

Community Outreach Programme

(A project of Bombay Regional Conference, MCI)

Everyone Deserves a Future

Annual Report
2013-2014

Contents

02	Letter from the Director
04	What We Do
07	Our Programmes
08	• Children
16	• Women
19	• Communities
21	Transparency & Accountability Disclosures
22	• Financial Statements
27	Staff & Volunteers
29	Donors & Supporters

Dear Friends,

This has been a year of growth and consolidation of existing programmes for CORP with a plethora of achievements to be celebrated. Although the list is very long, I'm happy to share some major milestones of this past year.

The scholarly achievements of the children in three shelters are a matter of immense pride. Sonam, the first resident to complete graduation successfully now works as a nurse in a reputed hospital. Deepali scored 82.2 percent in her Xth board exam and is attending junior college in science stream. Fourty out of eighty seven shelter children are enrolled in English and semi

English medium schools. In order to equip them better, this year we have employed a full time English teacher, who helps the children in improving their spoken and written skills. Our students' academic progress reaffirms CORP's long-standing commitment to quality education, which we have achieved through partnership with good formal schools and an emphasis on private tuition.

CORP's daycare centre for street children this year witnessed a threefold increase in the number of children attending on a regular basis. It serves as a platform for these children to enjoy various educational, nutrition and fun filled activities

Letter from the Director

organized by our staff and enthusiastic volunteers. This is possible only because of the credibility and trust which we have built in these communities over the years. Women empowerment has always been our focus. In order to enhance their talents, CORP introduced major changes in the vocational programmes. Three training centers at Jogeshwari, Dharavi and Ambarnath have been revamped. We opened a new centre in Thane in partnership with The Vodafone Foundation which played a leading role in skill development and spreading best practices. Certified courses with standardized and improved curricula have been developed here. These are

then delivered through professional trainers in all the centers. To further encourage and assist the women, our income generation programme has been productive in procuring orders for different items.

This level of intervention wouldn't have been possible without the resolute commitment of CORP's dedicated staff and volunteers, the financial backing of donors and the goodwill of partner organizations that discounted the constantly rising costs of providing essential services. On behalf of the millions of needy, underprivileged children and women living in Mumbai, I wish to express our gratitude to all those who provided

us the financial support and worked effortlessly with us throughout the year.

Together we have brought joy to the several thousands of lives that we impact each year. While we reflect on the work ahead, let us enjoy a glimpse of their smiles, throughout the wonderful photos of this annual report!

Sincerely,

Nirmal Chandappa
Director

A young girl in a yellow dress is smiling and holding a yellow cloth. In the background, a group of women are sitting on the floor, some wearing colorful saris. The scene appears to be an indoor gathering or a community event.

What We Do

Community Outreach Programme- CORP-was formed in 1977 with the aim of empowering at-risk children, teens and women by providing education and skills training that help them lead an independent and dignified life. In the last thirty seven years CORP has grown from a single community center at Dharavi to a network of 18 centers spread across the slums of Mumbai.

Mumbai, as we know, has two faces- one which is full of glitz and glamour, a city of dreams and hopes, and the other, the crude reality of filth and misery, the endless labyrinth of slums spread across the city. We understand the pitiable plight of these slum dwellers and that is the reason why all our 18 centers are situated in these areas. We provide safe shelter, nutritious meals, quality education, healthcare, childcare, legal guidance,

vocational training, income generation, capacity-building workshops and other critical support services to foster independence and self-sufficiency.

CORP plays a pivotal role in improving the daily existence of the millions of children and women living in Mumbai's forgotten underbelly. Every year, more than 5,000 families benefit from these programmes. We serve over 1,500 children of all ages and backgrounds every year and provide them a safe and enriching environment, conducive to a better life. Children with disabilities are given nutritious food, health check-ups and counselling along with hearing aids, calipers and wheelchairs to help cope with their disabilities. For women, too, CORP has developed an exhaustive network of education and vocational training programmes to equip them with the practical tools and training they require

to be self-sufficient. CORP also runs a programme for senior citizens including 'Foodbox for Granny', a grocery distribution initiative which was started last year. Senior citizens living alone in slums face not only a life of loneliness, isolation and monotony but also lack of nutritious meal and medical support. Apart from nurturing women and children, CORP also holds a number of programmes designed to meet the needs of the entire slum community.

Our Counselling Center has resolved disputes of women who were victims of domestic violence. Over 500 health, nutrition and awareness programmes were conducted to provide and promote good health, clean environment, good hygiene and safe habits of eating and drinking.

Our Vision : CORP envisions a society where all women and children are dignified, empowered and their basic rights are respected

Our Mission : CORP's mission is to educate, nurture and guide vulnerable children, to empower disadvantaged women and to raise the standard of living for Mumbai slum communities

Total Beneficiaries in 2013-2014 : 49,011 *

* Beneficiaries include all the persons CORP has worked with throughout the year

** The total number of beneficiaries includes participants from all health camps, as well as beneficiaries of routine care through the CORP centres

Our Programmes

Children

Children, being the building block of society, require a safe and protected environment to blossom. CORP believes that education is the strongest tool which can brighten a child's future and therefore, we have range of programmes designed to serve children of all ages and academic backgrounds. Along with education we also care about nutrition, health and child rights. Through our various programmes we ensure a secure, encouraging and enriching environment to over 1,500 children every year.

Crèches (Daycare)

A child grows into a wise and responsible person on the basis of a strong foundation. So the first few years are very crucial for the overall development of children. Our network of crèche programmes has been operating in the poorest areas of the city. CORP works to nurture the children in a homely environment by providing them with nutritious meals, basic healthcare, hygiene and of course fun learning.

“ **Over 900 children benefit from our 12 crèche centres** ”

Vinita | Teacher

“ If someone is in great need, and my little assistance makes that person happy, I feel my life is worth living ”

Residential Shelter Homes

Our residential shelter homes are designed with the objective of providing “hearth and home” to destitute children. Most of the children living in the shelter homes were formerly homeless or abandoned. CORP’s shelter homes are like a home away from home, where we provide the children

with nutritious food, education, regular health check-ups and other basic needs. The children are taken care by our staff, who live with them as house parents and treat them as their own children. Here every child is treated as an individual and is given regular counselling, which helps us in understanding and moulding the child’s

behaviour. Some of our children have already turned into professionals like nurses, teachers, auto-mechanics. Though, they live in hostels CORP continues to support them with funding for accommodation, tuition, travel and other expenses till they become self-sufficient.

Sharanam Shelter Home for Girls

Sharanam was started fourteen years ago in Mumbai’s biggest slum Dharavi, to support the girls who were homeless, destitute, neglected or abandoned.

This year Sonam made history by being the first to successfully complete graduation and is now working as a nurse in a reputed hospital. Bharti who completed her photography diploma

from Rachna Sansed College of Art, conducted her first photo exhibition. Twenty one out of thirty six girls are enrolled in English medium schools. As many of our girls approach graduation we have hired a full-time Education Programme Officer to assist them with college preparation, admissions and career planning. Seven of our girls are attending

colleges whom we support by paying tuition fees, hostel lodging and boarding. Three girls did summer-internship.

