

Annual Report 2016–17

**Vikalp
Sansthan**

Content List

1. About Vikalp
2. Girls Empowerment
 - Education for Empowerment
 - Sports for Empowerment
3. Women Empowerment
4. Youth for Equality
5. Research Work
6. Organizational Development
7. Interns and Volunteers
8. Awards and Achievements

About Vikalp

Vikalp is committed to creating a violence-free society based on equity, justice and peace. Vikalp works with youth and adolescents to address gender-based violence. Vikalp create platforms through which youth can voice their opinions and integrate their needs with the process of social development.

Vikalp registered in 2004. "Vikalp" (is a Hindi word) means Alternative.

Work strategy

- Conduct public campaigns led by volunteers, change-makers, and our partners
- Empower local communities and raise awareness about critical social issues
- Create linkages between local government, administration, politicians and other stakeholders to address issues of Violence against Women (VAW)
- Motivate local community members and involve youth to monitor their neighborhoods to encourage the maintenance of a violence-free society

Vikalp believes that violence against women is not only an issue for women; it affects the whole family as well as society. VAW does not end with the empowerment of women. It is important to engage men and sensitize them through regular interaction, training and workshops. In addition to collaborating with women, Vikalp works with the men from all sections of the life including teachers, police, shopkeepers, caste leaders, religious leaders, businessmen, auto rickshaw drivers, representatives of local governance etc. Vikalp mobilizes them for alternative behaviors and act as a role model in their own family and in the society to reduce and remove VAW.

Objectives

1. To provide equal opportunity for overall development and empowerment to the youth and engaging young leaders in the process of positive social change.
2. To empower women and girls by motivating them to stand against gender based discrimination.
3. To engage young men and adolescent boys along with other stakeholders to sensitize them about issues of women and girls.
4. To spread awareness among the general public on health and sanitation, education, environment and socio economic rights.
5. To eliminate cast based, class based and gender based discrimination from the society.
6. To engage in people led and people centred advocacy at various platforms.
7. To conduct awareness programs, capacity building programs and mobilizing public support through campaign.

Girls Empowerment

Vikalp is working in a Rajasthan which is mostly inhabited by patriarchal and feudal communities. Rajasthan is the state with second highest child marriage rates in which girl from age group of 5 to 16 are forced to marry. Therefore, Vikalp created strategy where girls can identify their full potentials and can fulfil their dreams. Vikalp empowers girls by using two different strategies like Education for Empowerment and Sports for Empowerment.

Education for Empowerment

Vikalp believes that Education is one of the important aspects of empowerment. It enhances skills and gives self-confidence to stand their rights. It provides an opportunity to explore the self and can visualize about their dream and can work for that. Thus, Vikalp encourages girls to re-enrol themselves in schools or become regular in their schools. Therefore Vikalp conducts various activities to link girls with education.

- Send Our Daughter to School Campaign (*Apani Ladali ne School Bhejo Abhiyan*)
- Workshops with the girls who filled their forms from open state board.
- Our Happiness (*Hamari Khushi*) Centres

Send Our Daughter to School Campaign

Vikalp organizes, Send Our Daughter to School Campaign (*Apani Ladali ne School Bhejo Abhiyan*) to link girls with education and regular the irregular girls. Under this campaign Vikalp conducted various dialogues, interactions with teachers, community members, caste

leaders, parents and PRI members. One day workshops and rally was organized in 8 schools and 24 villages to spread importance of girls' education and mobilize community. Focus of this campaign is link children to main stream education especially girls. Second focus is to identify dropped out girls and re-enrolled them to education either main stream education or distance education system.

Through regular meetings with adolescent girls Vikalp identified girls who are drop out. Vikalp team motivated them to re-start their education and counsel their parents. As a result 72 adolescent girls enrolled themselves for state open school and appeared in secondary exams.

Capacity Building Workshop for Drop out Girls

In dropped out girls, some of them were left their school 5 to 6 years before and few of them are married and having children, still wanted to study further. For these girls, it is difficult to reconnect themselves with education and especially to gain confidence to appear in exams. Therefore, Vikalp organized 3-3 days residential workshops for girls. In these workshops Vikalp help them to understand their dream towards education and life; motivate them to make group of girls of same village for study.

