UMACHANDRAN G, GURGAON
- USHA PANDIT, NEW DELHI
- USHA RATRA, MUMBAI
- UTSAV KUMAR, NEW DELHI
- V MURAHARI REDDY, HYDERABAD
- V S ELIZABETH, BANGALORE
- V SIVAGAMI, CHENNAI
- V K MENON, MUMBAI
- V KRISHNASAMI BHARATHI, BANGALORE
- V L RAJESH, BANGALORE
- V M M GAME(RET D), PUNE
- V MAHANAN DA, BANGALORE
- V R C SOMAYAJULU, NEW DELHI
- V RAMCHANDRA BABU, MUMBAI
- V S GOPALAKRISHNAN, MUMBAI
- V SRINIVASAN , CHENNAI
- V SUBRAHMANYAM, PALAVA
- VADDIGIRI MURALI MOHAN, HYDERABAD
- VAIBHAV JAIN, NEW DELHI
- VANI GOLLAGUNTA, HYDERABAD
- VANITA SUVARNA, MUMBAI
- VASANTA LEELA, SECUNDERABAD
- VASANTH KUMAR, BANGALORE
- VED PRAKASH CHANDAN, GURGAON
- VEENA BHARGAVA, KOLKATA
- VEENA JYOTIKUMAR MEHTA, MUMBAI
- VENKAT ADIRAJ, RAIPUR
- VENKATA NARASIMHA RAO, HYDERABAD
- VENKATA SUDHEER GUNTUPALLI, MUMBAI
- VENKATESH N CHAKRAVARTY, MUMBAI
- VENKATESH VISWANATHAN, BANGALORE
- VENKATESWARA RAO, HYDERABAD
- VENKATESWARA RAO CHALAMALASETTI, BANGALORE
- VENUS NARENDRAHAI TILAVAT, NEW DELHI
- VIBHAV RAMRAO SANZGIRI, MUMBAI
- VIDYA SAGAR KOLACHALA, HYDERABAD
- VIDYANATHAN RAGHUNATHAN, MUMBAI
- VIJAY KISHORE KUMAR, NEW DELHI
- VIJAY KUMAR BHAN, INDORE
- VIJAY KUMAR CHOPRA, LUCKNOW
- VIJAY MATHUR, MUMBAI
- VIJAYALAXMI SURESH, MUMBAI
- VIKAS AGNIHOTRI, MUMBAI
- VIKAS CHAWLA, THANE
- VIKAS MADHAO KHARE, MUMBAI
- VIKESH MEHTA, BANGALORE
- VIKRAM KISHORE MAHIMKAR, MUMBAI
- VIKRAM TANNAN, MUMBAI
- VIKRANT SIBAL, MUMBAI
- VIMIT KAPOOR, NOIDA
- VINAY PARDAL, JAIPUR
- VINAYAK SANGAL, NEW DELHI
- VINEET HEMRAJANI, MAHARASHTRA
- VINITA ZACHARIAH, NAVI MUMBAI
- VINOD JAGDISH MORYA, MUMBAI
- VINOD K, BANGALORE
- VINOD PRAKASH SRIVASTAVA, JAIPUR
- VIPIN SHARMA, MUMBAI
- VIRENDRA AMARNATH MITTAL, MUMBAI
- VIRENDRAKUMAR GUPTA, HYDERABAD
- VISHAL SHARMA, BENGALURU
- VISHALLI DONGRIE, NEW DELHI
- VISHALRAJ JAIPAL MAHARAJAN, THANE
- VISHAW PARKASH TRIKHA, CHANDIGARH
- VISHWANATH DIWAKAR VAIDYA, MUMBAI
- VISHWANATH SESHADRI, NAVI MUMBAI
- VITTAL VANDSE SHENOY, BANGALORE
- VIVEK, BANGALORE
- VIVEK KUMAR GANGRADE, PUNE
- VKJ PROJECTS PVT LTD, DEHRADUN
- WAMAN DATTATRAY DANDAGE, PUNE
- WEIRDASS COMEDY PRIVATE LIMITED, MUMBAI
- YASMEEN SAYED, BELGAUM
- YELLAMARAJU V S S SRIDHARA RAO, VIZAG
- YELURI SITA, GUNTUR
- YEZDI BAHADURJI PATEL, NASIK
- YOGENDRA SOMNATH TRIVEDI, JABALPUR
- YOGENDRA SURAJMAL KANODIA, MUMBAI
- YOGESH ASHOK DESAI, THANE
- YOGESH SHAH, INDORE
- ZAAFIR Z KARACHIWALA, MUMBAI
- ZARIN SAROSH TANGRI, KOLKATA
- ZAVAR B BHARUCHA, MUMBAI
- ZENA BERNADETTE BARBOSA JT, SECUNDERABAD
- ADM V S SHEKHAWAT (RET D), MUMBAI
- BRIG (DR) KRISHNA KANT TRIPATHI (RET D), GANDHI NAGAR
- BRIG J N DEVIAH (RET D), MYSORE
- BRIG RAJINDER SINGH CHAUDHARY AVSM (RET D), HISSAR
- COL DHANI RAM SOLANKI, NEW DELHI
- COL DR R ARUNACHALAM, MANGALORE
- COL K S PARMAR, MOHALI
- COL MANU KANT, JODHPUR
- COL MOHANDEEP SINGH DUGGAL, NEW DELHI