The girls throughout the year enjoyed various activities like dancing, singing, basketball, swimming, art and craft and also shot a video.

Sharada | Shelter House Parent,
Project In-charge

“ When I see my girls being successful and independent, it gives me extreme happiness ”

Sonam | Shelter Resident

“ I am a professional nurse, I can support my life! It’s something I never imagined ”

Praveen | Shelter Resident

“ Apart from education and good life, I get to learn dance and computers, life is best here ”

Grant Road Shelter Home for Boys

The shift of shelter from Reay Road to a well-equipped apartment in Grant Road, which happened at the end of 2012, saw a significant change in the overall development of our children, be it academic or otherwise. This year we have a new addition, David, the son of house parents Jonathan and Pinki. He is the little baby brother

for the eighteen boys living in the shelter. Since education is our main priority, this year fourteen boys are enrolled in English and Semi English medium schools. One of our boys, Vishal, successfully completed his automobile mechanical course and has started working while continuing his class VIIIth from night

school. CORP is providing him with accommodation and other expenses as well.

The boys also enjoyed many activities like cricket and football training by professional coaches, swimming and yoga classes throughout the year.

Thane Shelter Home for Boys and Girls

Our third shelter home based at Thane was initially started to provide safe shelter to children of commercial sex workers working in nearby red light areas. The children are either orphans or abandoned by their poverty ridden family. This is the only shelter where girls and boys live together as many are siblings.

From this shelter, this year three girls appeared for X board examination, out of which, Deepali scored 82.2 %, and two have been admitted to junior college. Three more girls completed a three month MSCIT computer training course. Fourteen one out of thirty three children are enrolled in private schools.

It was also a fun filled year; children participated in many activities and external competitions like dance, skit, football and cricket matches.

Kavita | Shelter Resident

“ I love when my mates and teacher praise me for my good work “

Sidheshwar | Mother

“ My child is getting special care, which I would have never done on my own ”

Disabled Children

Bringing up a child itself is difficult for any family living in slums, but the problem for parents of a child with special needs are overwhelming. Not only is it more expensive to raise a child with disability, but parents often lack the required social and professional support.

To help such parents and children CORP developed an integrated programme to improve the lives of disabled children. Our life skills session teaches positive strategies

to cope with daily challenges, while counselling provides psychosocial support. We also provide education support and computer classes to these children. We try to integrate them in regular private and government-run schools by offering additional coaching and support as and when required.

At our two centers, one at Matunga and other at Thane the children are given regular health checkups and physiotherapy. Children with hearing impairments receive care at the Ali

Yavar Jung National Institute for the Hearing Handicapped, where they receive pediatric, IQ, and educational assessments, as well as speech therapy. This year we distributed 21 hearing aids, 1 caliper and 28 wheel chairs. CORP also provides career counselling and professional training to older children so that they are able to cope with their disabilities.

“ This year we have distributed medical aids worth Rs. 4,68,100 to our beneficiaries. ”

Education Support

“ Education for all ” this is what we believe in. At our community centers, we provide before and after school tuition programme for children who need special attention as most of them get minimal educational support at home.

Over 150 children at our centers receive personal attention, study

materials, school accessories, homework assistance and nutritional snacks in a conducive environment. We at CORP not only help children but also counsel parents about the importance of education.

For school drop-outs also we have a series of non-formal education classes, which includes non-certificate courses

in basic literacy and maths. We encourage these children to join one or the other programmes so that they can support themselves and their families despite being a drop out from school.

Daycare for Street Children

Our daycare centre for street children was started with an aim to rehabilitate homeless children from nearby pathways and railway platforms at Grant road. The children attend the programme between 9 am to 6 pm daily. They learn basic Hindi, English, Maths, art and craft, attend computer, music and swimming classes in a protected environment under the supervision of our staff. It's a forum for social interaction for these children. We also provide hot nutritious meal, medical care and counselling. Nearly 100 children visit us on a regular basis. The centre also arranges sponsorships and placements for school-aged children while providing remedial education and job training for youth. CORP goal is to build a relationship with them in the hope that we can make their future bright and help them in breaking the cycle of poverty.

Community Toy Libraries

“Toy” is the love of every child. The joy is much bigger for those children who have never got a chance to play with them. CORP, therefore, established Community Toy Library in partnership with Toybank, a local non-profit organization that specializes in providing toys and games to disadvantaged children. The children aged between 6 to 15 years visit twice a week for two hours at our centers in Dharavi, Matunga, Reay Road, Thane, Virar, Ambernath and Jogeshwari. The children not only play but also learn from these interactive toys and games. This helps us in observing the child's behaviour from the game he or she chooses and provide counselling support if required.

“ More than 300 children benefitted from our 6 toy libraries.”

Women

Though we are living in 21st century, an era of freedom and equality yet the plight of women remain the same especially in slum areas. They are usually illiterate and many are victims of domestic violence. They rarely get a chance to enhance their skills. In CORP, we strongly believe that if a woman is empowered, her family and generations to come will benefit. We therefore, have a network of women oriented programmes designed to empower them.

Vocational Training and Income Generation

Our community centers provide vocational training in tailoring, embroidery, jewellery-making, beautician, mehndi and Montessori teachers training, which not only makes them independent but also confident. These skills enable them to get jobs. They are also able to earn by providing service in the community they live. Some of them were even inducted as our own staff.

Our newly opened full-fledged tailoring unit and beauty parlours are fully functional now. This year saw major changes in terms of certified courses with standardised and improved curricula, professional trainers and modern equipments.

CORP not only believes in skill training but also supporting income generation. We took orders for products like bags, table mats, soft toys, belts, door mats. The trained women come to our centers to make these products and earn a stipend. You can imagine the kind of confidence and joy a women can get from being self-sufficient!

“ **Our vocational training programs benefitted over 1,200 women in the communities in becoming self-sufficient.** ”

Sangita | Income Generation Beneficiary

“ I don't just learn simple tailoring but something extraordinary ”

Savita | Program Officer

“ It’s great to see beneficiaries learning as well as being self sufficient ”

Venu | Senior Citizen Beneficiary

“ I have a place where I can eat, enjoy, spend quality time, laugh and play with kids ”

Senior Citizen

Often elderly people have to go through a life of loneliness, isolation and monotony, which can be soul destroying. The situation however is worse in slums as they face an array of hardships like lack of medical care, nutritious food. Many of them are abandoned by their families and end up living alone.

In order to address these issues CORP conducts programmes for

senior citizens in 11 community centers. Our programmes include health awareness talks, medical check-ups, counseling, social and religious outings along with nutritious food. “ *Foodbox for Granny* ” was started last year to provide provisions to senior citizens. We also distributed sarees, shawls, and blankets to needy senior citizens.

“ **By the end of last year 165 food boxes were given to senior citizens. This year, the number has increased many folds to more than 100 every month.** ”

Community

CORP extends its support beyond children and women to the disadvantaged people living in slums by organizing medical camps, family counselling and social awareness talks. Our motto is to foster economic independence, self-reliance among the families living in slums. We through our hard work have been able to infuse trust among the people we serve. People in the community feel comfortable to visit us anytime for any kind of emotional, educational and physical support.