Our Happiness (*Hamari Khushi*) Centre

Vikalp opened centres at village level to motivate and provide day to day support girls, who want to appear in Open School's Secondary Exams. *Hamari Khushi* centres are the space where every girl from the village can participate without any fear, hesitation or discrimination, where they can discuss and share different ideas, information and problems. At these Centres, sessions on life skills, gender, sexuality, health and hygiene, menstrual cycle etc have conducted on Saturdays and Sundays. These centres run by local volunteers. Vikalp organised capacity building workshop of volunteers for effective and smooth functioning of centres.

“My life, My Right” Youth Fair

“If Boys can go out, why can't we? If you want us to be in our limit, than why don't you set limits for boys too”. -Poonam (Hanuman Pura Village), one of the participants of youth fair.

“My life, My Right” (*Meri Jindgi, Mera Adhikar*) fair was organized in Kala Bhawan, Sanwad. This Fair was organized to encourage girls, to take ownership in their own life and identify their dreams. More 200 girls from marginalized communities attended the fair. Fair was very informative, it had stalls with rich information such as career guidance, health education, rights and laws for girls. There was a stall about sports too, which talks about the importance of sports. In one stall girls got an opportunity to paint their own dreams on canvas.

Volunteer girls were taken charge to lead, manage and organize whole activities. Open discussion session was also organized in the fair where girls took oath for not to perform child marriage and they will fight against gender discriminative rituals of society. In Open discussion session girls expressed their views about how they face gender discrimination in day to day life and how it has impact on their life.

My Happiness (*Meri Khushi*) Camp

Vikalp organized "*Meri Khushi*" camp for adolescent girls to provide computer skill, English speaking, life skill and self-defense education to boost their self-confidence. This year 167 girls from 19 villages participated in 45 days camp. All the girls spent their own travel expenses. Different professionals were also taken certain sessions. In *Meri Khushi* camp girls were exposed to different kind of information such as *menstrual cycle, gender and gender discrimination*.

This year we formed two different groups of girls, one from 8 to 14 years of age and another from 15 to 22 years of age group. Sessions were taken separately for different age groups. During this camp few of girls first time touched Computer and it was a moment of joy for them.

Parents of girls were also very happy after seeing their daughters on stage by doing various activities as responsibility of organizing culmination event of *Meri Khushi* Camp. In this event, girls shared their experiences and learning of camp, they also shared challenges they

faced for coming to camp and how they managed to come to the camp. They also demonstrated their self-defense skills in-front of their parents who came to participate in camp culmination event.

International Day of Girl Child

Vikalp Sansthan with the support of Asian Girls Campaign, AJWS, Girls Not Brides and the Garden of Hope Foundation celebrated International day of Girl Child. 150 girls from collectives of 5 villages participated in celebration events. This year it was focus on "End Child Marriage and their roles". Vikalp organized 5 dialogues with adolescent girls to discuss Day of Girls Child, their dreams, importance of education, how to motivate other girls, collectivization, how to raise your voice against child marriage, support structures for girls and their contacts, how one can communicate and support others etc.

Sports for Empowerment

Vikalp is running Sports for empowerment program to empower girls by using sport as a medium of Empowerment in girls. Now, volleyball as a sports is using in 11 villages of Mavli block of Udaipur. In 11 villages girls from the age 11 to 19 years are playing regularly. Through this sports activity adolescent girls got chance to play on grounds where normally they didn't allow to been. They create their own space in village and schools' play ground.

Sports also create a harmony between school going, non-school going and married girls, because they all are getting chance to play volleyball. During sports session they are getting over from the fears and earning confidence in every session. In these sessions they are getting technical inputs about sports, and they also getting chance to increase understanding regarding their rights, health, gender and gender based violence, discrimination, change, decision making skills, negotiation skills, dreams, discipline, time management, leadership, self defence etc. which has enhance mobility of girls within a

village and outside of village too. Girls started asserting about their rights and their demands at public spaces.

Sports Festival

“My husband supports me to play support as he knows how much I enjoy support but he just cannot let me play in my village as he is afraid of society”. - Kamla Bunkar, Changedi Village

With the objective of motivating girls and demonstrating their skills which they have gained through sports practice sessions and to cherish a year long journey of playing on the field in spite of being criticized by community members and parents, Vikalp organized sports festival on 30th December. In which total 98 girls from 8 villages participated. The event was organized in Falichada village with the support of Falichada Panchayat.

In the event 4 teams of Kabbadi and 4 teams of Volleyball participated. Community members and Panchayat members were present to motivate spirit of girls in the event.

In the event, winners team was awarded by panchayat members and to celebrate spirit and energy of girls, every girl who participated in the event was motivated by giving some small gifts.

