

CHILDLINE India Foundation
Annual Report 2015-2016

The CHILDLINE Service

CHILDLINE is a national, 24x7, free, phone emergency outreach service for children in need of care and protection, linking them to long term rehabilitation. Any child or concerned adult can call 1098 to access the CHILDLINE service any time of the day or night.

STEP - 1

Child Or Concerned Adult Calls 1098

STEP - 2

**Gets Connected To The
CHILDLINE HELPLINE CENTRE**

STEP - 3

**CHILDLINE Team Rushes
To Aid The Child**

STEP - 4

**Child Is Provided Rehabilitation
And Constant Follow Up**

1098

Vision

A child-friendly nation that guarantees the rights and protection of all children.

Mission

CHILDLINE will reach out to every child in need and ensure their rights and protection through the four C's.

Catalyze : systems through active advocacy

Collaborate : through integrated efforts between children, the state, civil society, corporates and community to build a child friendly social order

Connect : through technology to reach the 'last mile'.

Communicate : to make child protection everybody's business.

1098

98

study in

अरबाज

stud

OUR SINCERE GRATITUDE

We take this opportunity to acknowledge the constant support we have received from the Ministry of Women and Child Development (MWCD), Government of India. We have been able to function efficiently and achieve what we set out to do because of their constant support.

They spurred us on; they extended their cooperation and a helping hand and most importantly, believed in our ability to deliver. We thank them for instilling their faith in us.

CONTENTS

All CHILDLINE activity takes place within the framework of the four C's. They form the firm foundation on which we stand, they permeate through our daily work as well as define our long term vision.

08

CATALYSE

In this section we have compiled information related to the role played by CHILDLINE, our Advocacy efforts with Allied Systems, implementation of the Child Protection Policy across various verticals, reviews of the work done by our partner organizations, our sensitisation workshops and social research initiatives as well as work with the State Government on addressing children's issues.

25

COLLABORATE

In this section we have brought together the activities of the CHILDLINE network towards visits to new areas, capacity building and various efforts to enhance the focus on important issues related to children.

44

CONNECT

In this section we have put together key information and statistics related to calls received and responses across our all-India phone network, and documented some of the major interventions carried out by our teams during the past year.

64

COMMUNICATE

In this section we present an overview of the many awareness campaigns, strategic initiatives, CSR actions, fundraising activities undertaken during the year by CHILDLINE and the publications brought out as well.

96

FINANCIAL OVERVIEW

1098

148

STAKEHOLDERS OF CHILDLINE INDIA FOUNDATION

157

CHILDLINE INDIA FOUNDATION

CATALYSE

Catalyse child friendly
changes in systems
through active advocacy

CHILDLINE emergency services through Child Help Desk at Railway stations gathers speed.

India's railway network is one of the largest in the world – connecting the country and facilitating the movement of passengers and goods all around the year. It comprises 115,000 km of tracks over a route of 67,312 km and 7,112 stations. In 2015-16, the network carried 8.101 billion passengers annually or more than 22 million passengers a day!

India is also home to the largest number of children (39% of the population) in one single country in the entire world. According to even the more conservative estimates, at least 40% live in situations which make them vulnerable to abuse and exploitation. The largest segment of this population lives in urban areas, having travelled from small towns and rural areas to urban areas in search of livelihood, a means of existence, out of hope of a better life or even to fulfill dreams of meeting film stars they idolise.

Many of them have come to the cities using the trains – either as individual runaway children or being brought by an organised trafficking network. Bigger stations are key transit points in this process.

The huge network, which is such an important lifeline of the country, is also misused and hence based on their experiences, CHILDLINES and other civil society organisations working with children in contact with railways, as well as in and around railway platforms, have advocated the need for focused programmes and special attention at important railway stations. These can become key outreach areas for identifying and assisting vulnerable children as they are a first contact point or the most common mode of transfer of children.

With the aim of going beyond sporadic and spaced out efforts, CHILDLINE has always sought the setting up of an institutional mechanism to provide a safety net in and around the entire area, which involved partnership of multiple stakeholders. The aim was to rescue a child during transfer from safety to exploitation, or wean away a child living on the street and provide options for an alternative life. The objective was to respond to a child's need, before that need becomes a reason for exploitation and abuse.

During 2015-16, a unique initiative took shape – and CHILDLINES were set up at railway stations as an institutional mechanism, a partnership between two key ministries and multiple civil society partners with a common agenda to address vulnerability of children and prevent abuse.

A Standard Operating Procedure was formulated in March, 2015 and a Memorandum of Understanding signed between Ministry of Railways and Ministry of Women and Child Development on 19.05.2015. Towards implementation of the above SOP, one of the operative instructions was to set up Child Help desks/ Kiosks/ Booths. These were to be manned by Childline partners, which are receiving, rehabilitating and restoring children. These Kiosks have been set up and help in providing immediate attention to children at railway stations who are found unaccompanied by any adults and thereby address the issue of runaway, missing, abandoned children and children in other difficult circumstances in a more systematic and institutionalized manner.

Being in as highly visible an area as a railway platform, not only does this mechanism prevent abuse or link a child with statutory bodies and services, it also provides large scale awareness about how a child can be helped and thereby promotes civic participation.

This initiative is currently operating at 20 railway stations including New Delhi, Delhi (main), Nizamuddin, Anand Vihar Terminus, Mumbai Central, CST Mumbai, Howrah, Sealdah, New Jalpaigudi, Ranchi, Chennai Central, Chennai Egmore, Lucknow (NR), Lucknow (NER), Guwahati, Bangalore City, Patna, Varanasi Cant., Secunderabad and Nagpur. This is going to be extended to more railway stations progressively.

CHILDLINE services are being provided to children who come into contact with the Railways, based on calls and cases reported to CHILDLINE 1098 or walk in referrals by concerned adults. Assistance to children includes protection of children from exploitative situations, production before Child Welfare Committee and linkages to long rehabilitative services. Upto February end 2016, CHILDLINE teams have already provided assistance to 6,990 children.

Awareness Programme Conducted by Railway CHILDLINE, Guwahati

Media Sensitisation Workshop by Lucknow Railway CHILDLINE

Public awareness, Bengaluru RLCL

Workshop for RPF CST RCL

STRENGTHENING THE ROLE OF STAKEHOLDERS IN CHILD PROTECTION

CHILDLINE India Foundation (CIF) constantly focuses its efforts on strengthening and systematizing Child Protection in India. This is achieved collectively and in collaboration with the Government of India, State Governments and Civil society organizations in order to make children's issues a priority on the National Agenda. In addition, CHILDLINE discusses and dialogues with its partner network through various meets which result in universal programs and protocols to build an effective Child Protection practice.

NORTH

Uttarakhand

CHILDLINE Uttarakhand held a series of meetings with district legal authorities, CWC, the education and labour departments, Asha workers, Anganwadi workers, SHGs, Panchayat level workers and other stakeholder departments in different districts across the state and secured their support for Child Rights and Child Protection. Training programmes were conducted with police, CWC, JJB, Department of Health & Social Welfare, Labour Department, and District Legal Service Authority covering Child Rights and the aims and work of CHILDLINE. In Chamauli, CHILDLINE teams held Youth Meetings with younger staff of different departments.

Jaipur

CHILDLINE Jaipur participated in workshops on the Juvenile Justice Act and POSCO Act organised by the Dept. of Child Rights and Antakshari Foundation and supported by UNICEF for officers of different government departments.

Block Level CAB meeting at Pakuria

Workshop on Child Protection for Asha Sahayagini workers in Jaipur

Workshop conducted on JJ act for the allied system in Shri Ganga Nagar, Rajasthan

EAST

Koraput

CHILDLINE Koraput held training sessions regarding the ICPS, CHILDLINE protocol and case intervention mechanisms. The POCSO Act, other child right related acts and Non Institutional care and sponsorship programme were also discussed.

Deoghar

A one-day training of RPF personnel at Chittaranjan on Safety and Security of Children and Role of RPF was conducted by CHILDLINE Deoghar in December 2015. Around 25 RPF personnel took part in the training programme. Discussion was held on CHILDLINE 1098 service and available child protection mechanism under Integrated Child Protection Scheme. A similar workshop was also held with Block level officials.

Dhanbad

A Police Training programme was held in collaboration with Jharkhand Commission for Child Labour Dhanbad covering the issues of Child Labour Prohibition and Regulation Act and Juvenile Justice Care and Protection Act 2015 was held in Dec 2015. The CWOs from Dhanbad police station and SJPU were present in the programme.