Family Counselling

Women by and large face problems related to early marriage, abusive husbands, dowries, harassment by in-laws, extra-marital relationships, family and property disputes. Women living in slums are more vulnerable due to lack of awareness and social restrictions. These problems are depressing, and often force them to take extreme steps. We at CORP believe that an affectionate pat and kind words do wonders in healing them and spreading joy and happiness. When required we make them aware about their legal rights.

Our programme is supported by Maharashtra State Social Welfare Board and Central Social Welfare Board. It is also recognized by Crime Investigation and Social Welfare Branch of the Mumbai Police, which now refers cases directly to us.

Sarita | Pregnancy Club Member

“ I have learnt many things about pre and post pregnancy here. It's a great help ”

Health, Awareness and Nutrition

“ In a healthy body, resides a healthy mind ”! Therefore, all our programmes are designed to promote good health, encourage residents to keep clean environment, practice good hygiene and encourage safe drinking water. Our programmes focus on providing vaccines, vitamins, healthy habits

and proactive medical care. We organise monthly medical check-ups for infants, children, women and elderly beneficiaries. CORP provides special care to pregnant women. We also provide pre-natal care, regular gynecologist visits, including early hospital registration and disposable

delivery kits for a clean and safe birth. CORP provides medicine, medical care and financial support as needed, follow-up with those who have been referred to the hospital for major ailments.

Health and Social Awareness Data : 2013-2014

Types of Camps	No. of Camps	No. of Beneficiaries
Malaria	36	1,595
Skin	34	1,697
General Check-up	109	15,216
Eye	12	602
Dental	8	619
Gynecologist	1	40
Immunisation	88	2,303
Cancer	1	60
HIV & AIDS	3	179
Leprosy	13	475
Tuberculosis (TB)	3	147
Pulse Polio	73	14,159
Diabetes	127	6,283
ANC & PNC	1	38
Family Planning	1	20
Others	17	235
Total	528	43,668

“ Over 500 medical camps were organized which benefitted more than 40,000 beneficiaries ”

Transparency & Accountability Disclosures

Financial Statements

Balance Sheet as on 31st March, 2014

Liabilities	Sch No.	Amount (Rs.)	Assets	Sch No.	Amount (Rs.)
Corpus Fund	1	9,867.00	Fixed Assets	5	2,872,908.95
Other Earmarked funds	2	4,815,912.00	Investments	6	10,935,398.00
Income and Expenditure A/c	3	11,453,194.80	Current Assets and Loans & Advances		
Other Liabilities			Advances and Deposits	7	1,046,194.00
For Expenses and Others	4	150,824.00	Interest receivable		387,299.06
			CSWB Grant Receivable		
			- For FCC F.Y 2012-13		114,000.00
			- For FCC F.Y 2013-14		114,000.00
			- For CSWB		423,800.00
			Cash and Bank Balances	8	536,197.79
Total		16,429,797.80	Total		16,429,797.80

Income and Expenditure Account for the year ended 31st March, 2014

Expenditure	Sch No.	Amount (Rs.)	Income	Sch No.	Amount (Rs.)
Establishment Expenses	11	2,415,865.50	Donation Received	9	19,049,891.57
CORP-Other Programme Exps	12	483,381.00	Local donation from Centres	10	1,138,132.00
Depreciation	4	528,580.00	Grant from Central Social Welfare Board of India		
Expenditure on the objects of the Trust	13	16,425,173.43	I) Sanctioned during the year		
	4		For Creches		847,640.00
			For F.C.C.		228,000.00
			FD Interest		1,010,036.36
			Bank Interest		42,133.00
Surplus during the year		2,462,833.00			
Total		22,315,832.93	Total		22,315,832.93

Cash Flow Statement for the financial year ended 31st March, 2014

Receipts	Sch No.	Amount (Rs.)
Opening Cash		19,192.99
Opening Bank Balance		532,731.16
Give India Corpus Fund		9,867.00
Self Generated (Fees / Subscription / Interest / Community Contributions / proceeds from sale of goods or services produced by the oragnisation etc)	1	1,568,571.00
Donation from Indian Individuals		
a) Donation from Indian Individuals through Give India	2	665,700.00
b) Other donations from Indian Individuals	2	822,202.00
Donations from Foreign Individual		
a) Donation from foreign Individuals through Give India	2	110,876.27
b) Other donations from Foreign Individuals	2	17,433,324.30
Grants from Indian Sources (trusts / govt / Companies / Foundations)	3	537,840.00
Sale of Assets		
	(a)	21,700,304.72
Payments	Sch No.	Amount (Rs.)
Capital items purchased for the organisation excluding investment (Fixed Deposits)	4	738,595.00
Capital item purchased for beneficiaries		
Investment (Fixed Deposits)	5	603,346.00
Programme Related		
Salaries & Benefits	6	5,463,093.50
Staff training	7	430,418.00
Staff Travels	8	209,619.50
Consultant Fees		
Office support expenses (Rent / telephone / electricity etc)	9	1,348,145.43
Materials Procured (Consumables as seed / food / books provisions etc)	10	3,252,812.50
Grants / donations given to other organisatons as part of programme		
Depreciation		
Others	11	6,578,701.50
	(a)	18,624,731.43
Non-Programme Related		
Salaries & Benefits	12	1,405,222.50
Staff training	12	15,023.00
Staff Travels	14	49,144.00
Office support expenses (Rent / telephone / electricity etc)	15	242,649.00
Communication (Correspondence / Annual Reports brochures / appeals / website / etc)	16	186,174.00
Consultant Fees (audit / legal / programme)	17	102,866.00
Depreciation		
Other Non-Programme Expenses	18	538,297.00
		2,539,375.50
Closing Cash Balance		25,012.99
Closing Bank Balance		511,184.80
Grand Total	(b)	21,700,304.72

Origin of our funds

Nature of our funds

Source of our funds

How we utilise our funds

Transparency and Accountability Disclosures for Financial Year 2013-2014

Registration	Registration Date	Registration No.	Valid till date	State
Registered as Society	10/08/1977	Bom/338/77	PERMANENT	MAHARASHTRA
Registered as Trust	12/10/1977	F-4582 (MUMBAI)	PERMANENT	MAHARASHTRA
12A	31/05/1978	INS./12466	PERMANENT	MAHARASHTRA
80G	15/04/2009	DIT(E)/MC/80G/1292 /2009-10	PERMANENT	MAHARASHTRA
FCRA Registration / Prior Permission	28/01/1985	083780064	30/04/2016	MAHARASHTRA

- **Main Bankers**

Name of Banker (FCRA) : CENTRAL BANK OF INDIA
(MUMBAI CENTRAL BRANCH)

Address : Sabir Villa, Opp. Nair Hospital, Dr. A.L.Nair Rd.
Mumbai Central, Mumbai - 400008

Account Number : 1026797882

SWIFT/BIC CODE : CBINIBBOSB

IFSC : CBIN0280601

Name of Banker : CORPORATION BANK
(MUMBAI CENTRAL BRANCH)

Address : Bhojwani Mansion. Ground Floor. 24, Maratha
Mandir Marg, Mumbai Central, Mumbai - 400008

Account Number : 006025

SWIFT CODE : CORPINBB115

IFSC : CORP0000115

- **Statutory Auditors**

Name of Auditing Firm : P. J. RAICHURA & CO.

