

Oasis India's 2020-2021

Annual Report

Making India Better For Women & Children

Note from our Chairman and ED

Our Fight Continues

2020 brought great hurdles but also brought together a team with a resilience to face any challenge that came our way. The world shut down, global economies struggled as we saw families being pushed further and deeper into poverty with the risk of exploitation rising worldwide. Our teams worked relentlessly to take the trainings, tutoring and classes to the homes of our beneficiaries. Thanks to technology, even as movement was cut off, women and children at Oasis continued to learn, grow and train in the comfort of their homes. This took a lot of hard work from our staff and we commend them for their perseverance.

With your support, we created yet another successful year of our fight against human trafficking by raising awareness, assisting more victims of trafficking in our rehab and after-care programme and providing aid for commercial sex workers who are in need, in the red-light areas of Mumbai. As a team, we found innovative ways to conduct our annual signature event, Mukthi Bike Challenge through which we were able to reach out to a bigger audience online. Our bikers raised awareness on human trafficking along their desired routes. We were also able to reach out to fellow non-profits and supporters' through a webinar on "Trafficking and the Vulnerability of Women and Children during COVID-19" that highlighted how the pandemic has affected women and children across India.

Our work has expanded too, as we have opened new hubs and training centres in Chennai and Mumbai and have also introduced new training courses for women in Bangalore. This growth has kept us moving forward during these tough times. All this was possible only because you stood by us through the most difficult of times that this world has faced in the recent years. We are also grateful to our Board Members who guided us through the uncertainties of 2020.

We look forward to this year with hope. Thank YOU.

Mangneo Lungdim
Executive Director
Oasis India

Dr Ezhil Christadoss
Chairman,
Committee of Management
Oasis India

Meet our Board

Dr Ezhil Christadoss
President

Ms. Elizabeth Padma Paul
Secretary

Dr. Bennet Benjamin
Vice President

Dr. Jeyakar Vedamanickam
(Retired as of 27th February 2021)

Mr. David Solomon
Honorary Member

Ms. Divya Isaac Kottadiel
Honorary member

Dr. Pradeep Joseph Ninan
Honorary Member

Mr. Vijay Alexander
Honorary Member

Mr. Sundeep Sadarangani
Treasurer

Dr. Kimneihat Vaiphei
Honorary Member

Mr. Clarence D'Souza
Honorary Member

COVID-19 relief work

1,705

families received relief support in Mumbai, Chennai, Bangalore and Punganur

1,119

families received relief support in partnership with other NGOs

Mukthi Bike Challenge

Mukthi Bike Challenge is Oasis India's signature event to raises awareness and conduct campaigns on human trafficking through a unique format of undertaking long distance motorcycle rides along major national highways to cities, throughout the country. In the past, we have been able to cover several cities, 50+ villages with at least 4 major events along the way.

In 2020, due to COVID-19, we did not have a group ride from Bangalore to Mumbai to avoid risks of infection; instead we introduced an event that gives the rider the freedom to choose any route and kilometer of their choice. This three-day event had over 70 riders and pillion riders who rode within cities and long distances across India, creating awareness on human trafficking. Our Mumbai riders took a trip to Nashik and three of our incredible long-time supporters cycled to Arnala beach via the other beautiful beaches of Mumbai. Our riders from Bangalore and Chennai headed out to Punganur in Andhra Pradesh and raised awareness on human trafficking in a youth home near Thiruthani and in Muthukur village. Our riders and staff successfully raised money for our anti-human trafficking work in India too!

THANK YOU RIDERS AND SUPPORTERS!

OUR IMPACT

Education

614

Children received educational and soft skill support through after-school

20

Children who dropped out of school were linked to opportunities to continue their education

Manoj, our change agent in Hallegudadhahalli, Bangalore loves attending our after-school programme. Previously, he was part of our football programme where he had regular practices, watched live matches with his friends at stadiums and participated in tournaments with other teams. Manoj developed his passion for the game and also learnt to have a disciplined lifestyle.

Now, Manoj also enjoys being a part of the youth club where he learns the importance of education, child rights and gets help developing his creativity! The Youth club focuses on the social and emotional development of children and also helps creating awareness on anti-human trafficking. Many children like Manoj receive holistic development at Oasis India, which enables them to not only be their best self and do well in academics but also be socially conscious individuals in their communities.

28

Children were engaged in youth clubs

119

Children struggling with academics were helped through informal education

Sports

173

Children and youth were formally trained in football and kabaddi

Prevention

46

Vulnerable children and youth made use of the night shelter and group home

10,057

People learnt about human trafficking through awareness programmes

5

Men left the red-light area and were reintegrated with their families

Home is our safe space. What if you do not feel safe in your own home? This was the reality for **Kanaga*** in Bangalore.