Pakur

A Police Training programme was held in collaboration with Jharkhand Commission for Child Labour Dhanbad covering the issues of Juvenile Justice (Care and Protection of Children) Act 2015 and POCSO was in January 2016. The Deputy Commissioner, SDO, SDPO, CWO of all police stations, CWC and JJB of Pakur district, Inspector of RPF and GRP of Pakur Station, District Social Welfare Officer were present.

Gumla

A workshop was held for the AHTU and CWC at Gumla, where the participants discussed Child Labour, Child Rights and the CHILDLINE aims and activities.

Block level workshop at Deoghar

Training of ICDS Sevikas at Pakuria_Pakur district

Workshop for AHTU and CWC at Gumla

SOUTH

Begumpet

A four day Training programme was organized by CHILDLINE Begumpet in January 2016 to discuss Child Rights, Protection and the various laws and legislations related to them. Representatives from Government Railway Police (GRP), Railway Protection Force (RPF), Child Welfare Committee (CWC), District Child Protection Unit (DCPU), Integrated Child Protection Services (ICPS) participated along with CHILDLINE teams and volunteers.

Kozhikode

Training sessions were conducted at Kozhikode on educating children on CSA, counselling and handling of survivors and rescued children, and an over view of CAP 2015-16.

Kottayam

A training workshop was held at Kottayam to discuss the state advocacy plan, present an analysis of Direct Intervention cases and documentation, learn about the protocols for protection from abuse and the CAP 2015-16.

Idukki

Workshop was held with a module on Child Awareness on prevention of CSA, the Intervention protocol, the JJ Act 2012 and the state advocacy plan.

Thirunelveli

A Training programme was held for all the school head masters in the district on POCSO Act. Nearly 288 school Head Masters were sensitized on the Act and process for mandatory reporting of CSA cases.

Tuticorin

A Training and Consultation meeting on POCSO Act 2012 was held with police officials with participation of Superintendent of Police, Mr. Aswin Mugunth Kotnish, District Mahila Court Judge, Tmt. J. Flora, Govt.G.H Dean, Mr. Santhakumar, CWC Member, Tmt. Noilin, and DCPO, Mr. Paramasivam.

Cuddalore

A special Training programme was conducted for the Special Juvenile Police Unit and was attended by CWC Chairperson with two members, DSWO, DCPO, ADSP, DSP, Joint Director of Medical Services, Director of Cuddalore CHILDLINE.

A separate Sensitization workshop was also held for over 180 teachers and headmasters of schools in the region on the POCSO Act

Pudukottai

CHILDLINE Pudukottai conducted a Training workshop for Headmasters from the district to discuss the POCSO Act 2012 and create awareness of Child Rights. Training programmes were also held for CWOs from the police force, including 25 women. Another module was organised for doctors, where Dr. S. Syeed Mohideen, the Joint Director and Ms. Malathi, the Sub-Judge explained about child friendly medical examination and the legal aspects of POCSO Act 2012 respectively.

Madurai

A district level Consultation on Protection of Children from Sexual Offences Act-2012 was organised by CHILDLINE Madurai. Many senior police officials, including the SP, participated along with CWC members, medical officers and the CHILDLINE team.

WEST

Parbhani

The W&CD office arranged a programme to create awareness about child protection policy and other programmes and the role of CHILDLINE 1098. A special meet was also held with the District legal services office in Parbhani to discuss the roles and responsibilities of the CWC & JJB.

Chandrapur

CHILDLINE Chandrapur conducted a Training Programme for Anganwadi sevikas to discuss the Integrated Child Development Scheme and the issue of Child Rights. Information about POCSO Act 2012, JJ Act, RTE Act & CHILDLINE 1098 toll free service was also provided. An awareness programme was also held for the staff of Health Sub Center Gadisurla to inform them about Child Rights, Juvenile Justice Act, CHILDLINE 1098 toll free Service and its benefits.

Wardha

A workshop about CHILDLINE was conducted for employees and associates of the district Health Department including doctors and nurses and information was provided on the POCSO Act and ICPS.

Pune

CHILDLINE Pune held a Workshop on CSA Project at the KEM Hospital Research Center, Pune. Participants shared their experiences of handling CSA cases, the rise in numbers of CSA cases, etc. Participating organisations included Muskaan Org, Cehat - Mumbai, CHILDLINE Mumbai, Tatapi, Project Rescue Mumbai, Snehalaya Ahmednagar, KEMHRC org, Dnayan CHILDLINE Director & coordinator.

Betul

A workshop was conducted on different aspects of Child Protection in association with CHILDLINE Betul, with participation of the DCPO Mr. Raghvendra Meena, Mr. Rashmi Kishor, JJB Member, CWC members, Shelter homes officers and other stakeholders.

CIRCULARS

Proceedings of the RIO: Regional Inspecting Officer
Board of Intermediate Education: West Godavari District, Eluru.

04-18-12-2015

Sub: CHILD LINE - Social Service Centre DIOCESE of ELURU, CHILDLINE (1098), Eluru - Corporal Punishment reported in one of the Un Aided Jr College in district. Certain instructions issued.

Ref: C.No. 37/2015/CHILDLINE, Eluru, dt: 08-12-2015 of the Coordinator, CHILDLINE, Eluru.

With reference to the letter of the coordinator child line, Eluru it is informed that in certain of the Junior Colleges in the district are resorting to Corporal Punishment, Collection of Penalties and showing Prejudices unnecessary.

The Coordinator, CHILDLINE, Eluru instructed to issue Circular to all the Managements of Govt & Private to stop any kind of Corporal Punishment.

Hence all the Managements of both Govt & Private Junior Colleges are instructed not to resort any kind of Corporal Punishment, Collection of Penalties and showing Prejudices towards students and violation of which attract serious consequences.

Regional Inspecting Officer
Board of Intermediate Education,
West Godavari District : Eluru.

AP Eluru Circular of R.I.O. advising schools to stop corporal punishment

सम्पत मीणा, चांगो
पुलिस महानिरीक्षक (स. अप.),
अपराध अनुसंधान विभाग,
झारखंड, रांची

अपराध अनुसंधान विभाग,
राज-रानी कोठी, दोरान्डा,
रांची - 834002. झारखंड
टेलिफोन नं० :
+91-0651-2490046
Criminal Investigation Department,
Raja-Rani Kothi, Doranda,
Ranchi - 834002
Tel. Off.: +91-0651-2490046

प्रशस्ति पत्र

प्रिय श्री. एम० जॉन होरो

Child line द्वारा अवैध मानव व्यापार की रोक थाम हेतु CID के साथ सक्रियता पूर्वक कार्रवाई की गयी। पुलिस और Child line के आपसी सहयोग से कुल 59 बच्चों को विगत एक माह के अन्दर Trafficking/बालश्रम तथा नशीली दवाओं के सेवन के शिकार कुल 59 बच्चों जिसमें 52 बच्चे झारखण्ड और शेष अन्य राज्य के थे को Rescue कर उनके परिवार से मिलाया गया। साथ ही 07 Traffickers को भी निरुद्ध किया गया।

आपके द्वारा इस संबंध में अत्यन्त ही संवेदनशील एवं उत्साहपूर्ण तरीके से कार्य किया गया जिसके लिये बधाई एवं प्रशंसा के पात्र हैं।

आशा है कि भविष्य में भी इसी उत्साह एवं लगन से कार्य करेंगे।

भवदीय
सम्पत मीणा
(सम्पत मीणा)

सेवा में,
श्री एम० जॉन होरो,
सेन्टर Coordinator,
रेलवे चाईल्ड लाईन।

Appreciation Letter by IG (CID), Govt. of Jharkhand on rescue of 59 children from traffickers by police and CHILDLINE

OFFICE OF THE ASSISTANT REGIONAL TRANSPORT OFFICER
POONCH

Sub: Awareness on Childline among local people.

As National Development Foundation, (NDF) with support from Childline India Foundation, Ministry of Women and Child Development is running Childline service in District Poonch. Childline (1098) is 24 hours toll free emergency outreach service for children who are in need of care and protection. Anyone in the district can inform about the children in need of care and protection on 1098 (toll free number) from any part of District Poonch. Childline works for immediate rescue and rehabilitation of needy children. In view of emergency services being rendered by the NDF/Childline Poonch in facilitating the process of providing protection and care to the children in distress, it is hereby informed to all the concerned Transport Union Managers/Asst. Managers/Travel Agencies in District Poonch to fix the pamphlets of childline (1098) in the passenger vehicles for wider awareness among the masses and also extend full cooperation to the NDF team for the benefit of children in need of care and protection.