Address : 71/72, Ashok Chamber, Devji Ratanshi Marg,
Masjid Bunder (E), Mumbai 400009

T : +91(22) 66314319 | **E :** pjraichura1@gmail.com

Total Number of Board Members as on 31st March, 2014

Name	Position	Sex	Age	Occupations	Area of competency	Meetings attended in 2013-2014
Dr. Elia Pradeep Samuel	Chairman	Male	54	Service	Minister	3/3 BM*; 2/2 EM**
Nirmal Chandappa	Director/Secretary	Male	44	Service	Social Work	3/3 BM*; 2/2 EM**
Rammohan Ghatge	Treasurer	Male	70	Retired	Finance & Law	3/3 BM*; 1/2 EM**
Joyce S.Savel	Executive member	Female	64	Retired	Education	2/2 BM*; 2/2 EM**
S.Retnamony	Executive member	Male	61	Service	Minister	3/3 BM*; 2/2 EM**
S.G.Suryawanshi	Member	Male	60	Retired	Minister	2/3 BM*
D.G.Jadhav	Member	Male	63	Service	Education	1/3 BM*
Rajshekar Abraham	Member	Male	67	Finance	Business	2/3 BM*
Dr. Sheetal Daniel Kale	Member	Female	38	Doctor	Health & Child Care	
Shweta Tribhuvan	Member	Female	47	Service	Education	2/3 BM*
Anil P.Ahaley	Member	Male	62	Business	Finance & Law	3/3 BM*
Suneel Rahator	Member	Male	61	Law	Business & Law	3/3 BM*

* BM = Board Meeting

** EM = Executive Meeting

- The CORP Board met 3 times in 2013-2014 on : 13/09/2013, 17/12/2013 and 26/03/2014
- The CORP Executive Committee met 2 times in 2013-2014 on : 30/11/2013, 14/03/2014
- Total Cost of international travel for organisational work by all personnel (including volunteers) & Board members (Rs.) : Nil
- Total Cost of national travel by all personnel (including volunteers) & Board members (Rs.) : 47,193
- Monthly Remuneration
 - Head of the Organisation (Rs.) : 42,837
 - Highest paid staff member (Rs.) : 42,837
 - Lowest paid staff member (Rs.) : 2,000

Distribution of paid staff according to compensation levels as on 31st March, 2014

Gross Salary + Benefits per month (Rs.)	Male	Female	Total
< 5000	1	33	34
5,000 – 10,000	2	23	25
10,000 – 20,000	2	8	10
20,000 – 30,000		5	5
30,000 >	1		1
Total	6	69	75

Staff details as on 31st March, 2014

Employment Contract	Male	Female	Total
Employees full time (remunerated staff)	4	66	70
Employees part time (remunerated staff)	2	3	5
Consultants full time (remunerated)			
Consultants part time (remunerated)			
Volunteers full time (pro-bono/ not remunerated)	1	4	5
Volunteers part time (pro-bono/ not remunerated)		2	2
Total full time	5	70	75
Total part time	2	5	7
Grand Total	7	75	82

Staff & Volunteers

Laura | White Helmets Volunteer

“ I got an opportunity to put my experience to the service of those who are in great need. It's the most fulfilling job “

Hasina | Programme Officer

“ It gives me great happiness when I see beneficiaries realising their rights and living happily ever after ”

Staff & Volunteers

At CORP we nurture human relations and share happiness because we believe that staff development is the key to progress.

Our loyal and experienced staffs are our biggest strength. Over the years they have shown their dedication to our vision by their continued service. We value their experience, but at the same time we are also aware of the new challenges. Hence, we have been hiring staff from the local community as well as new talents in order to enrich our team.

CORP hosted annual staff outing, development programmes and trainings to boost the spirits of the staff. We also started some important HR improvement projects and developed HR manual.

Our volunteers from India as well as abroad have selflessly helped us in many ways. Many have dedicated months or years to CORP, teaching beneficiaries English, computers, art and craft. Some have even helped us in fundraising and back office projects. We are very thankful to all of

them. Without their affection and commitment, CORP wouldn't have achieved so much. We welcome more such dedicated persons wishing to help the underprivileged.

Donors & Supporters

Without the support from the following donors and partners, CORP would not be in a position to provide invaluable services to the countless number of vulnerable women and children of Mumbai. We sincerely thank each and

every one of these organisations and individuals for their continued support and belief in the work that we do. We hope that these relationships continue to exist, long into the future.

Many thanks to CORP's Governing Board and the Executive Committee for their participation, encouragement, support and overall guidance and patronage.

		 Vodafone Foundation
		
		
 Government of Canada		
		
		
		
		<p>Vim Team - Davis United Methodist Church, California</p>
		

HER EXCELLENCY · SON EXCELLENCE
MRS. / M^{ME} SHARON JOHNSTON

Hello Nirmal,

All this is to say you are doing a wonderful service and I was happy to so briefly be part of it.

All my best to you, your family and the sewing girls.

Sharon Johnston

1 SUSSEX DRIVE · 1, PROMENADE SUSSEX
OTTAWA · CANADA · K1A 0A1 · WWW.GG.CA

Partners :

- Aasha Foundation
- Art Lofts
- ArtOxygen
- ASCo
- Associazione Mehala Onlus
- Baraka Community Partnerships
- BCPT - Bombay Community Public Trust
- Boeing International Corporation India
- Bubble Design
- Central Social Welfare Board, Government of India
- Consulate General of the United States – Mumbai
- Credibility Alliance
- Dasra
- Enjoy Life Foundation
- Ericsson India
- Executive Board of the Methodist Church in India
- FMCH
- GiveIndia
- Government of Canada
- GuideStar India
- Holistic Child Development India
- HSBC
- Ibo Italia
- Inspirasia Foundation
- Just BBQs... the outdoors made easy
- Ketto
- KidZania Mumbai
- Kindernothilfe (KNH)
- Maharashtra State Social Welfare Board
- Manu Prem School
- MSME - Ministry of Micro, Small & Medium Enterprises
- Musomagic
- Nadathur Trust
- Nazara Technologies
- P.J.Raichura & Company
- Politecnico di Milano
- Ratna Nidhi Charitable Trust
- Reality Gives
- Reliance Foundation
- Rilievi
- Rotary Club Of Bombay
- Sanghavi Foundation
- Smart Cube
- Sodexo Food Solutions India
- SRCC Centre for Child Development
- St. Xavier's High School
- Standard Chartered Bank - CBPS
- Sushilaben Desai Charitable Trust
- Tata Institute of Social Science, TISS
- The Advance, General Board of Global Ministries, UMC
- The Bombay Community Public Trust
- The Breakfast Revolution
- The British Asian Trust
- The Global Fund for Children
- The Hongkong and Shanghai Banking Corporation Limited
- The Parthenon Group
- The Vodafone Foundation
- Thomson Reuters - My Community Program
- Toybank
- Trust Law
- United Way
- University of California, Berkeley, School of Public Health
- Vibha
- Vim Team – Davis United Methodist Church, California