Our staff have been following up with children and women in the communities that we have conducted relief work with in the past year. One such family is Kanaga's. She lived with her father and sister. During the pandemic last year, the children were staying at a hostel but were sent back to stay at home and the father struggled to keep the family afloat. To help him financially, the sisters also went to work at a factory with their father.

At work, Kanaga's father was approached by a co-worker with a chance to sell their daughter to a couple for 15 Lakhs, promising a good life for himself and his younger daughter. Kanaga and her sister alerted one of our staff about this.

Knowing the seriousness of the issue, we have kept in touch with her father for over 6 months, advising and guiding him to protect Kanaga as this can potentially lead to trafficking. In almost all the cases, traffickers are known individuals who promise a better life for the victims.

We began educating the girls and their father on trafficking and to spot the signs of trafficking. During conversations on good touch and bad touch, Kanaga opened up about her father's friend who was sexually abusing them. We have worked to help the sisters find a hostel where they can be safe and secure, receiving all the health attention required.

Engaging Kanaga in conversations such as trafficking, good touch and bad touch has saved her life. She is now slowly beginning to return to enjoy the good things in life.

*name changed

Rehab

16

Women from the red-light areas were part of our rehabilitation centre, Nirmal Bhavan

9

Women from Nirmal Bhavan were trained in hairdressing and tailoring

9

Women have been reintegrated back into the society and are living independently

Asmitha*, a 19-year-old from Kolkatta, ran away from home and came to Mumbai. She lived in a hospital where she met Rohit who promised to marry her. With hopes of a better life she trusted him but soon enough she found that he was already married. She ran away again after which she faced big challenges in her life.

Asmitha was looking for a place to stay when a woman promised to give her shelter. She took Asmitha to the red-light area and forced her to take up customers. Many women who are sold into trafficking face sexual and physical violence from the pimps, husband or customers. The trauma is still present in Asmitha and she refuses to talk about it to anyone.

Our staff met with her during outreach, following which she moved to Nirmal Bhavan, our rehabilitation home for women who leave the red-light area. Asmitha successfully completed the vocational tailoring course at Oasis India. She is now working, financially independent and strong.

Empowering sex workers with the knowledge of their rights and creating an awareness to seek help encourages them to stay alert and safe.

*name changed

Skilling

83

People were placed in jobs

241

Young people honed their English

161

Women acquired vocational tailoring skills, hairdressing and beautician course

127

Women were trained in acquiring various other skills like microskilling, patient care and assistant nursing

Lilly has been an enthusiastic trainee in our vocational tailoring programme at Kannagi Nagar, Chennai. She used to be a domestic worker but quit her job to learn tailoring. Lilly is considered to be the most skilled trainee in her batch and has been proactively learning the techniques through online training videos. During the lockdown, Lilly and her colleagues stitched masks with the materials they had and distributed it to the members of the community for free of cost. Many in the community, cannot afford to buy masks right now, as they struggle to get by each day. This initiative has helped many to stay safe and protected. Lilly is very confident in her skill and wants to empower the women in the community by teaching tailoring someday. More power to Lilly!

Community

4,861

People benefitted from health awareness sessions

537

Individuals received access to health care services

80

Children who are change agents met regularly to discuss socially relevant issues

31

People were linked to government benefits and schemes

75

Men and women are part of self-help groups that has helped them financially and socially

4

Farmers were supported to shift to organic farming in Punganur

35

Farmers received awareness and training on organic farming

Oasis India's Restoring Livelihood and Holistic Development of Children Programme in Manipur, North East

Special Report April 2021 – August 2021

Our goal in the new fiscal year, has been to build the lives of the beneficiaries and communities as we navigate the months following the disastrous 2nd wave of COVID-19. With new strategic plans, opportunities and programmes in place, here are a few snippets of our major accomplishments in the past quarter.

Mumbai

Despite the lockdown, the response for the vocational training courses have been really good as 108 women have been enrolled. 18 women have successfully completed the assistant nursing training under the National Skills Development Corporation and are employed as interns. This means that their families can have a stable income for the future.

300 families received health and nutrition kits and 150 women from the red-light areas received relief support in partnership with NGOs and community-based organisations in Mumbai.

The girls' football team in Nalasopara won their first tournament, displaying great unity and skills. Karishma, the team's striker won the best player award for scoring 6 goals in the match. We are so proud of them!

Chennai

We reached a big milestone in Kannagi Nagar, Chennai, as the first batch of 8 women successfully graduated from the Hair Dressing Project. Our partner, the Hair Project team, joined in the virtual graduation to encourage the graduates. We have also built a strong network of volunteers and partners in Chennai who contribute their time and energy into building lives. Yokesh is one such kind-hearted individual who collected funds and distributed ration kits for 5 families struggling without ration cards to avail government relief.