Not- ARTG/P/16/31
Dated: 04-3-2016

Copy to this:-
1. District Development Commissioner Poonch for information.
2. Mrs. Mangari Singh, State Coordinator Childline Poonch for information.
3. Director Childline/ NDF Poonch for information.

Circular From ARTO, Anantnag, Jammu instructing RTOs to affix CHILDLINE pamphlets in all vehicles

कार्यालय पुलिस अधीक्षक जिला भिन्ड (ग090)

क्र०/3030/विभ/एसजेसी/115-IV/15 दिनांक :- 21/9/15

प्रति
उपमहानिरीक्षक जिला भिन्ड

विषय :- बालकों की देखरेख एवं संरक्षण अधिनियम के निम्नो का पालन सुनिश्चित किये जाने के संबंध में

संदर्भ:- पुलिस मुख्यालय /अजय/जेएसी/काग073/15 डी-821/15 मीमात दिनांक 11.09.15

उपरोक्त विषय में लेख है कि जिला भिन्ड के श्री सिन्धुपति सिंह राठौर, संयालक चाईल्ड लाईन निवासी सिन्धुपति विन्ड द्वारा पुलिस मुख्यालय (अजय) मद्रास को सूचना प्रेषित की गई थी जिले में सैनिक अस्त्रधारी से बालकों का संरक्षण अधिनियम 2012 एवं किशोर व्याप बालकों की देखरेख संरक्षण अधिनियम 2000 के अन्तर्गत स्थानीय पुलिस थाना एवं ईकाईयों में विधिक प्रावधानों का पालन नहीं किया जा रहा है।

अतः आप सभी थाना प्रभारियों को अवगत किया जाता है कि आप कानूनों का अनुपालन करवाया जाना सुनिश्चित करें इस संबंध में पूर्व में भी आपको निर्देशित किया जा चुका है। कि नवी कार्यवाही से इस कार्यलय को अवगत करने का कष्ट करें।

संक्षेप:- पत्राकी चयन उचित

प्रतिनिधि:- सहायक पुलिस महानिरीक्षक(अजय) पुनः मीमात की ओर संदर्भित पत्र के पालन। पुलिस महानिरीक्षक सचयन प्रेषित, नासिरा की ओर सादर सूचनाएं प्रेषित जेमात कार्यालय अजय, नासिरा की ओर सादर सूचनाएं श्री सिन्धुपति सिंह राठौर, संयालक चाईल्ड लाईन विन्ड की ओर सूचनाएं

Circular from Bhind SP to all Police stations to follow the Child Care and Protection Act, 2000

Circular from Government officials to all educational institutions in Bhavnagar to publicise CHILDLINE activity and 1098 toll free number

Circular from Collector Betul to all educational institutions in district to publicise CHILDLINE 1098 toll free number

Circular from Collector Betul appointing CHILDLINE Coordinator on Inspection Committee for content of TV channels

Circular from Collector Rewa to publicise CHILDLINE 1098 toll free number at all educational institutions, buses, hotels, hospitals and other public places in the district

कार्यालय जिला शिक्षा अधिकारी/प्रारम्भिक/जयपुर/प्रथम, जयपुर

क्रमांक:- जिशिक्षा-प्रा./जय/प्रथम/शि. संकुल/2015/ दिनांक 13/8/15

परिपत्र

प्रधानाचार्य/प्रधानाध्यापक

राप्रवि/राउप्रावि/.....

विषय: बेस्ट एज्युकेशनल फिल्म "कोमल" स्कूलों में दिखाने के संबंध में

प्रसंग : निदेशक, नॉडल संस्था, जयपुर चाइल्डलाइन, विकास अध्ययन संस्थान, जयपुर के पत्र क्रमांक आईडीएसजे/चाइल्डलाइन/2015-2016/204/ दि. 11/8/15

उपरोक्त विषयान्तर्गत चाइल्डलाइन 1098 नम्बर भारत सरकार द्वारा संचालित 24 घण्टे आपतकालीन राष्ट्रीय निशुल्क फोन सेवा है जो कि 0 से 18 वर्ष तक के बच्चों जैसे बेघर, अनाथ, कामकाजी एवं शोषित बच्चों तथा बच्चों को स्कूल से जोड़ने हेतु मदद करने के लिये कार्यरत है।

वर्तमान में बच्चों का शारीरिक और मानसिक शोषण से बचाव के आशय से दिनांक 26 मार्च, 2015 को माननीय मंत्री श्रीमती मेनका संजय गांधी द्वारा एक पत्र जारी किया गया कि एक लघु फिल्म "कोमल" जिसे बेस्ट एज्युकेशनल फिल्म का अवार्ड मिला है। उक्त फिल्म को सभी स्कूलों में दिखाया जाना चाहिये।

इसी सन्दर्भ में सभी सरकारी और गैर सरकारी स्कूलों को आदेशित किया जाता है कि चाइल्डलाइन द्वारा स्कूलों में उक्त फिल्म दिखाने की स्वीकृति प्रदान की जाये। ताकि बच्चों को मानसिक और शारीरिक शोषण से बचाव में मदद मिल सके।

जिला शिक्षा अधिकारी (प्रा.)
जयपुर प्रथम, जयपुर
प्रारम्भिक शिक्षा, जयपुर

क्रमांक:- जिशिक्षा-प्रा./जय/प्रथम/शि. संकुल/2015/ दिनांक 13/8/15

प्रतिलिपि :- निदेशक, नॉडल संस्था, जयपुर चाइल्डलाइन, विकास अध्ययन संस्थान, जयपुर

जिला शिक्षा अधिकारी (प्रा.)
जयपुर प्रथम, जयपुर
प्रारम्भिक शिक्षा, जयपुर

Circular from District Educational Officer, Jaipur regarding screening of educational film on CSA, 'Komal' in all educational institutions

CIRCULAR

O/o the District Educational Officer,
Hyderabad District
Date:18/11/2015

Lr.No.02/2015

From
The District Educational Officer The
Hyderabad District.

To
The Mandal Educational Officer,
The Head Master Govt. & Private
High School, HYDERABAD

Dear all,

Sub: CHILDLINE-1098 Project - Requesting to Organize
CHILDLINE 1098 Oath on 20th November 2015 Request
Regarding

Ref: Letter of Coordinator - CHILDLINE, Hyderabad.Dated:14th
November-2015 for organizing CHILDLINE 1098 Oath by
The Children.

As your aware the CHILDLINE -1098 was launched for children in need or care and protection in Hyderabad District in 1098. CHILDLINE1098 is a National 24 hours toll free emergency service for CHILDRENS in need of care and protection. CHIL DLINE Project is running under the aegis of the minister of Women and Child Development Government of India.

This year CHILDLINE 1098 is conducting CHILDLINE Se DOSTI from 14th to 20th November 2015 in School premises. This program envisages as a warm and inviting initiative aimed at creating awareness about CHILDLINE 1098 that would reach out and touch people from all walks of life.

As part of the program, there is a CHILD LINE 1098 Oath event at schools on 20th November 2015 at 10hr-9min-8sec. Hence inform you to kindly organize this event at your schools and help in giving wide publicity to CHILDLINE 1098 AND TO MAKE SUCCESS IN Hyderabad as a child friendly district.

District Educational Officer
HYDERABAD DIST.

Circular from District Educational Officer, Hyderabad to all educational institutions to participate in CHILDLINE Oath taking at 10 hrs 9 mins 8 secs on Nov 20 during CHILDLINE Se Dosti week

ADVOCATING CHILDREN'S ISSUES

Advocacy on Children's Issues forms one of the core pillars of CIF's efforts towards creating a child-friendly India. These advocacy and networking initiatives are practised from the Village Panchayat level to the State and Central Government level. Recognition by these bodies allows for easy implementation of the helpline service across the country. These developments have significantly contributed to CHILDLINE's growth in promoting Child Rights and Child Protection.

STATE LEVEL ADVOCACY

The thrust of CIF Regional team's interactions and meetings with the different Government officials at the State level, focused on working with the various stakeholders to facilitate implementation of the ICPS scheme, awareness generation and capacity building related to the POCSO, JJ Act, Child Marriage Prohibition and Child Labour Prevention Acts.