Individual Donors :

- A.V.O. Giovani - Genova
- Aaminabi Shaikh
- Aarohi Keshav
- Aashirwad Bus Service
- Abhijeet Tambede
- Abhijit Diwakar Tambe
- Adelaide Orlando
- Adele Etcher
- Adrian Goldewicht
- Adriano Piccolo
- Alannah Fitzgerald
- Alberica Marzotto
- Alberto Bertani
- Alberto Grando
- Alberto Riva
- Aldo Li Gobbi
- Aldo Maggi
- Aldo Norsa
- Aleana Grand
- Alessandra Cagnetta
- Alessandro Pelegatta
- Alessia scola
- Alessio Ricucci
- Alessio Robotti
- Alexander Reich
- Alfio Bassano
- Amber Heasman
- Anastasia Di Carlo
- Andrea Ballabio
- Andrea Cabrini
- Andrea Faraci
- Andrea Fellin
- Andrea Ivano Cinco
- Andrea Marchetti
- Andrea Marinoni
- Andrea Migozzi
- Andrea Pagliari
- Andrea Piovesana
- Andrea Sianesi
- Andrew Tilly
- Angela Bonincontro
- Angha Mulmule
- Anita Longo
- Anna Costantini
- Anna De Longhi
- Anna Dorsch
- Anna Giorno
- Anna Klissouras
- Anna Mandelli
- Annamaria Mazzola
- Anne Ruseler
- Anne-Sophie Hoffman
- Anneli Nybeeg
- Annika Prahi
- Antonella d'Onofrio
- Antonio Fasano
- Antonio Ferraloro
- Antonio Sancher
- Antonio Santamaria
- Anuradha Ganesh
- AP Pearse Wheatley
- Aquatech Engineering
- Archana Masum
- Arianna Callegari
- Arun Sunder
- Aruna Peravali
- Ashima Group
- Ashok Popat
- Asita Parekh
- Associazione Maurizio Borzini
- Associazione Mehala Onlus
- Augusto Di Giacinto
- Balaji Mitra Mandal Group
- Banu Shahi
- Barbara Borgoglio
- Barbara Imhof
- Barbara Roggero
- Benjamin Dixon
- Benjamin Ross
- Benjamin Wall
- Bernard Prevete
- Beverly Johnson
- Bhailal Gor
- Bloemendaal Marlies
- Bogolia Hansraj
- Bonn Egli
- Brend Hagemann
- Brigitta Hackl
- Brittany and Wayne Langa
- C.P. Vishwanathan
- Camilla dell'Adami Terczal
- Camilla Pecora
- Camilla Spina
- Camille Weill
- Carina Deegan
- Carla Gerosa
- Carlo Bolognini
- Carlo Roncato
- Carlo Savazzi
- Carlotta Riva
- Carmen Fumagalli
- Carola Maffeis
- Carole and Sam Thomas
- Carolina Alessandri
- Carolina Guzzi
- Caroline McKenzie
- Caterina Lo Duca
- Cecilia Dotti
- Cecilia Tassara
- Cesare Saccani
- Chandni Jha
- Charles and Jacca Robertson
- Charles Vijaykumar
- Charulata S. Shah
- Chee Huey Wong
- Chery Rathbum
- Chetana K Chedda
- Chiara Cellina
- Chiara Laghi
- Chiara Riva
- Chiara Somaschini
- Chris Way
- Christian Petit
- Christina Buck
- Cinzia Ansani
- Cinzia Bellini
- Claire Nolan

- Claire Walley
- Claudia Norma Longoni
- Coleen Sullivan
- Colin Thomas Jaggard
- Constantin Le Blan
- Consuelo Funari
- Corrado Toppi
- Costanza Gregoretti
- Craig Mayle
- Cristina Monti
- Cristina Tassara
- CSI Milano, Arbitri Pallavolo
- D. A. V. School
- Da Alfredo - Salina
- Daan Grasveld
- Dalal Family
- Daniela Cerutti
- Daniela Freschi
- Daniela Lamartine
- Daniela Silva
- Daniele Dotti
- Darshan Pancha
- Dattaram Sawant
- David and Jackle Beattie
- David Cooperman
- David Stephen Pollard
- Davide Colombi
- Davide Robotti
- Davide Vignati
- Debi Lawrence

- Deval Sanghavi
- Devi Shikha Christina Boerema
- Didier Goepfert
- Domenico Ranieri
- Dominic Mac
- Donata Casazza
- Dorothee Lesure
- Dottie Wagle
- Dr. Raju Muskawad
- Dr. Vakhare Sanjay
- Drummi Bhatt
- E. Perumal
- Edilio Scola
- Egidio Calegari
- Elena Confalonieri
- Elena Riva
- Elena Vigano'
- Eleonora Folletta
- Elias Baumgarten
- Elisa Castagna
- Elisa Pozzoli
- Elisabetta Borzini
- Elsa Ferrari
- Elsa J. Marty
- Elvy and Bjorn Isacson
- Emanuela Catelotti
- Emanuele Martinoni
- Emilie Klindr
- Emmanuel Masapogu
- Enrica Mazza
- Enrica Montrasio

- Erica Consonni
- Erica Micheletti
- Ermes Baraglia
- Ethirai Naidu
- Ettore Mauri
- Eveline van der Heijden
- Evelyn Bandioli
- Fabian Kretz
- Fabio Plazi
- Federica Besana
- Federica Falchi
- Federica Percival Mazza
- Federica Perlini
- Federico Mazzoncini
- Federico Santamaria
- Felicie Le Blan
- Felicity Turner
- Filippo Bisogni
- Filippo Cimarosa
- Filippo Pecora
- Filippo Perrone
- Fiorenzo Senese
- Flavio Ferrari
- Flora Strohmeier
- Folco Gibellini
- Franca Lutri
- Francesca Ferrari
- Francesca Gazellinger
- Francesco Ciucarelli
- Francesco Fattori
- Francesco Nulli
- Francesco Tomasoni

Dr. John N. Hanchinmani
 | Central Treasurer, The Methodist
 Church in India

“ I am very happy about the various programmes developed and conducted by CORP, thereby transforming the lives of the less fortunate children and needy women through its work. I appreciate the hardwork and tenacity, which helped them in facing various challenges and problems, thus making this organization strong and also received many Awards. I wish the Management, Mr. Nirmal Chandappa-Director and staff all the best ”