Women Empowerment

In state like Rajasthan, women face physical, mental, emotional and economical violence every day in her life. Vikalp understands the vicious cycle of violence and to break the chain of pain and violence it is very very important to increase their confidence, education, knowledge of their rights, increase their life skills, improve their self power, provide an opportunity to understand themselves. Vikalp joining hands with women through various activities and collectivize them with the help of young volunteers. Vikalp's field intervention area is Mavli block which is mostly inhabited by mix communities.

Women's collective meeting

Women's collective was formed to accomplish vision of empowering and strengthening women of the rural areas. This year 15 groups were formed in 15 villages. In these groups women are discussing various issues of their own life and girls issues. And they are trying to bring solutions by adopting different innovative ways. In 88 village level group meetings 1874 women participated and discussed issues like domestic violence, verbal abuse, and importance of education, laws and schemes, livelihood options and health issues. They also raised their voices against many issues related Public Distribution System (PDS), water scarcity, alcohol shops etc.

Capacity Building of Group Leaders

Vikalp organized quarterly capacity building workshops with group leader women in Mavli. Focus of these workshops was to develop leadership quality in women members. During these workshops women able to recognized cases of domestic violence and create a support mechanism to help other women. They decided that they will keep sharing their experiences in village level group meetings and empower women who are facing violence at home. Together they will counsel family and husbands. If they need then Vikalp's team will enter.

In these workshop women leaders got information about the government schemes, role of panchayat representatives, importance of girls' education, domestic violence act and other women related laws, support structures for survivor girls and women etc. They also discussed caste discrimination and gender based violence.

As a result of these women's effort, women groups and Vikalp worked on 26 cases of domestic violence on women.

16 Days Activism Against Gender Based Violence

16 days activism against gender based violence is an international campaign to challenge gender based discrimination and violence prevailing in societies. The campaign runs from 25th November to 10 December including various activities in it.

Vikalp organized interaction and dialogue sessions with students and teachers in schools and colleges of Mavli block during this activism. Vikalp motivated students to take pledge to raise their voice against violence against women and girls, and they will be not be part of any violence. Under the activism, Vikalp organized awareness rally in which boys and men from the schools and villages participated. With this 16 days activism Vikalp reached to the 5000 boys and girls of schools, colleges and neighboring rural areas.

One Billion Raising Campaign

Vikalp Sansthan in collaboration with Udaipur School of Social Work celebrated "One Billion Raising Campaign". In the event 30 students and 20 women participated. It was focused on Girls Friendly city and Violence Free Zone. In the end of this event everybody took a oath-

- We all will try to make women friendly campus
- We will never abuse each other
- We will never abuse any women
- We won't let our wife to have veil
- We will respect girls
- We won't tease or harass girls
- We will respect decisions taken by girls and women

Youth for Equality

Vikalp works to bring gender based equality by approaching young and adolescent men and boys in a process of social change by sensitizing them and realizing importance of equal society.

Perspective Building Workshop with Young and Adolescent Boys

During the year 2016-2017 Vikalp organized 4 perspective building workshop for 120 young and adolescent boys. In these workshop issues of gender, gender discrimination, violence against girls and women, masculinities, and their roles in gender justice. Mr Jagadish from centre for Health and Social Justice have facilitate two workshops and two were facilitated by Vikalp team.

Awareness Campaign to End Child Marriage

Every year Vikalp organizes awareness campaign on the occasion of “Aakhateej” because it is considered as a very auspicious day for marriages in Rajasthan and most of the child marriages occurs during this period.

This year from Vikalp organized awareness campaign from 26th April to 5th May in Mavli block. The campaign was started by organizing one day workshop with caste leaders, PRI members and government officials. During this workshop together with all the participants designed a joint strategy to end child marriage in Mavli area.

After workshop, this campaign with the team of young volunteers reached to more than 5000 people in 40 villages. During this campaign team organized one to one dialogues in community, sessions in schools, meetings in villages and organized rallies to spread the information about prevention of child marriage act and contacts of responsible officers.

National Youth Day

Vikalp Sansthan celebrated National youth day from 6th January to 12th January with youth of schools, colleges and our village level groups of youth. In Youth Day celebration, Team of Vikalp conducted various workshops in the schools and colleges to share information, “Role of Youth in Gender Equality”. The session was also taken on, “Participating in local affairs such as Gram Sabha and expressing their need of development and demands in Gram Sabha to bring change in the situation. In Youth day celebration week, Vikalp also took sessions with PRI members and teachers of the villages. Trough youth day celebration Vikalp reached 3000 Young girls and boys of schools, colleges and village levels groups.