A. Line Departments

Department for Women & Child Development/ Social Welfare/ Social Justice & Empowerment:

- **West Bengal:** A coordination meeting on CHILDLINE 1098 Services was conducted under the chairmanship of Secretary, WCD, Deputy Secretary, WCD, Director DCRT, ICPS Specialist and CIF team, wherein it was decided that CHILDLINE should be included in the Home Inspection Committee in every district.
- **Arunachal Pradesh:** The Commissioner, Dept. of Social Welfare directed that CIF should be included as a member of the State Child Protection Society and CHILDLINE as a member of Home Inspection Committee. A circular has also been issued by the Secretary, Social Welfare department directing the formation of State Level advisory board for CHILDLINE.
- **Tamil Nadu:** CIF has been included as a member of Social Audit Committee and the first meeting was conducted in January 2016, where the Head of Southern Region, CIF shared concerns related to CHILDLINE programme implementation and the need for specific aspects for strengthening procedures related to the Child Welfare Committee (CWC) and Children's homes.
- **Delhi:** Following a meeting with the Ministry of Women & Child Development (MWCD) for installing Hoardings displaying CHILDLINE 1098 in prominent locations in Delhi, 15-20 hoardings are installed across Delhi.
- **Assam (Dibrugarh CAB):** As a follow up of Dibrugarh CAB meeting, IECs with the message of ban of child labour have been developed and circulated by the District administration amongst the Panchayats. The District Commissioner has entrusted CHILDLINE Dibrugarh to take up this issue at the grass-root level.
- **Tripura (Kailashahar):** As a part of Kailashahar CAB follow up, and concerns raised regarding babies being abandoned in critical conditions, a Cradle facility has been initiated in the hospitals for safe abandonment.

Health Department

- **Jharkhand:** The Secretary has written to the district level officials requesting assistance to be provided to CHILDLINE in critical cases such as – kidney issue, cancer, thalassemia.

Education Department

- **Jharkhand:** The department provided permission to CHILDLINE for conducting open house in schools across the state. Under the 'School Chale Hum Abhiyan' for children in the age group of 6 to 14 years, the CHILDLINE Deoghar Team along with the District administration conducted an awareness programme at the Kasturba Gandhi Balika Vidyalaya, Devipur Block. CHILDLINE Team along with the children prepared scripts for street plays and composed songs related to child marriage and importance of education in one's life, besides generating awareness among them regarding the rights of a child.
- **Odisha:** The Deputy Secretary, School and Mass Education Department agreed to the following
 - i. Display of CHILDLINE message in all school premises.
 - ii. Printing of CHILDLINE messages in all text books
 - iii. Supervision of mid day meal by CHILDLINE in all operational districts
- **Telangana:** The advocacy with the department helped to add visibility to 1098 through awareness posters in all schools and buses.
- **Karnataka:** The department has committed to printing of CHILDLINE information on the back of text books. Additionally, the information has been included in the Class VI book (Sarva Shiksha Abhiyan)

Home Department

- **Jharkhand:** The first Child Friendly Police Station of Deoghar district has been started at Jasidih Police Station. The police station has been inaugurated by the S.P. of Deoghar, Shri P. Murugan. On this occasion, CHILDLINE facilitated the participation of children from Jasidih school and interaction with the Police Personnel regarding roles and responsibilities of the police.

Judiciary

- **Tamil Nadu:** The High Court Committee on Juvenile Justice has requested CIF as a member in the Committee to plan for review of CWCs and CHILDLINES following which the recommendations have been provided for strengthening the District Child Protection Units (DCPU)
- **Delhi:** The CIF representative met with State Legal Service Authority to discuss future prospects in training and other support for the CHILDLINE partners.

B. Implementation of the ICPS Scheme:

The Services team interacted with the SCPCs and the DCPCs/ DCPUs during the year. The concerns shared by CIF and outcomes include the following:

- **West Bengal:** Circular issued where CIF was made member of Home Inspection Committee under Kolkata DCPU.
- **Gujarat:** State Child Protection Society organized a two day state consultation on District Child Protection Plan in which all the CHILDLINES participated. CIC participated along with Head WRRRC in two days consultation. In this consultation CIC facilitated two sessions; the role of CHILDLINE and Convergence, linkages and referrals to services respectively.

C. Strategic Engagement with Statutory bodies:

The Services team engaged very closely with the statutory bodies at the national, state and district level towards strengthening child protection services

i) National Commission for Protection of Child Rights (NCPCR): At the National level, CIF worked very closely with the NCPCR on two major initiatives:

- **Mapping & Review of Child Care Institutions under the JJ Act & Other Homes:**

This was a national process involving a National Coordinating Unit, CIF Regional offices, State Coordinating Agencies, and Review Teams. The 64 State Coordinating Agencies (primarily Childline Partners), are mostly academic institutions which are collecting information through their Review Teams. The senior representatives from the four RRCs and HO were involved in the range of activities which covered orientation meets and follow up with State Governments to seek support in the Mapping Exercise.

- **CHILDLINE emergency services through Child Help Desk at Railway stations and Implementation of the SoP**

The Services team coordinated very closely with NCPCR and facilitated meaningful participation of the Railway CHILDLINE partner participation in the National Workshop held in December 2016. Thereafter, the RRCs closely coordinated with partners & Railway officials to ensure participation in the six regional workshops for sensitization of the Railway Officers across the country. The engagement with the officials at this level has helped to streamline and bridge gaps in the effective service delivery of the Railway CHILDLINE units as also smooth coordination with the Railway officials for effective implementation of the SOP.

ii) State Commissions for Protection of Child Rights (SCPCRs): Meetings were held with representatives of the different State Commissions for Protection of Child Rights (SCPCRs) across the country. The highlights are:

Assam: CHILDLINE message has been included in IEC material of SCPCR, Assam.

Nagaland: Two hoardings displayed by the SCPCR, Nagaland in Kohima and Dimapur, have incorporated CHILDLINE 1098 as an emergency helpline service.

Tamil Nadu: In the wake of increased reporting of abuse and CSA, the Commission has issued a circular to the Education department, to provide CHILDLINE access to schools for creating awareness about CSA.

Chattisgarh: The Commission organized a day long workshop for all the CWC members, CHILDLINE and Superintendents of Homes for better coordination among each other.

D. CHILDLINE Mass awareness generation

South: CHILDLINE Se Dosti campaign which helped in making more than 6,00,000 children and people friends of CHILDLINE. More than 1,500 officials participated.

Core protection cases alone amount to about 44,000 in the four quarters which comprise of child marriage, child labour, child sexual abuse, child trafficking and corporal punishment.

i) Kerala State Child Rights Expo & Road Express

CHILDLINE India Foundation's (CIF) dream of having a Child Rights Expo & Road Show across Kerala came true in 2015, when the Kerala State Commission for Protection of Child Rights (KeSCPCR) agreed to support a state wide campaign as part of observance of CHILDLINE Se Dosti Week. The operational plan was conceived and finalized through consultation between CIF and the Trivandrum CHILDLINE Nodal team. The Kerala State Commissioner for Protection of Child Rights (KeSCPCR) communicated and requested the administration officials in all the 14 districts to support the initiative.

The express travelled to cover 150 schools, 42 venues providing awareness to 67985 children, sensitization of hundreds of teachers and thousands of public who viewed the exhibition in their own district. The highlight was that it was the first of its kind in the history of CHILDLINES in Kerala and India highlighting Protection of Child Rights across state which brought together Kerala State Commission for Protection of Child Rights, Kerala Urban Road Transport Corporation, Ministers at state level, State Officials, District administrations, elected representatives Police officials, CWC Members, DCPOs, Officials from the Social Justice Department etc. highlighting Protection of child rights.

In Kerala 125 trainings have been conducted to multistakeholders by CHILDLINES as part of SICP.

ii) Simhasth Mahakumbh at Nashik, Maharashtra:

CHILDLINE Nashik with support of CIF organized a Special Mass Awareness Campaign from 16th Sep. to 2nd Oct. 2015. The campaign was supported by the District Magistrate, Police Dept. and DWCD. Special passes were provided to CL team and CL volunteers by CP office to enter into restricted area to provide support to children.

During the period 6 CHILDLINE help centres were placed at crowded locations to provide support to children found in difficult situations. Through these booths and the CHILDLINE Mobile Van, the awareness and reach covered thousands (80-85 approx) of people directly and to 1-1.5 lakh people indirectly through banners, hoardings, posters.

During these 16 days CHILDLINE interventions included shelter to 17 children, assistance with tracing families of 8 missing children, 14 begging children. Begging children were restored with their families and families were counseled by CL and DCPU. 40-45 children visited the Rescue Van on a daily basis totaling to 450-500 children during the entire period.

i) Whatsapp video

The Services team worked very closely with the Communications & Strategic Initiatives team and the vendor, in developing the video clip on CHILDLINE 1098, for creating mass awareness about the service, through the Whatsapp on smart phones.

Strategic collaborations: CIF initiated a collaboration with Majlis, a rights based organization for undertaking capacity building of the Mumbai CHILDLINE partners and CIF Western RRC team in child related legislations and legal support for cases of POCSO. A training of both teams was undertaken in February 2016.