- Franco Dapino
- Franco Natili
- Fratelli Cazzaniga
- Fred Lappe
- Frederic Weill
- Friends of Antonella and Stefano - 24/05/2014
- Gaia Bosisio
- Ganesh Kumar
- Gauri Apte
- Gautam Rora
- Gennaro Ritratti
- Georg Legg
- George Busch
- Gerard Francis
- Giacomo Carbonara
- Giancarlo Pucci
- Gianfranco Meli
- Gianluca Capochiani
- Gianluca Corazzi
- Gianluca Manca
- Gianluigi Gavotti
- Gigi Strano
- Gill Garrick
- Gino Robotti
- Giorgia Longoni
- Giotto Riva
- Giovanna Massa
- Giovannella Cingalo
- Giovanni Pippia
- Giovanni Salvucci
- Giulia Galbiati
- Giulia Marelli
- Giulia Turati
- Giuliana Carlini
- Giuliano Mazzetti
- Giulio Gavotti
- Giuseppe Garri
- Giuseppina Marchetti
- Giustina Cimarosa
- Giustina Li Gobbi
- Giusy Camuncoli
- Glona R. Enciso
- Golmaal Store
- Grazia Riva
- Greta Strano
- Guido Dori
- Guido Garrone
- Guido Guzzi
- Guillaume Delacroix
- Haik Stepanyan
- Hanna Ivansson
- Haricharan Singh
- Harish Chandra Kandapal
- Harriet Hall
- Haseeb Rahman
- Hayley Hilton
- Helen Hakonsholn
- Henry Reeve
- Himanshu Ghandhi
- Hinduja Group
- Hirako Safar Alinia
- Hitan Mehta
- Hitashi Gohil
- Hotel Ristorante Mamma Santina - Salina
- Iacopo Mazzetti
- Iain Mcdonald
- Ickrath Vijayan Naveen
- Il Civettaio
- Ilaria Castiglioni
- Ilaria Pierozzi
- Ilias Pollais
- Irene Falchi
- Irene Ravasi
- Isabella Grion
- Isabella Husband

- Ivana Sambo
- Jackle Jones
- Jadene Sgabiro
- James Kane
- Jan Backein
- Jasmin Langford
- Jaywant Shwetaketu
- Jen Swansan Style Creation
- Jenny Elliott
- Jenny Kohen
- Jessica Powers
- Jezzy Urbanowicz
- Johanna Weekley
- John Canody
- John Lazrus
- John Leonard Hutton
- John Pileory
- John Thomas
- Johnrose Nadar
- Johnson Thomas
- Josephine Vad
- Jothi Karve
- Jothi Vajirani
- Joy Lakan
- Julian White
- Jyoti Gavande
- Jyotirmoy Chatterji
- Kala SundarVedha
- Karina Totah
- Karl Agestan
- Kaushat Mehta
- Ken Enderby
- Ken Way
- Kiran Nedily
- Kirsty Russell
- Krish Pillay
- Kruthika Kumar Muralidharan
- Kurla Telgu Baptist Church
- La Casa Dei Saporì
- Lain Mcdonald
- Larissa Novikova
- Laura Brancaleoni
- Laura Falcetti
- Laura Langner
- Laura Marchesi
- Laura Pessoni
- Le Muse Banqueting
- Leerrg Machot
- Leonie Huebener
- Letizia De Martino
- Lina Chebaro
- Lina Mellden
- Lorenzo Casali
- Lorenzo Dotti
- Lorenzo Riva
- Lovisa Nordell
- Luca Garbagnati
- Luca Ghezzi
- Luca Giannini
- Luciana Carcano
- Luciana Scaramella
- Luciano Lanfranchi
- Ludovica Gavazzi
- Luigi Brambilla
- Luigi and Donatella Panizza
- Luigi Vezzola
- Luisa Itala Parravicini
- Luisz Duraate
- M.R. Waingarks
- Madhav Kumar
- Madhav Lad
- Maharashtra Ekta Abhiyan
- Manisa Mohanty
- Manish Shah
- Manisha Chowdhry
- Manoj Shinde
- Manuela Arari
- Manuela Rosso
- Mara Orlando
- Marc Werner
- Marco and Nuccia Arobba
- Marco Benzoni
- Marco De Sisti
- Marco Ferrari
- Marco Fumagalli
- Marco Longoni
- Marco Sandrone
- Marco Schifone
- Marco Strano
- Marco Tumulo
- Margherita Cerqui
- Maria Antonia Umbertina Formenti
- Maria Grazia Rizzotti
- Maria Guistina Li Gobbi
- Maria Luisa Norsa
- Maria Vittoria Bologna
- Maria Vittoria Celant
- Mariagrazia Assi
- Mariagrazia Ballabio
- Mariangela e Giacomo Previdi
- Marie-Line Werner
- Mariella Mazza
- Mariella Piazza
- Marika Visentin
- Marina Colombo
- Marina Dirks
- Marina Marino
- Marina Pinato
- Marinella Soldi
- Mario Ferrari
- Mario Gullo
- Mario Pistone
- Marlies Bloemendaal
- Marta Bianchi
- Marta Gaiardelli
- Marten Pieters
- Martina Isella
- Massimiliano Ferrari
- Massimo Borrelli
- Massimo Citterio
- Massimo Marani
- Mathias Braun
- Mathielde Saratier
- Matteo Busa
- Matteo Castelli
- Matteo Lugli
- Matteo Saccani
- Matthew Gives
- Matthew Kwantinetz
- Maurizio Perrucchetti
- Maurizio Quatrini
- Mauro Mandarà
- Mauro Morgantini
- Mauro Navarra
- Mauro Scotti
- Maxine and David Sebals
- Maxwell Pisano
- Meera Datani
- Mehul Goyal
- Methodist Kannarse Church
- Methodist Marathi Church
- Michael Schramm
- Michele Meroni
- Michella Gianneli
- Micol Ceserani
- Miria Maugeri
- Mitch Baumeister
- MNS shuhu Nagar Team
- Molly Ryan
- Monica Previdi
- Monica Sesana
- Monica Sianesi
- Morten Eln
- Mortinus Rokkum
- Nandkishor Borkar
- Natalie Horan
- Nathalie van Berchem
- Navin Kumar
- Nazzarena Mauri
- Nehal Sanghavi
- New Life Fellowship Association
- New Madras Jewellers
- Nicola Cooke
- Nicola Foschini
- Nicola Hitchens
- Nicola Obert
- Nicolas Le Blan
- Nicoletta Landsberger
- Nigel Goulding
- Nigel Haunch
- Nina Rillo
- Nirnjan Anand
- Nishikant Mohan
- Nlekie Bootsma
- Nobert D'souza
- Oliver Anton Lunow
- Olivia Le Blan
- Omega Tutorial
- Open Web Technology
- Oscar Bjorkqvist
- P. Vasudevan
- Panchali Vijay Bhatia
- Paola Cabrini
- Paola Fellin
- Paola Gaetano Santa
- Paola Lucchesi
- Paola Malusardi
- Paola Merighi
- Paola Putignano
- Paola Ritratti
- Paola Stucchi
- Paolo Cassanmagnago
- Paolo Cavallari
- Paolo Magnani
- Paolo Marri
- Paolo Pecora
- Paolo Sala
- Patrick Mc Kenna
- Paul Raj
- Paul Vaclik
- Paula Cumming
- Peijing Teh
- Peter Geni
- Philippe Soldati
- Piero Nulli
- Pietro Izzo
- Pietro Novati
- Pietro Ruffini
- Pinuccia Castelnuovo
- Prabhu Murgan
- Prasant Gurav
- Pratap Arora
- Preet Basur
- Prem Kumar
- Priyanka Mulranjani
- Pushpa Mukan