International youth day

On 12th August, Vikalp celebrated International Youth Day in Mavli block (Field area of Vikalp) with the Support of Action Aid under Beti Zindabad Campaign. Vikalp is an organization which is working with young professionals and considers young volunteer’s as an important stakeholder of the change.

Vikalp organized youth day in 5 villages. Three teams were formed to reach out maximum number of youth, for the program. Each member was assigned responsibility of different places. Module for youth day session was prepared and was shared with each member of team to ensure universality of program which Vikalp want to convey on youth day to young boys and girls. Schools were approached before the program to get permission.

Rally was also organized in the village to attract maximum people with the program and to spread awareness regarding International Youth day. Boys and Girls, roamed around their village and with the slogan of Beti Zindabad, Power of youth and eliminating discrimination of youth.

Youth Participation in Gram Sabha

This on 2 October state government organized a special *gram sabha*. Vikalp's team along with youth of 6 *gram panchayats* participated in Special *Gram Sabha*. Where they mobilized community to raise their voice and also present their concerns and issues of village development. Due to this mobilization 100 women and 150 young girls and boys participated in *Gram Sabha* and raised issues of women, girls and children welfare.

Research with Young Grooms

The research with young grooms was conducted to understand their perspective towards marriage and understand different dimensions of inequality are prevailing in an institution of marriage. In this study, 50 young grooms were approached from 4 different villages such as Girdharipura, Vasani Kala, Ognakheda, Changedi etc of Mavli block of Udaipur.

This research will help Vikalp to design work strategy with young and adolescent grooms and boys.

Research Work

Action Research with Young and Child Brides

This research study aims to analyze and document the experiences of child, early and forced marriage among girls and women in Rajasthan, the factors promoting the practice and the nature and effects of interventions by Vikalp to address this situation.

The main participants, primary research subjects, are married girls and young women in two age categories: a) those who are below 18 years during the time of the study and b) those who are 19-24 years old at the time of the study, but may have been married at a younger age. In addition to this, older women, (mothers or mothers in law) who have been child bride themselves were also interviewed in the same households to understand both the role of older women in shaping experiences of early marriage of the young brides and changing nature of early marriage itself. The girls and young women are located in 10 villages in the Mavli block of Udaipur district in Rajasthan.

This area constitutes Vikalp's core intervention area. The study followed a purposive sampling approach to select participants from households where young brides were residing in their marital homes. This category was found by Vikalp as most difficult group to access for their intervention and empowerment programme. A purposively selected sample of 50 young men from the same area was also interviewed using a structured questionnaire in order to understand the role and experience of young men in the phenomenon of early marriage.

Girl brides are located with networks of family, caste and kin. Beyond individual choice and family compulsions, the practice of early and forced marriage is determined to a great extent by the values and norms prevalent in these wider social networks. To understand community attitudes and beliefs, members of the primary respondent's families were interviewed. Other important/influential people at the village community level – 'the gate-keeper' who influence girls' decisions about marriage such as caste panchayat leaders, elected local government representatives, traditional and religious heads, school- teachers, government health workers and local police force were also interviewed using semi structured questionnaires.

The research also explored the nature of interventions carried out by Vikalp to empower girls and young women and increase their resilience against early and forced marriage and by providing them with alternative paths towards different, non-traditional aspirations and life-choices. For this, interviews will be conducted with Vikalp staff and volunteers. Various activities and campaigns organized for young women (and young men) by Vikalp through the year were observed and documented.

Organizational Development

Sharing, Learning and Planning Meetings

Vikalp organizes sharing, learning and planning meeting every month for two to three days in which every member of Vikalp shares about their work, learning, challenges and coping strategies. In each meeting Vikalp create an opportunity to learn current issues and/or laws, schemes, policies. In few meetings, experts are also invited for some sessions to build perspective of team Vikalp.

Staff Retreat

Vikalp every year organizes a staff retreat. In which every member of the staff gets invited to explore and learn out of the office environment where they learn more about their work and get inspired and motivated from each other. This year's retreat was organized in Rishikesh. Apart from work, life enhancing sessions and information were also shared such as "Importance of team work in any success", "what kind of risk should be taken, how and when" and "importance of risk taking in any success" such points were also discussed. Every member of Vikalp participated in the staff retreat.