SENSITIZING ALLIED PARTNERS

CHILDLINE's commitment and priority is on creating a protective environment for the country's children. There is a dire need to ensure that Child Protection and Child Rights are understood and practised by all stakeholders. Catalyzing allied systems including the Police, Health Care Organizations, Educational Institutions, Transport Undertakings, Telecom, Media and NGOs who have a large stake in Child Protection is vital in order to create a more sensitive and proactive society.

CHILDLINE ADVISORY BOARD (CAB) MEETINGS

The CHILDLINE Advisory Board (CAB) is the principal policy making body of CHILDLINE at the city and block level. It is responsible for ensuring the effective functioning of the CHILDLINE service. While the composition of the board may vary according to the requirements of each town or city, the suggested members comprise of representatives from the Social Welfare Department, Women and Child Development, Municipal Corporation, ICDS, Education Board, Police, Health institutions, Juvenile Justice Board, Railways, Media & Telecommunications, Resource organizations, NGOs, corporates and concerned citizens.

The key tasks of the CAB include reviewing the functioning of CHILDLINE and suggesting measures to enhance the service. In every city, a CAB is set up as a protocol soon after the CHILDLINE service is launched there. The CAB acts as a panel that brings together decision makers of allied systems and organizations and presents issues faced by children that are brought to the forefront through open house sessions and case interventions.

CAB meets are scheduled once every quarter and have proved to be a platform for CHILDLINE to directly interface with allied systems to resolve issues and ensure that all allied system organizations actively participate in Child Protection.

Region	North	South	East	West	National
No. of CAB meetings held	42	28	106	11	187

SOME SIGNIFICANT OUTCOMES FROM THE CAB MEETINGS

- In Ahmedabad, various issues raised by parents were taken up. The Collector ordered all departments to assist CHILDLINE in finding solutions. As a result, permission was received from the Education department to have awareness sessions at municipal schools. Also, a separate shelter home was started at Sola for care and protection of children and the RPF assured that volunteers will be accompanied by a lady constable at night time.
- In Kandamahar, concerned departments gave permission to CHILDLINE teams to conduct meetings in schools through outreach activity and display the 1098 Toll Free Number prominently in Odia on the walls of schools and childcare institutions in the district.
- Permission was granted for setting up display information boards at all police stations of the Kandamahar district and also in the district court campus and hospital premises. Medical treatment of cases referred by CHILDLINE teams would receive priority and costs may be waived.
- Formation of PLCPC in rest of the blocks of Ganjam district where it is still not formed.
- In ROPE sub center, Sub-Collector asked all the line departments to give all sorts of support to CHILDLINE Sambalpur.
- Joint coordination committee was formed with local police, Government officials like BDOs, ICDS officials, Tele department officials, Railways, Advocates, PRIs members by CHILDLINE Bolangir. Issues of child migration, child trafficking and missing children were taken up.
- In Madurai, CAB facilitated interventions which resulted in 325 children being rescued from Child Marriages, Child Labour, Substance Abuse etc.
- All government departments and organisations were asked to work closely with CHILDLINE Ujjain during the Simhashta 2016 festival. A special onsite office was set up to handle cases related to children during the programme which is held once every 12 years. The teams were assisted by volunteers of NSS, NCC and members of Nagar Suraksha Samiti.
- In Ujjain, government departments also collaborated with CHILDLINE teams to take up rescue and rehabilitation of Child Labour and Child Beggars.
- In Rajkot, action was initiated to solve the problems of facilities in shelter homes in the city in association with PWD. Similarly, medical institutions agreed to take up cases of children brought by CHILDLINE on priority. Child labourers were rescued in Soni Bazaar and legal action instituted.
- In Bhavnagar, orders were issued to set up Child protection committee in all primary, secondary, higher secondary schools and corporation schools and a child safety audit was conducted along with Shaishav's Balsena members. Problems of addiction to tobacco, abuse by parents and in school, as well as begging were identified.

It was decided to start counseling centers for students at the time of exams and to conduct awareness about road safety among children. With the help of SDO, DEO, DCPU, District police, all tobacco shops in the vicinity off schools were shut.

- In Uttarakhand, awareness meetings were held with stakeholder departments to improve coordination and police support particularly during case interventions and medical cases.

Block Level CAB meeting at Pakuria, Jharkhand

CAB meeting in Nashik, Maharashtra

CAB meeting in Bhavnagar, Gujarat

CAB meeting in Rajkot, Gujarat

CAB meeting at Madurai, Madurai

An abstract graphic on a green background. It features several white lines of varying thicknesses that curve and zigzag across the page. At the top, a horizontal line with a series of small white vertical dashes (like a zipper) is connected to a yellow circle with a black outline. Below this, a red circle with a white outline is positioned on a horizontal line. To the right, a yellow rectangle with black diagonal stripes is attached to a line. In the bottom right corner, there is a black traffic light with a green light illuminated, and a black camera or sensor unit with four yellow dots above it. A horizontal line with small white vertical dashes is also present near the bottom center.

COLLABORATE

Collaborate with and integrate the efforts of all those working for a child friendly social order, be they children, the state, civil society, corporates or the community

THE CHILDLINE NETWORK

Our endeavor to reach out to every child in need of care and protection begins with small undertakings that add up to a series of well devised projects and plans across the country. In a bid to allow every child access to an emergency helpline service, CHILDLINE continues to expand exponentially each day. The CHILDLINE network incorporates certain practices while setting up new CHILDLINEs in order to deliver our service better.

CHILDLINE teams worked round the clock, visited new locations, conferred with various stakeholders from district administrations and continuously worked towards adding new CHILDLINEs to the ever growing network.

RINGING LOCATIONS AS OF 31ST MARCH, 2015

Particulars	North	South	East	West	Total
Ringing locations up to 31st March 2015	84	80	87	65	316
New locations ringing (April 2015- March 2016)	27	15	26	12	80
Total Ringing locations as on 31st March 2016	111	96	113	76	396

On 31st March, 2016, CHILDLINE was ringing in 369 locations, with a total of 80 new locations in the last financial year.

Inhouse training programme for CHILDLINE team at Dahod and Sabarkantha, Gujarat

Orientation programme for CHILDLINE team at Mirzapur, Uttar Pradesh

PREPARATORY VISITS

The zone-wise details of preparatory activities undertaken during the reporting period are outlined as under

REGION	NORTH	SOUTH	EAST	WEST	TOTAL
Preparatory Visits	21	23	28	16	88

NETWORK VISITS

The zone-wise details of network activities undertaken during the reporting period are outlined as under

REGION	NORTH	SOUTH	EAST	WEST	TOTAL
Network Visits	90	95	98	64	347

During the course of these visits, the team interacted with various government officials at the district and state level to discuss child protection issues and challenges encountered in service delivery. The teams collectively arrived at solutions through systemic measures and programme implementation.

CHILDLINE TEAM TRAININGS

The zone-wise details of network activities undertaken during the reporting period are outlined as under

REGION	NORTH	SOUTH	EAST	WEST	TOTAL
CHILDLINE Team Training	46	54	39	26	165

DISTRICT & STATE LEVEL GOVERNMENT OFFICIALS TRAINING

During the course of these visits, the team interacted with various government officials at the district and state level to discuss child protection issues and challenges encountered in service delivery. The teams collectively arrived at solutions through systemic measures and programme implementation.

REGION	NORTH	SOUTH	EAST	WEST	TOTAL
District & State Level Government Officials Training	39	22	29	9	99

HAPPENINGS ACROSS THE COUNTRY

NORTH

Udhampur

CHILDLINE Udhampur celebrated Republic Day with children of Anand Bhartiya Vidyalaya High School and Independence Day in Govt. High School Roun domail with cultural programmes, distribution of flags and creating awareness about Child Rights & Child Protection and the toll-free CHILDLINE helpline 1098. On Labour Day, the teams interacted with street children in Barrian and Bharat Nagar and spoke about Child Labour. The team also organized Drawing competitions in different schools.

During the year, the volunteers held meetings with Bal Ashram Superintendent, NariNikiten Ashram Superintendent and Old Age/Bal Ashram Superintendent regarding habitation/ providing shelter to children. Meetings were also held with the CMO on health issues and with the I/C DSWO regarding schemes for children. CHILDLINE Udhampur also conducted a Survey on the effects of violent toys (Air rifles, etc) on children covering various toy shops and schools.