- COL R L BABBAR, NOIDA
- COL RAVI KUMAR ANAND (RET D), FARIDABAD
- DR (MRS) SUDERSHAN KAUSHIK, DELHI
- DR AJIT K BANTHIA, KOLKATA
- DR AMARJIT SINGH VIRK, AMRITSAR
- DR ARCHNA RANI, BANGALORE
- DR ARUNLALIT H RUKADIKAR, SANGLI
- DR ASHWANI KUMAR, NEW DELHI
- DR B GOPALA RAO, SECUNDERABAD
- DR B INDIRA DEVI, BANGALORE
- DR BALDEV SAHAI, AHMEDABAD
- DR C V SUBRAHMANYAM, HYDERABAD
- DR DHARAM PAL PATHAK, NEW DELHI
- DR DR THULASI BRINDA, CHENNAI
- DR G HARPALANI, JAIPUR
- DR GRACE CHANDI, KOCHI
- DR HARSH LATA CHOUDHREE, NEW DELHI
- DR INDRANI SEN, NEW DELHI
- DR KALPANA NARAYAN JOG, MUMBAI
- DR L V RAMANA, BELLARY
- DR MANIMALA DAS, KOLKATA
- DR MOOL KRISHNA GUPTA, LUCKNOW
- DR NANDITA SARKAR, KOLKATA
- DR NARAYAN BHOSLE, GOA
- DR NARAYAN M DHULDOYA, MUMBAI
- DR P PENTIAH, HYDERABAD
- DR P S PANT, HYDERABAD
- DR P S V N SHARMA, UDUPI
- DR PRADEEP S BORKER, VASCO
- DR RAJIV SWAMY, CHENNAI
- DR RAJNISH KUMAR DUGGAL, NEW DELHI
- DR RAMASAMY SUBBARAJU, SIVAKASI
- DR RAMESH KUMAR BATTA, GURGAON
- DR RINA MUKERJI, LUCKNOW
- DR RITU ARORA, NEW DELHI
- DR S S RATTAN, KURUKSHETRA
- DR SASHWAT RAY, NEW DELHI
- DR SHANTA BHARGAVA, NEW DELHI
- DR SUBHASH KAKKAR, NEW DELHI
- DR SUDARSHAN KAUSHIK, NEW DELHI
- DR SUPRIYA C E , BANGALORE
- DR USHA K SHARMA, MUMBAI
- DR V BALASUBRA MANIYAN, NASIK
- DR VATSALA NARAIN, MUMBAI
- LT COL BALWAN SINGH NASIR (RET D), PUNE
- LT COL ROMESH CHANDER GILJA (RET D), PUNE
- PROF A K LAHIRI, BANGALORE
- PROF ANAND DEV GUPTA, NEW DELHI
- PROF L S SIVAKUMAR, CHENNAI
- WING CDR K T SUDHIR, KANYAKUMARI
- WING CDR V S CHANDRA (RET D), BANGALORE


NOTE

The above lists are not a comprehensive list of our large donor base. They have been listed based on certain parameters. Any omissions are regretted.

FINANCIAL SNAPSHOT 2020-21


GOVERNING BODY

Mr. Kiran Karnik
Chairperson

Ms. Rumjhum Chatterjee
Vice Chairperson

Mr. Arun Nanda
Hon. Treasurer

Mr. Pramod Bhasin

Mr. K.T. Chacko

Mr. Kaushik Dutta

Mr. J. C. Luther

Ms. Gita Nayyar

Ms. Radhika Bharat Ram

Mr. Arun Seth

Mr. Rohit Prasad
CEO & Ex-officio Member

As of December 2021

HELPAge INDIA'S MISSION

To work for the cause and care of the disadvantaged aged persons and to improve their quality of life.