- Qualidata
- R. Kasi Kani
- R.P.G. House
- Rafael Czeyzewski
- Raffaele Cordiner
- Raffaella Gasperoni
- Raja Shimpasan
- Rajan Swami
- Rakesh Ambedkar
- Ram krishna
- Ramesh Dambre
- Rammi Dais
- Rasmi Arts
- Ratnamala Hanumanta
- Rebecca Bauer
- Reetu Jain Sanghavi
- Relations at Work
- Renata Cristini
- Renato Gaggio
- Reto Hoehn
- Rev. Manda Prabhudas
- Rhondie Nelson
- Riccardo Becagli
- Riccardo Ruisi
- Richard Berkowitz
- Roberta Bianchi
- Roberta Rivolta
- Roberto Cirillo
- Roberto Frigerio
- Roberto Ravagnani
- Roberto Rinaldi
- Roberto Somaschini
- Roberto Viscardi
- Robin Ross
- Robin Winograd
- Robinson Memorial Methodist Marathi Central Church
- Rolf Fey
- Rosa Ferone
- Ross Doyle
- Rossamma David
- Rowen Pillay
- S. Selvan
- S.A.R. Engineering Work
- Saiyad Abdul
- Sakshi Manila Group
- San Arryn
- Sandra Frontini
- Sangeeta Vikesh
- Sania Khan
- Sanjay Mudnane
- Santosh Raghunath Mahadik
- Sara Crini
- Sara Zavosh
- Sarah Batchelor
- Sebastain Ungermann
- Serena Maddalena
- Sergio Celant
- Sethurajan
- Severino Meregalli
- Shakti Sageshwar
- Shamuvel Mhaske
- Sharma Bhagirath Shreekant
- Sheetal Baliga
- Sherrell Spulk
- Shirely Johnson
- Shivshri Charitable
- Shreya Roy Choudhury
- Shweta Bajaj
- Silena Wegmann
- Silvia Gallotti
- Silvia Meroni
- Silvia Schiatti
- Silvia Schneuwly
- Simon and Carol Milles
- Simon Lamers
- Simona Bosisio
- Simona Heidempergher
- Simone Colombo
- Simone Funari
- Simone Seiter
- Simonetta Cogliati
- Simonetta Ronchetti
- Slaven Stefancic
- Snorre Havga
- Somaschini Lane
- Sosan Singh
- Starline Johnson
- Stefania Antonini
- Stefania Granati
- Stefania Rusconi
- Stefano Biagiotti
- Stefano Colombo
- Stefano Funari
- Stefano Giacomelli
- Stefano Maffeis
- Stefano Parravicini
- Stefano Riva
- Stefano Tei
- Stephan Huet
- Stephan Johland
- Stephan Mignot
- Stephan Sager
- Stephen Lofts
- Steve Contli
- Steven Halperin
- Sudhir Mahtre
- Sufiya Pandey
- Sukhada Sarang
- Suman Raj
- Summer Star
- Sunder Rajan
- Sunita Navkar
- Sunita Shivkumar
- Suparna Joshi
- Suparna Mahender Shah
- Surya Packaging
- Surya Print House
- Suryakant Chavan
- Sushilaben Desai Charitable Trust
- Susmita Mohanthy
- Svanke Wik
- Tapan Kamble
- Tarachand Sutar
- Teresa Mc Glashan
- Teresa Novati
- Tessa Houber
- Thane Municipal Corporation
- Thane Tamil Church
- Theo Sakell
- Thomas John
- Thornet Hellweg
- Thulakar Saheb
- Tiffany Townsend
- Tiziana Ballabio
- Tiziana Carbonari
- Tom Wilson
- Tracey Van Niekork
- Uma Parikh
- Vajra Janjagruti Trust
- Valeria Gerosa
- Valeria Natali
- Valeria Prezezzi
- Vania Mezzetti
- Vase Walsh
- Veronica Colombo
- Veronica Isacson
- Vidya Konar
- Vidya Sangle
- Viji Wilson
- Vincenzo Colombo
- Vincenzo Strano
- Vincenzo Zurzolo
- Vinod Shinde
- Virecab Corporation
- Vittoria Zaffaroni
- Viveka Hulyalkar
- Viviana Talamoni
- Women's Service for Christian Society Thane, Navi Mumbai
- Wayne Grossley
- Wesmec Engineering
- Willem Molle
- Youn Sook Kim
- Yvette Hollows
- Zampieri Guenzi

Volunteers, Interns & Visitors

- Aarti Wig
- Abdul Razak
- Abhishek Bhatia
- Adina Goerke
- Akshay Agarwal
- Aldo Li Gobbi
- Alessandro Cogoni
- Alessio Valtorta
- Alice Casartelli
- Alice Lakin
- Aliza Cotten
- Alka Shete
- Alvinraj Jelin
- Ambika Konda
- Amin Kaba
- Amish Ghandhi
- Amrita Gupta
- Amrita Shinde
- Amruta Robin
- Amruta Shinde
- Amy Hass
- Ana García-Blanca
- Andrea Brown
- Andy McKee
- Anita Manare
- Anjuli Pandit
- Anna De Longhi
- Antoine Guillan
- Antonio Fasano
- Antonio Santamaria
- Arlanna Heyer
- Ashita Parekh
- Ashita Prakash
- Asthana Shatakshi
- Atmaram Jagtap
- Augusto Di Giacinto
- Aurora Bardoneschi
- Balaji Kinikar
- Bénédicte Duchamp
- Benjamin Goshi
- Bharati Bhagul
- Björn Schütrumpf
- Camilla Dell'Adami Terczal

N. Thomas Rajkumar

| Director, HCDI

“ I feel proud to see smiles on the faces of disabled children attending schools, colleges and universities through CORP’s programmes. Their joy reflects their academic performance and achievements. We hope that the work of CORP will continue to inspire all of us to understand the unknown talents of these special children and help them achieve and realize their potential. I wish the Director, staff and the beautiful children my very best wishes ”

- Camille Morel
- Camille Weill
- Carina Deegan
- Carlotta Gremo
- Carolina Alessandri
- Caroline Chawke
- Carrie Levay
- Caswina Kasughar
- Cecilia Dotti
- Chaitanya Gramin Mahila Yuvak
- Chee Huey Wong
- Chiara Goia
- Chris Way
- Chud Bolduc
- Cindy Soamy Park
- Constantin Le Blanc
- Consuelo Funari
- Cristina Monti
- Cristina Russo
- Dan Morgan
- David Keokhane
- Deepak Damse
- Deepali Shinde
- Deshmukh Sonali
- Devi Shikha Christina Boerema
- Divya Sharma

- Dnyaneshwar Tarwade
- Donald & Mrs. Maria Lobo
- Dorien Steegen
- Dr. Aditya Kulkarni
- Dr. Amin Kaba
- Dr. Anandhee Gupta
- Dr. Gautam Goel
- Dr. Jude Gunasekera
- Dr. Monica Goel
- Dr. Nadir Ayubi
- Dr. Pankaj Salve
- Dr. Pratik Oswal
- Dr. Preeti Sharama
- Dr. R. Manohar
- Dr. Rajeev Punjabi
- Dr. Rohit Shah
- Dr. Rohit Sharma
- Dr. Sadiya Vanjara
- Dr. Sandeep Patil
- Dr. Sheetal Sabrawal
- Dr. Shivaji Gaikwad
- Dr. Sunderrajan T. S
- Dr. Sunil Ghatkar
- Dr. Suryawanshi
- Dr. Vidya Gajakosh
- Drumti Bhatt
- Dutta Patil
- Elena Sanchez