Jaipur

In Jaipur, CHILDLINE teams held a number of meetings in coordination with other social organisations such as WorldVision (Child Protection), Ekjut Sanstha (Road Safety), Save the Children (Child Marriage), Antakshari Foundation (Proposed National Action Plan for Children March 2016) and others. At all these meetings, CHILDLINE teams made presentations on Child Protection and disseminated information about CHILDLINE 1098.

Shri Ganganagar

A Workshop on Juvenile Justice Act 2015, was conducted for members of the allied system by the CHILDLINE team.

Bhilwara

CHILDLINE Bhilwara conducted a survey on children dropping out from school in slum areas and actions that could be taken to reduce this.

Uttarkashi

The CHILDLINE team organised special activity for protection of children from abuse & to help locate missing children during the Magh Mela Jan 2016. The Zilla Panchayat gave an Appreciation certificate to CHILDLINE for this and the activities in connection with Operation Smile.

Programmes to spread awareness such as rallies and meeting etc. were organised on Human Rights day, Mental health day, Environment day, World day against child labor, International Women's day, Gandhi Jayanti etc. A special campaign on Child Rights was organised on Raksha Bandhan.

CHILDLINE Udhampur - spreading awareness about the importance of children's education

Awareness programme for school children in Rajasthan

Sensitization programme with Scout Guide members in Vidisha

SOUTH

Tamil Nadu

During the year, CHILDLINE units across the state took up a number of cases of Child Labour and rescued 1059 (One Thousand Fifty Nine) children including those working in agriculture in districts like Thiruvannamalai, Salem, Dharmapuri, in hotels and tea shops in Chennai, in spinning mills and cotton textiles in Tiruppur & Coimbatore, in the brick kilns in Thirunelveli and in rice mills in Thiruvallur etc.

Based on information received, the CHILDLINE team does a fact finding and updates the Labour department. They accompany the task force during rescue. Children are produced before the Child Welfare Committee after which they receive counselling. Those from other districts or states are linked to the resource organisations in that location for rehabilitation and follow up.

Similarly, CHILDLINE teams intervened in 18,677 cases of child marriage across the state in association with government departments like Social Welfare Department (Child Marriage Prohibition Officers), DSWO, Social welfare extension officers and police.

Working with different stakeholders like children, parents, school teachers, police, etc CHILDLINE also handled 335 Child Sexual Abuse cases. The teams have also taken up campaigns among children, community and other stakeholders through various tools like school outreach, open house, consultations, training, etc. 'Komal', a short Animation film on Child Sexual Abuse was also screened in schools. It has already been dubbed in 15 regional languages including Tamil.

Chennai

Railway CHILDLINE 1098 project was successfully launched at Egmore railway station on 1st July 2015, in the presence of senior government and police officials as well as CHILDLINE team members.

The Joint Secretary MWCD, GOI Smt Rasmi Saxena Sahni visited the Railway child help desk at the Chennai Central Railway Station in July along with senior government and railway officials. She discussed various issues including the functioning of the Railway Child Help Desk, the type of children who were found at the station, which were the trains which carried most children in distress, etc.

During the unprecedented rains in December and breaching of several lakes, there was flooding of all areas, inundating a large number of colonies, resulting in many deaths. CHILDLINE, along with partner organisations took steps to provide relief to vulnerable families and children in and around the Chennai Egmore and Chennai Central railway stations. A total of 199 families and 352 children from three different locations benefited.

Tirunelveli

Nearly 2,000 girls took CHILDLINE Oath at a Children's Day function organised at Sharal Thukkar Girls Higher Secondary School, Palayamkottai in association with CHILDLINE Tirunelveli. The celebration was inaugurated by Mr.Swaminathan, the District Chief Educational Officer.

A Child Protection Rally was organised at Rathapuram, Child Development Centre, with participation of nearly 700 children. The programme included songs, a skit on Child Marriage and speeches by CHILDLINE team and other officials.

Tiruvannamalai

The CHILDLINE unit conducted a number of awareness programmes in the district including Operation Smile, Vehicle awareness with DCPU, School awareness with DCPU & DSWO, and general awareness among the people.

A Child marriage Core Committee was set up in Tiruvannamalai Block covering 69 panchayats.

Kanchipuram

The Team Members performed demo street play on Child Marriage to create awareness about child marriage and child abuse.

In June, Signature Campaign against Child Labour and Exhibition was organized by CHILDLINE and District Labour Department with participation of senior government officials, elected representatives and over 1,500 school children.

Tiruppur

CHILDLINE Tiruppur and DCPU conducted a two day awareness programs in schools and colleges across the district in association with the labour department.

Coimbatore

A Help Booth for children was set up by CHILDLINE at Pollachi Bus stand to rescue missing children or those engaged in child labour.

Cuddalore

CHILDLINE team conducted training programmes on POCSO Act, Child Marriage, Legal interventions in Child Sexual abuse cases and Multi stake holder responsibilities in prevention, intervention and rehabilitation.

Kanyakumari

CHILDLINE team conducted training programmes on Child Marriage & POCSO Act 2012 as well as ways to network with different stakeholders on prevention, intervention and rehabilitation.

Khammam

CHILDLINE Khammam arranged a stall in SP grounds during the August 15, Independence Day parade along with other organisations to spread awareness among government and police officials, allied systems and general public.

Secunderabad

Child Help Desk at Secunderabad station was inaugurated in May in the presence of railway and government officials. Besides posters giving information, awareness campaigns were also taken up with sweepers, porters, cab and auto drivers, passengers etc.

Subsequently, special training was provided to the officials and members of the Railway Protection Force regarding the process of identifying children in distress, intervention, process of rescuing the children till they are provided shelter or restored to their family or care takers etc. Later, RPF trainees from Andhra Pradesh, Jharkhand and Rajasthan visited Railway Child Help Desk and interacted with the staff members, to understand the strategy followed to rescue children at Secunderabad Railway Station.

Karnataka

Awareness programmes were conducted in schools and localities across Bengaluru and in localities in the outskirts of the city, Bidar, Ballari, Mangalore and other places.

Awareness programme at School by Bengaluru Rural CL

Awareness programme by Ballari CL

Puppet show conducted by Mangalore CHILDLINE

Child help desk inauguration, Secunderabad

EAST

Ranchi

CHILDLINE Ranchi organised a mass awareness initiative on local trains running between Ranchi and the neighbouring district of Lohardaga in November 2015. Ranchi is the main station connecting the region to other big cities and acts as transit point for trafficking both towards Delhi / Punjab and East / North East. The campaign focused on curbing the incidence of child trafficking and unsafe migration.

During the campaign, one compartment was decorated with green, white and red balloons, and leaflets were distributed among passengers. CHILDLINE staff and children participated with support from Railway authorities and staff.

Kandhamahal

During the 'Sita Mahotsav' festival held in January 2016, CHILDLINE conducted an awareness campaign including setting up a stall from which leaflets were distributed, a dance programme put up by the children and a signature campaign.

Brahmapur

CHILDLINE Brahmapur attended a programme on Eradication of Social Evils and Control of Traffickers at DIG office, Brahmapur and an orientation programme of BEO, ABEOs of Ganjam district where participants were sensitized on CHILDLINE, RTE & Child Rights. The team also took part in a meeting of District Level Anti Human Trafficking committee where a discussion was held on the laws of anti human trafficking and the strategy for preventing trafficking in the district.

Koraput

CHILDLINE Koraput participated in the block level events at Boipariguda in October 2015 organized by Nehru Yuvak Kendra (NYK) for members of youth clubs. The participants were sensitized about child rights / 1098 services; and how the clubs can be involved in child protection and giving support to children who require care and protection.

A similar awareness campaign was held by setting up a stall at the Parab fair organised by the District cultural office in January 2016.

Bhadrak

CHILDLINE Bhadrak conducted a number of awareness programmes and field campaigns focused on dropout children, child labour and were joined by teachers, Asha Workers, AWWs, AWHs, Councilors, Ward members, Sarpanchs, SHGs, Grama Rakhis, community members and children.

Bolangir / Sambalpur

CHILDLINE Bolangir in collaboration with CHILDLINE Sambalpur organized a meeting with railway officials on the NCPCR guideline relating to children in contact with railways at the Sambalpur zonal station.

CHILDLINE Bolangir sub center YSC organized an orientation programme with the CHILDLINE team members on Protection of child rights.

Sahebganj

CHILDLINE Sahebganj organised a Tabloid during the district Republic Day celebrations conveying messages related to Child Rights and Child Protection.

Deoghar

CHILDLINE Deoghar was actively involved with the formation of a BLCPC (Block level child protection committee) at Sonarathari in the district.