Interns and Volunteers

1. Elizabeth

An American resident Ms Elizabeth volunteered in Vikalp from 1st April to 20th July. Elizabeth was a student and came from her university to get exposure of different country and different culture. She had spent her four months in Udaipur along with Vikalp Sansthan. In her four months, she wrote various concept notes for empowerment of girls and women, various photo documentations of working with young and child brides. She has also designed some brochures for Vikalp Sansthan.

2. Emma bird

Emma was a resident of a France country and she was in Vikalp since 1st April to 27th July, during her volunteer ship, she worked on field and at office level too. She done a media analysis of news related to child marriage in state.

3. Daniel Highton

Daniel Highton was a resident of an Australia, he was a student of Social work. His volunteer ship period was 16 September to 19 November. During his internship he conducted various field visits and created evidence based documents on Vikalp's work and strategy. Daniel had worked for Vikalp's website and designed website content. He wrote concept notes on sports for empowerment. He worked with young boys and men. He conducted baseline survey with young and adolescent boys of Mavli block.

4. Volunteers from Tata Institute of Social Sciences (TISS)

Tata institute of social work, Mumbai students came to Vikalp Sansthan for exposure visit. 10 girls of TISS stayed in a field for 15 days as a part of their rural practicum. They stayed with the community in their houses and explored life style and their culture of a villager. They also contacted PRI members of the villages and tried to understand situation of women and girls in villages. They also tried to understand causes of child marriages and effects of child marriages on lives of young and child brides. They tried to understand living habits and their life style of young and child brides. They documented case stories of young and child brides and conducted meetings and sessions with young and child brides.

Another group of 7 MA students from TISS came from 21 July to 10 September. The group of girls were came to get exposure of village life and village experiences. They documented case stories of individual members of community, and community caste leaders, service providers such as ANM, PRI members, *Aganwadi* workers etc. They conducted interviews with child and young brides and documented their life experiences.

5. Three Intern from TISS

Since 20th September to 18 November, Meghna, Monika and Malvika join Vikalp as Interns from TISS. They conducted interviews with young and child brides and mother in-laws of those brides from the lenses of violence. These girls conducted interviews by having home visits of child and young brides along with Vikalp's volunteer young girls.

6. Intern Abijit Dhruve, Meet, Pooja and Shipra

Abhijit student of TISS volunteered in Vikalp Sansthan who had stayed at field and worked with young grooms and adolescent boys from 22 October to 12 November. He conducted small survey with young grooms to understand their perspective towards child marriages and gender discrimination. He documented 51 case stories of young grooms whom he had interviewed. He conducted interviews with service providers too such as police officers, cast representatives etc.

Pooja and Shipra students of TISS volunteered in Vikalp Sansthan who had stayed from 01 to 12 November and wrote case stories of stake holders.

Meet Panchal student of TISS had his internship from Vikalp Sansthan from 30 October to 13 November. During his internship periods he did electronic research on the issue of engaging men and boys for social change. He also designed baseline survey and conducted with young and adolescent boys of school. He translated Hindi documents in English.

Achievements and Awards

Women Excellence Achievers Awards

On 25th September, 2016, Ms Usha Choudhary, Director of Vikalp Sansthan received award of Women's excellence achievement award for her immense involvement in recreating society which is based on equality and peace. Ms Usha Choudhary received the award along with 12 achievers from different fields and activities.

Indian Express Achievement Award

On 16th December, 2016, Ms Usha Choudhary, Director of Vikalp Sansthan was facilitated from Indian Express Achievement Award for her work in the field of social change. For her immense work, she was given award in Delhi.

Garima Award

Vikalp was awarded with the Garima award by Directorate of Women empowerment, Rajasthan Government on National Girl Child Day. Vikalp received the award for its work of 14 years on education of girls, child marriage, gender based violence and motivating youth towards social change and making them equal partner of social change process.

Pramila Choudhary on Salam India program

Pramila Choudhary is an active volunteer of Vikalp and a survival of child marriage. She was married of at very early age. Her in laws wanted her not to continue studies and was forced to perform marriage. But she raise her voice and fought against every person who were on her way of education. And then finally she annulled her marriage. Her story was an inspiring story for every girl of her age who dares to dream in spite of having many strugglers on their way. Therefore, DD Kishan channel decided to show her story to other girls like her by

making film based on her story and which was telecasted on program of “Salam India” on DD Kishan in which she narrated her story and How Vikalp has helped her and supported her at every stage.