- Elisa Altini
- Elisa Castagna
- Elisabetta Borzini
- Eszter Nyikolajevna
- Evan Jaroff
- Farah Anwar
- Federica Falchi
- Federica Schifone
- Filippo La Mantia
- Fiorrenzo Senese
- Flore Emery
- Francesca Rosso
- Francesco Tomasoni
- Franziska Rocher
- Ganesh Kotekar
- Gaurab Thapa
- Gemma McNamara
- Giacomo Rotigliano
- Giacomo Senese
- Giovanna Massa
- Giovanni Pippia
- Giulia Galbiati
- Giulia Princivalle
- Giustina Li Gobbi
- Gregorio Ferraloro
- Guillaume Delacroix
- Hansheela Pawar
- Harshada Pawar
- Harshada Satish Manjare

- Harshita Ekka
- Hiratai Kamble
- Iacopo Mazzetti
- Irene Falchi
- J.S. Bansole
- Jane Lakin
- Janna Haavisto
- Johanna Murphy
- John Mathew
- Johnson Thomas
- Joseph Bird
- Jothi Wadmare
- Juby Papan
- Julia Fox
- Justin Samuel
- Kalpitu Kadam
- Karen Teitge
- Karryn Miller
- Katrina Webb and CSC Leaders Team
- Kirsty Russell
- Krishna Kunti
- Laura Panizza
- Leandre De Souza
- Leela Mayuresh
- Letizia De Martino
- Lilian Dennis
- Lorenzo Dotti
- Lucia Folle
- Lucille Chapuis
- Luigi and Donatella Panizza
- Maddalena Spada
- Manisha Gaikwad
- Manisha Samuel
- Manuel Bezziccheri
- Mara Maionchi
- Marco Pedretti dal Covolo
- Margherita Cerqui
- Margherita Perrone
- Maria Charlotte
- Maria Martina Spies
- Marta Bianchi
- Marta Zabai
- Mary Philip
- Mathew Kennedy
- Matteo Aghemo
- Matteo and Barbara Clozza
- Matteo Busa
- Matteo Sacconi
- Matthe Boerema
- Mauro Morgantini
- Mayuresh Gawari
- Meena Waghmare
- Meenakshi Selvaraj
- Merlin D. Almeida
- Merry Philip
- Monica Passuello
- Morgan Tedrow
- Mukti Parughsh
- Murthy S. Mungavastisa
- Mythili Rao
- Napo Gomez
- Narendra Kakade
- Naskar Rik
- Neelpa Odera
- Neha Gehi
- Neha Khadke
- Nehal Sanghavi
- Nicola Hitchens
- Nigel Haunch
- Nivedita Samanta
- Niyati Desai
- Nurika Krishna
- O. G. Raichura
- Ottaviano Dal Pozzo
- Paola Bielli
- Paul Collet
- Pauline De Muizon
- Perrier Lenderbergh
- Petjing Teh
- Piral Memorial
- Pradeep Moon CBWE, Mumbai
- Prajakta S. Patil
- Prakash Rushil
- Prashant Prajapati
- Preeti Chandra
- Preeti James
- Priyanka Athavale
- Rachel Wawn
- Rachna Anand
- Raffaele Cordiner
- Rajguru Nagar
- Rakesh Ambedkar
- Ramesh Dumbre
- Ranisha Bhavani
- Rashtraseva Samiti
- Reetu Jain Sanghavi
- Reina Shah
- Renisha Mall
- Rev. A. Vijay Babu
- Rev. Thomas Samuel
- Riccardo Tommasini
- Richa Honavar
- Riet Vogelzang
- Ritika Agrawal
- Ritu Joshi
- Rixshi Jushua
- Rohan Talukdar
- Rushil Prakash
- S.S. Bhople
- Sabrina Ciolfi
- Sain Robevis
- Sajid Shaikh
- Samantha Raimondi
- Sampada Kor
- Samridhi Lodha
- Samule Kotgin
- Sandleben Nina
- Sandra Frontini
- Sangham S Jhadav
- Santa Shinde
- Sarah Debusscher
- Sarah Verno
- Sargam Jadhav
- Sarish Maruthi
- Sean Helman
- Sheetal Baliga
- Sheetal Nangalia
- Shifa Sofewala
- Shompa Roy
- Shreelekha Mijre
- Shreya Roy
- Shruti Desai
- Sian Robert
- Silvana Vavassori
- Smitha Maria Thomas
- Smriti Goyal
- Sonali Deshmukh
- Sonali Hublikar
- Sonali Parashuram Deshmukh
- Star TV
- Starline Johnson
- Stefania Pifferi
- Stefano Biagiotti
- Sumitha D'mello
- Supriya Jadhav
- Suresh Shirshad
- Susan Padgett
- Susmita Mohanti
- Suvarna Ghadge
- Swati Patole
- Sylvester Fernandes
- Tanisha Manav
- Tanvi Mehta
- Teseo Dori
- Tonny Boerema
- Tulika Saini
- Usha Udmare
- Utpav Thaker
- Vaibha S. Nandgaonkar
- Vajra Janjagruti Trust
- Vanita Kamble
- Vatsla Prasad
- Vergini Rozee
- Vicky Kamlani
- Vidya Pande
- Vijay Uttarwar
- Vilas Vithoba Narkar
- Vishwas Rao
- Vivek Atre
- Wies Steegen
- Women's Service for Christian Society Thane, Navi Mumbai
- Wouter Boerema

2013-2014 Annual Report credits : Design and layout by Bubble Design & Visual Communication, Mumbai.
 Text by Aarohi Keshav, Kala SundarVedha. Photography by Sarah Verno, Bharti Nair, Cecilia Dotti.
 Printed by Supressa Graphics, Mumbai

Programmes and Centres across Mumbai

Children

- Crèche
- Residential Shelters
- Daycare for Street Children
- Support for children with Disability
- Educational Support
- Community toy library
- Educational, medical, health and nutrition support

Women

- Vocational Training and Income Generation
- Self-help Groups
- Support for senior citizen
- Awareness, medical, health and nutrition support

Community

- Family Counselling
- Medical Camps
- Social Awareness

Head Office

Get Involved

Follow us on Facebook. Visit. Volunteer. Raise funds. Donate. Be a part of our community.

We are pleased to accept monetary donations by cheque, wire transfer or by credit card, as well as in-kind donations of new goods.

Your contribution will help us to change lives, build stronger communities and make a lasting change in Mumbai.

Donations to CORP are eligible for tax exemption under section 80-G of the Income Tax Act for Indian taxpayers. Online donations are eligible for tax exemption under section 501(c)(3) of the United States Internal Revenue Code for American taxpayers.

Community Outreach Programme

Methodist Centre, 1st Floor, 21, YMCA Road,
Mumbai Central, Mumbai - 400 008, India.

T : +91 22 23086789

E : info@corpindia.org

www.corpindia.org | www.facebook.com/corpindia

CORP is accredited by Credibility Alliance under Desirable Norms