40 Children who are part of our football programme were given virtual fitness training and exercises every day to keep them active and moving during the lockdown.

Bangalore & Punganur

Karnataka was greatly affected during the second wave of COVID-19. In response to the need, we partnered in opening an Emergency COVID Care Centre in Kothanur, Bangalore. This was started in collaboration with various community based fellowships, churches and individuals from the North East Migrant community, spearheaded under a Joint COVID Care team of KSO-Bangalore. This service was availed by any COVID patient who was in need of oxygen before hospitalisation. Additionally, in collaboration with Phapa Technologies and Indus Action, we reached out to 200 migrant families and provided relief support.

An important part of our programmes during the 2nd wave was the virtual welfare checks on children and their families. Our team also guided them with the right resources when affected with COVID-19.

In Punganur, 9 women successfully completed their vocational tailoring course.

Manipur

We have opened a new hub in Manipur with an aim to recover livelihoods, restore environment, and foster holistic development. Three villages have been selected and a team of 4 staff and volunteers have worked towards establishing vital contacts and networks with the village chief and leaders who have welcomed us with open arms. The holistic education programme for children will be initiated soon. It has been a very promising start for us in the North East!

Our Financial Year in Review

INCOME

EXPENSES

From the Auditor's Desk

OASIS INDIA - Consolidated BALANCE SHEET AS on 31st March 2021			
SOURCES OF FUNDS		2021	2020
	SCH		
GENERAL FUNDS Per last Balance Sheet		3,94,91,751	2,81,94,970
Surplus for the year		88,14,407	1,12,96,783
CURRENT LIABILITIES	6	2,49,04,345	2,50,03,039
Total		7,32,10,504	6,44,94,792

APPLICATION OF FUNDS		2021	2020
	SCH		
FIXED ASSETS	1	3,07,13,302	3,15,88,494
DEPOSITS	2	22,15,854	28,02,154
LOANS AND DUES	3	10,05,858	10,08,002
BOOKS IN STOCK	4	1,68,454	1,73,705
CASH & BANK BALANCES	5	3,91,07,037	2,89,22,437
Total		7,32,10,504	6,44,94,792

As per our Report annexed

for John Rodrigues & Associates
Chartered Accountant

John Brijesh Rodrigues
(Proprietor)
Membership No : 211057

UDIN : 21211057AAAAFS768
Date : 29.07.2021
Place : Bangalore
Firm Regn No : 016164S

for Oasis India

Mangneo Lungdim
(Director)

S. Sundeep
Sundeep Sadarangani
(Treasurer)

From the Auditor's Desk

OASIS INDIA - Consolidated	
INCOME & EXPENDITURE FOR THE PERIOD 01ST APRIL 2020 TO 31st Mar 2021	
INCOME	Total
Donations	6,90,98,459.94
Interest from Banks	13,64,940.00
Other Income	87,875.00
Donation in kind	38.00
Total	7,05,51,312.94

EXPENDITURE	Note	Total
Excluded People	8	
Aruna -Drop In Centre, Mumbai		42,05,004.50
Kamatipura Hub, Mumbai		80,94,939.00
Rehabilitation, Mumbai		45,05,333.00
Residential Care Purnata Bhavan		5,25,901.00
Training Centre - Potter's Wheel, Bangalore		25,85,167.60
Training Centre - Grant Road, Mumbai		25,02,807.00
Disadvantage Communities	8	
Community, Nalasopara, Mumbai		58,67,581.90
Community, Doddigunta / Hallegudahalli, Bangalore		38,11,981.60
Community, Basin, Bridge, Chennai		44,43,985.80
Blue Edge , Mumbai		25,82,591.68
Blue Edge , Bangalore		4,87,544.00
Blue Edge , Chennai		1,95,075.00
Kannagi Nagar Hub		20,56,805.60
Kalwa Hub		2,13,722.00
Administrative/Establishment Expenses	8	1,10,40,641.93
Relief Work		63,31,210.00
Depreciation	1	22,86,614.44
Surplus / (Deficit) for the year		88,14,406.89
Total		7,05,51,312.94

As per our Report annexed

for John Rodrigues & Associates
Chartered AccountantsJohn Brijesh Rodrigues
(Proprietor)
Membership No : 211057UDIN : 21211057AAAAFS768
Date : 29.07.2021
Place : Bangalore
Firm Regn No : 016164S

for Oasis India

Mangneo Lhungdim
(Director)