Vikalp’s Volunteer on National News Channel

On 13th August, Aaj Tak News channel designed program covering “Real Heroes” of different areas and fields especially those people who are bringing change in the society by doing something different from others. Channel organized a panel discussion of such heroes in which “Chanda Jat” an active volunteer of Vikalp.

13th AWID International Forum, Brazil

This year 13th AWID International Form organized in Brazil form from 8 to 11 September. Ms Usha Choudhary, secretary and programme director of Vikalp has participated in this forum of feminist. This time more than 2000 people from 120 countries has participated and expressed their solidarity. She shared her perspective about issues of women and girls in India in a panel.

Empowerment Institute Certificate Course

Ms Usha Choudhary and Mr Yogesh Vaishnav both the founder members were participated in Empowerment Institute's Certificate Course Program in New York. They got two workshops in Empowerment Institute first in January and Second in June 2016. These workshops were facilitated by empowerment institute founder Gail Straub and David Gershon.

This whole program is based on a journey of pathology to vision. And the vision is a having an agency to create a life the way you want it. After this self empowerment journey participant has to share their learning with others to empower approximate 200 new participants. With this strategy till March 2017 Usha and Yogesh have organized 7 workshops for 125 participants. In these participants they have include young brides and grooms, young boys and girls, students and dropped out from schools belongs to marginalized community.

Vikalp Sansthan's Audit Report 2016-17

VIKALP SANSTHAN
80, Vinayak Nagar, Ramgiri, Badgaon
Udaipur (Rajasthan)

Consolidated Balance Sheet
as on 31st March 2017

Liabilities	Amount (Rs.)	Assets	Amount (Rs.)
FUND ACCOUNT (As Per Schedule 1)	1,409,842.82	FIXED ASSETS (As Per Schedule 6)	597,732.00
INCOME & EXPENDITURE (As Per Schedule 2)	1,146,324.35	DEPOSITS (As Per Schedule 7)	3,994,510.00
UNSPENT GRANT (As Per Schedule 3)	2,696,897.00	LOAN & ADVANCE (As Per Schedule 8)	131,616.00
PROVISION (As Per Schedule 4)	24,000.00	OVERSPENT GRANT (As Per Schedule 9)	267,685.00
STAFF SECURITY DEPOSITE (As Per Schedule 5)	119,728.00	CURRENT ASSETS (As Per Schedule 12)	6,963.00
		BANK ACCOUNT (As Per Schedule 10)	393207.10
		CASH IN HAND (As Per Schedule 11)	5079.07
Total	5,396,792.17	Total	5,396,792.17

As per our report of even date
S.D. Baya & Co.
Chartered Accountant

Place- UDAIPUR
Date- 10-09-2017

(Usha Choudhary)
Secretary

S.D. BAYA
Proprietor
M.No. 076167

VIKALP SANSTHAN

80, Vinayak Nagar, Ramgiri, Badgaon
Udaipur (Rajasthan)

**Consolidated Income & Expenditure A/c
for the year ended on 31st March 2017**

Expenditure	Amount (Rs.)	Income	Amount (Rs.)
Project Expenses		Grant Received	
Action Aid India 2016	326,654.00	Action Aid India 2016	326,654.00
American Jewish World Service 2016	2,907,768.00	American Jewish World Service 2016	2,907,768.00
Action Aid India LRP	82,630.00	Action Aid India LRP	82,630.00
Centre for Health & Social Justice	125,849.00	Centre for Health & Social Justice	125,849.00
Save The Children	1,723,537.00	Save The Children	1,723,537.00
American Jewish World Service 2017	655,061.00	American Jewish World Service 2017	655,061.00
Administrative Cost (As Per Schedule 13)	28,603.00	Administrative Receipts (As Per Schedule 14)	438,759.50
Excess of Income over Expenditure	410,156.50		
Total	6,260,258.50	Total	6,260,258.50

As per our report of even date
S.D. Baya & Co.
Chartered Accountant

Place- UDAIPUR
Date- 10-09-2017

(Usha Choudhary)
Secretary

S.D.BAYA
Proprietor
M.No. 076167

Photo by Jonathan, AJWS

**Vikalp
Sansthan**

80, Vinayak Nagar, Ramgiri, Badgaon, Udaipur- 313001, Rajasthan- INDIA, Email- vikalporg@gmail.com

www.vikalpindia.org