In house training at Sahibganj, Jharkhand

Inauguration of Rly CL at Ranchi, Odisha

WEST

Gandhinagar

CHILDLINE Gandhinagar hosted a celebration on Women's Day at the Jeevan Vikas Kendra, Pethapur which was attended by women from all the neighbouring villages. Discussions on the problems of women and children were held along with cultural programmes and a skit on the issue of Child Labour.

A four day training session was held in December 2015 for volunteers and team members who were introduced to the process, role and functioning of CHILDLINE, covering topics such as child rights and child protection issues and risk analysis, Case interventions, CCC and IU intervention protocols, how to do documentation of cases, planning for CHILDLINE activities and integrated child protection scheme.

During training team visited slum localities to carry on outreach programmes for promoting child rights through speeches, skits and other mediums.

Awareness Rally in Surat

Training Programme at Dahod

A workshop with school children at Valsad

Child Rights Rally at Anand

Surat

Pratham CHILDLINE Surat conducted an awareness session at N. C. Thaker School in the city in February, where children were given information about safe touch, child labour, child rights and CHILDLINE services. About 150 children attended.

In March, CHILDLINE team had a meeting with Vishva Jagruti Mission Children's Home to improve the functioning and coordination and enhance conditions for the orphans and single parent children in need of care.

An RTE awareness programme was conducted with the NGO Samta on 31st March 2016 in which teachers of Municipal Corporation, members of the local community and others participated. Pratham CHILDLINE team members spoke about the organisation and the role it can play.

In January 2016, Kid's marathon was conducted with seven schools of Educomp preprimary schools and Pratham CHILDLINE on the theme 'Say no to child abuse'. Over 1,200 children participated.

Sabarkantha

Rakshabandhan was celebrated with handicapped children at Salvation Army Joy Land Home and police officials. It was a memorable event as children tied rakhi bands to the police officers. The day also included story telling sessions and a small party with snacks for the children.

Dahod

CHILDLINE Dahod celebrated Human Rights Day with Devgadhi Mahila Sangathan where the young girls from the area interacted with the officials of the Police Dept including DySP. They spoke about maximum insecurity while travelling by bus, jeep, chhakada etc.

Ahmedabad

CHILDLINE Jamnagar arranged a special program at Shree Jekurben Soni Kanya Vidhyala for the girls from 1st to the 12th standard students. This programme taught the girls about self defense and also about the CHILDLINE 1098 service. The students were all empowered through this session and were grateful to take part in the programme.

Surendranagar

In January, 2016 CHILDLINE Surendranagar held a Child Labour awareness programme at Thangadh village in association with the Labour department. The workers and residents of the adjoining industrial areas attended in large numbers. The village is a hub for ceramic industry which has high incidence of Child labour. About 200 Educational Kits were distributed to the children to encourage them to attend school.

A drawing competition to spread disaster awareness was held in September in Dudhrej school after representatives of CHILDLINE, Disaster GSDMA and DCPU addressed the children.

Bachpan Sena of CHILDLINE conducted a Flag March in Veladhar village to spread awareness about the harmful effects of consumption of liquor. An appeal was presented to the Collector to take action against places that were illegally selling liquor.

Children's Day programme was organised at Christian school Wadhavan which included awareness drive about child rights and CHILDLINE 1098 service as well as games for fun and for knowledge. The children presented a cultural programme.

Anand

CHILDLINE Anand conducted a Drawing competition for physically challenged girls on the issues of child rights. During the festival season, a Rangoli competition was organised at a separate location. An exhibition on the harmful effects of tobacco was held at Kumar shala – Karamasad.

Over 150 allied and awareness programmes were held in different parts of the district during the year.

Kutch

CHILDLINE Kutch conducted a Rally and Signature Campaign in the area in coordination with many government officials including Mamlatdar, Sarpanch, Taluka Vikash Adhikari, Police, BRC, CRC, ICDS as well as Chetna NGO etc. CHILDLINES Bhuj and Mandvi also participated along with the YMCA teachers. The main theme was to end the evil of child labour.

Valsad

Labour department of Valsad took assistance of Pratham CHILDLINE in Raid and Rescue work in Dang. The team organised a Rally with students on the day of the campaign and accompanied the officials on their inspections.

Over 350 students participated in a Rally at Taluka primary School, Vaghai along with government and police officials and local social workers to address the issue of Child labour and create awareness about education and government schemes.

Latur

CHILDLINE Latur held a number of meetings during the year with children, women and youth groups in slum localities to raise awareness about child rights & their issues. The message was conveyed through songs, games, stories and other forms. In some localities a Balgat (group for children aged 6 to 16) were formed. Street plays were also held in public places such as the bus stand, important roads, slum areas and railway station to spread the message of child protection.

Nagpur

In July, a programme was organised in collaboration with CAFE & Rotary club Nagpur where educational kits were distributed to around 750 school children.

During the Ganesh chaturthi festival, CHILDLINE put up awareness stalls at Cotton Market, a central location where volunteers and team members informed people about child rights through meetings and distribution of leaflets and posters.

An Awareness Stall was also put up at the Deekshabhoomi during the Dhammachakra Pravartan Din Celebration in October. The stall, in collaboration with Nagpur Police Department, helped with protection and care of children. Lakhs of people from across the country, including hundreds of foreigners visit Deekshabhoomi during this time. Many missing and lost children could be traced and reunited with their parents through this.

This year Nagpur CHILDLINE had received 290 cases/complaints of missing/lost child during event in Deekshabhoomi. 15 children were traced and handed over to their parents/relatives. In 38 cases/complaints, the parents themselves traced their children and after signature children handed over to their parents.

Pune

Dnyana Devi CHILDLINE Pune celebrated its 15th anniversary in the city in March. During the year the volunteers positively intervened in serious child abuse cases across the city and campaigned against the growing porn addiction among youth. The organisation is working with Education departments of ZP, PMC and PCMC to promote free play in schools.

Many child marriage cases in rural areas could be addressed thanks to excellent police support. Several child labourers were rescued and provided shelter or restored to their families.

A sustained campaign against child abuse was also carried out through widespread outreach to varied citizens groups - teachers, police, media, NGOs, labor department, children, slum communities, parents, etc. and through training camps for parents, adolescents, media , caretakers of children's homes, etc.

Dnyana Devi CHILDLINE runs the Balsena, a peer support and leadership development project. New Balsena chapters were established in 52 schools and initiated in 13 NGOs. Amongst the older 149 schools, 44 new ones are active. The issues addressed by Balsena include study of school bag weight followed by discussions with the school authorities on steps to ensure reduction; Workshops and counseling sessions on sex education for adolescent girls were held in some schools and slum centers to discuss issues of homosexuality, attractions to opposite sex, child sexual abuse with individual counseling offered where requested; counseling sessions about porn addiction and concentration problems were held wherever necessary. A major student /parent agitation in a school over teaching issues was averted through timely mediation.

Gwalior

CHILDLINE Gwalior organised an orientation program at Ashram Shanti Niketan to celebrate World Environment Day. A drawing competition was held on the theme Save the Environment, Save Children. On the occasion of World Labour Day, CHILDLINE team organised a human chain in collaboration with NCLP Project, Gwalior and other organizations.

As in earlier years, CHILDLINE also organized 'School Chalo Abhiyan' to focus on the importance of education for children. Twelve rallies were conducted with the children of various government schools and over 1500 students participated. Some children were helped with admissions under RTE.

A special Children's Fair was held at Ambedkar Park which included different activities including dissemination of information and a Puppet Show on Child Labour.

Satna

CHILDLINE Satna set up a special Stall at the Vindhya Vyapar Mela 2015 with assistance from the Vindhya Chamber of Commerce. Different activities to spread mass awareness were held on each of the 11 days of the Mela, which was also visited by the CM of the state.

On Republic Day a special Jhanki (float) was displayed at the Parade Ground, Satna with messages such as Say No to Child Labour, Stop Child Marriage, Enough Abuse, Stop Child Trafficking, and CHILDLINE Services etc. The Collector and SP of the district along with officers from different allied systems and over 6,000 children witnessed the event.

CHILDLINE team also conducted mass awareness programmes at the Kisan Mela 2016 at Samaritan Society.

Balaghat

During the course of the year, CHILDLINE Balaghat conducted a number of awareness programmes, seminars and meetings, reaching out to police personnel, officials of different government departments, elected women representatives, other NGOs etc. The issues covered included child protection, Human Trafficking, child marriage, health, etc.

Betul

CHILDLINE Betul conducted a Mela to spread awareness about its activities and child rights. 15 at Multai Block. Around 300 to 350 people participated. A Health Camp for children was also held and about 76 children benefitted from the check up and free medicines.