S. S. Sundeep
Sundeep Sadarangani
(Treasurer)

From the Auditor's Desk

OASIS INDIA	
RECEIPTS & PAYMENT ACCOUNT FOR THE YEAR ENDED 31st March 2021	
CONSOLIDATED	
RECEIPTS	TOTAL
OPENING BALANCES	
Cash at Bank	2,86,80,015.79
Cash in hand	2,42,421.00
INCOMES	
Donations	6,90,97,591.94
Interest From Bank	13,64,940.00
Other Incomes	87,875.00
Deposits	6,98,300.00
Loans & Advances	65,000.00
Total	10,02,36,143.73
PAYMENTS	
Projects	
Bangalore New Hub	
Kamatipura Hub, Mumbai	78,77,089.00
Aruna - Drop In Centre, Mumbai	42,05,004.50
Day Care Centre	2,17,850.00
Residential Care Purnata Bhavan	5,25,901.00
Rehabilitation, Mumbai	45,05,333.00
Training Centre - Potter's Wheel, Bangalore	25,85,167.60
Training Centre - Grant Road, Mumbai	25,02,807.00
Disadvantage Communities	
Mumbai Community, Nalasapura	58,67,581.90
Mumbai Blue Edge	25,77,340.00
Bangalore Blue Edge	4,87,544.00
Bangalore Community, Hallegudahalli	38,11,981.60
Chennai Blue Edge	1,95,075.00
Community Chennai	44,43,985.80
Kannagi Nagar Hub	20,49,415.83
Kalwa Project	2,13,722.00
Emergency Relief - Covid 19	22,35,299.00
Fund Raising	30,00,309.68
Establishment Expenses	78,01,320.02
Relief work	40,95,911.00
Fixed Assets	14,11,385.00
Deposits	1,12,000.00
Sundry creditor	1,26,225.00
Outstanding expenses	2,80,859.00
CLOSING BALANCES	
Cash in hand	1,65,970.00
Cash at Bank (Sch 5)	3,89,41,066.80
Total	10,02,36,143.73

As per our Report annexed

for John Rodrigues & Associates
(Chartered Accountants)John Brijesh Rodrigues
(Proprietor)
Membership No: 211057UDIN : 21211057AAAAFS768
Date : 29.07.2021
Place : Bangalore
Firm Regn No : 016164S

for Oasis India

Mangneo Lungdim
(Director)S. S. Sundeep
Sundeep Sadarangani
(Treasurer)

Where we work

(North East) Manipur
Churachandpur

Maharashtra

Mumbai

Bandra
Grant Road
Kamathipura
Nalasopara
Kalwa
Naigaon East

Andhra Pradesh

Punganur
Muthukur

Karnataka

Bengaluru

Hellegudadhahalli

Tamil Nadu

Chennai

Kalayanapuram
Kannagi Nagar

New Initiatives

Community Development and Empowerment Project

Kalwa East, Mumbai

New Training Centre

Naigaon East, Mumbai

Empower and Protect Children Project

Kalyanapuram, Chennai

Hair Dressing Course

Kannagi Nagar, Chennai

Computer Skills Training for Women

Hallegudadhahalli, Bangalore

Restoring Livelihood and Holistic Development of Children Project

North East, Manipur

Thank you for your
monthly contribution!
You made all this
possible!

Be a part of our 500 club to
Restore, Empower & Enable

CREDIBILITY
ALLIANCE

Head Office

Amazing Grace, Flat No 201, 2nd Floor, 3rd "D" Main
Ramaiah Layout, Opp. To BBMP Kuvempu Park,
St. Thomas Town, Kacharrakanahalli, Bangalore - 560084

Regional Office (South)

No 1/1A 'B' Kalyanapuram, Main road,
Vysarpadi, Chennai - 600039 | +91 44 29550773

Regional Office (West)

Bungalow No. 3 & 4, Vijay Park, Behind Amber Plaza
Banquet Hall, Mira Road East, Mumbai - 401107

Regional Office (NE India)

Ebenezer Building, 2nd Floor, Molnom Market (Near Bethel)
Teditim Road, P.O. Churachandpur, Manipur - 795128

Email: info@oasisindia.org Website: www.oasisindia.org

Oasis India is registered under the Karnataka Societies Registration Act, 1960 (Karnataka Act No.17 of 1960) bearing Regn No. S 690-94-95.
Oasis India is registered under the Foreign Contribution Regulation Act, 1976 vide No. 094420728. All donations to Oasis India are exempted under section 80 (G) of the IT Act of 1961.
Oasis India's Unique ID with NITI Aayog is KA/2017/0150682. Oasis India is accredited by Credibility Alliance vide CA/36/2019. And by Guidestar India GSN: 880.