A 'Shraddhanjali Sabha and Candle March' was organised in the Betul city, on 18th Dec. 2015 in Kargil Chowk with civil society members and senior citizens participating. CHILDLINE teams also took part.

Dhar

CHILDLINE DHAR participated in Float Competition organised under the banner of Women and Child Development department. The focus was on Child Marriage which is very common in this district with one of the highest tribal populations. The entry won the 2nd Prize in the competition.

Raisen

CHILDLINE Raisen organised multiple medical camps at different locations with assistance of the District Medical Officer and other volunteers where children had free health check ups and were given medicines as per their needs.

Shivpuri

CHILDLINE Shivpuri organized programmes in schools and localities on World Hand Washing Day in October to educate children on the importance of cleanliness and washing of hands.

In December, a cycle rally was organized by Bhawishya Nidhi Commissioner Mr. Rizwanuddin Khan and his team. CHILDLINE team, CRPF team, CWC, and School Association, School and other Organizations participated in this Rally. The main objective was to create awareness about Environment Protection and Health.

A Health Camp was organised in September in the Adiwasi Basti, Mahalsaray where 47 children had free medical check ups and a few were referred to the District Hospital where they were provided free medicines.

Sagar

CHILDLINE Sagar held a Christmas celebration at Sevadham Orphanage consisting of sports competition, awareness programme and lunch. All 45 children from the orphanage and ten members of the management participated.

Chhindwara

CHILDLINE Chhindwara helped in organising the 'Muskan' campaign with Department of Women and Child Development and police under the guidance of the SP, including combing operation at various places like bus stand, railway station and industrial areas. During the campaign, eight children were rescued and handed over to their parents. Prior to this campaign, a coordination meeting was organised in which DWEO, SJUP and CHILDLINE Unit Chhindwara participated.

Mandla

CHILDLINE Mandla worked with the district's Women and Child Development Dept. to help in preventing Child Marriage and setting up a control room for taking preventive action in such cases.

Vidisha

CHILDLINE Vidisha conducted a meeting with the members of Bharat Scouts & Guides to sensitise them on Child Rights. Nearly 20 youth participated.

Awareness Multai Mala, Betul

CHILDLINE Jharkhand on Republic Day, Satna

Campaign against Child Labour in Gwalior

CHILDLINE VISIBILITY

CHILDLINE Hoarding KTC bust stands, Goa

Hoarding in Shri Ganganagar, Rajasthan

Hoarding in Shri Ganganagar, Rajasthan

Wall Painting in Shri Ganganagar, Rajasthan

Wall Painting, Hazaribaug

1098 Display in Bus, Rewa

THE VOICE OF INDIA'S CHILDREN

Child participation involves encouraging and enabling children to make their views known on issues that affect them. Given the genesis of the CHILDLINE service, its identity continues to be linked to a deep-rooted vibrant relationship with children.

Involvement, respect, best interest of the child, access to information, expression and empowerment are some of the key aspects that come to mind when we think about what the concept of child participation means to CHILDLINE. Similarly, being a facilitator, listening to children, acceptance and accountability are some of the requirements that emerge while envisioning our role in the process of enabling children to meaningfully participate.

CHILDLINE's belief that when children are heard and involved, systematic changes would impact their lives positively has grown even stronger over the decade of its service.

OPEN HOUSE

Open House is an open forum for children to raise issues faced by them with the CHILDLINE team. This platform also allows children to be heard and seek support of government systems. The allied systems present in a particular region / locality are invited to the Open House to participate. Held once a month, Open House is a tool for child participation to help identify problems faced by children and for us to receive feedback on the effectiveness of the CHILDLINE service. CHILDLINE then follows up with the decisions taken to reach a logical conclusion.

Open House in a slum area in Bhilwara, Rajasthan

SOME OUTCOMES FROM THE OPEN HOUSE CONDUCTED IN 2015 - 16

Open House at Govt School, Pratap Nagar, Jaipur

Open House at Devipur, Pakur

- CHILDLINE Sri Ganganagar conducted Open House to increase awareness about the problems of domestic child labourers being engaged in bangle making.
- In Jaipur, Open House programmes were conducted in April and July at different locations – one slum locality and three government schools.
- In Bhilwara, CHILDLINE held Open House programmes to raise awareness about the problems of child labourers.
- Open House programmes were held in Devipur Pakur and Chaibasa in Jharkhand.
- An issue of a drainage problem raised during an Open House programme in Sambalpur was resolved by communicating with the municipal corporation. Also, children could halt selling of alcohol in the community and also raised their voices against child marriage.
- In Odisha, issues related to lack of drinking water facility in some schools, high dropout rates, early marriage, child labour and migration were discussed. CHILDLINE interacted with PRI and government service providers to minimize impact of such problems.
- A child marriage was stopped in Damingia village in Kandhamal. Also after a letter was sent to the BEO, absenteeism of teachers in the primary school was reduced and toilet facilities could be improved.
- At Therubali Residential Sevashram, the earth filling of an abandoned pond inside the compound was done by ITDA, Rayagada after intervention by CHILDLINE. Now it is converted into a playground and the area is clean & green.
- Construction of a new Angawadi building was facilitated at Gunakhal & Khedapada village under Therubali & Khedapada Gram panchayat in Rayagada.
- A road was constructed from village to Angawadi Center at Deopur village under Kolonara Block in Rayagada.
- In Udhampur, over 12 Open House sessions were held in schools, localities and partner offices. Different issues were discussed and a number of issues such as labour cases, educational sponsorship and ESG were taken up. Awareness on child labour, child marriage and child rights increased as a result.

CONNECT

Connect with and
reach out to every child
in need using technology
to enhance our capability

Connecting to children

The CHILDLINE service is available to children in 396 cities / districts across 30 States / UT's in India, through a well - integrated network of 755 partner organizations. CHILDLINE 1098 talks to children in need of care and protection and offers comfort to children in distress. CIF not only plays the role of listening to the child, but also aids in strengthening and molding existing National Child Protection Mechanisms.

In 2015 - 2016 we received a total of 92,15,338 calls from children and concerned adults. The tabulation and graphical representation for the same is listed below.

No. of cities	107	98	96	76	377
Categories	East	North	South	West	National
Medical	5,023	3,176	2,291	3,112	13,602
Shelter	7,237	2,560	8,004	2,208	20,009
Restoration	5,401	1,178	6,223	226	13,028
Protection from abuse	10,500	14,338	23,195	8,549	56,582
Child in conflict with law	205	149	422	89	865
Sponsorship	3,201	5,689	4,281	3,489	16,660
Missing	5,229	12,376	2,731	4,718	25,054
Emotional support & guidance	3,71,548	12,08,355	1,22,452	6,78,324	23,80,679
Other intervention	3,642	2,145	1,134	708	7,629
Silent/Confidence building	5,52,275	8,61,765	10,98,135	2,81,029	27,93,204
Information/Referral to services	36,502	20,653	48,003	6,037	1,11,195
Intervention Follow-up	26,955	20,810	31,335	2,740	81,840
Unable to locate caller	2,650	1,845	9,408	874	14,777
Intervention Calls – I	10,30,368	21,55,039	13,57,614	9,92,103	55,35,124
Awareness building calls	17,607	24,246	25,323	17,505	84,681
Technical connectivity problems	9,46,853	13,26,139	76,54,22	5,56,462	35,94,876
Any Other	59	189	236	143	627
Unclassified	0	30	0	0	30
Non Intervention Calls – II	9,64,519	13,50,604	7,90,981	5,74,110	36,80,214
Total I & II	19,94,887	35,05,643	21,48,595	15,66,213	92,15,338

DIRECT INTERVENTION CALLS

INDIRECT INTERVENTION CALLS

SOURCE OF CHILDLINE CASES

HOW CHILDREN CALLED CHILDLINE 1098 ?

AGE GROUP OF CHILDREN ASSISTED

GENDER OF CHILDREN ASSISTED

RESPONDING TO CHILDREN IN DISTRESS

In India, CHILDLINE works with a phone outreach based intervention model with calls received by our Helpline 1098 being the means through which a cry for help is received. That's when the work begins! Local CHILDLINE teams are immediately alerted, and they quickly reach the spot to carry out direct intervention. This includes a wide spectrum of options, ranging from rescuing a victim of abuse and offering SOS support to filing a case with the local police, taking up the matter with the concerned Child Welfare Committee (CWC) and then steering the case over the subsequent steps as directed by them.

The CHILDLINE operational module involves interactions and linkages with allied systems such as the Police, Municipality, Healthcare, Education and Transport Institutions along with the Judiciary, Child Care NGO's, Local, State and Central Governments.

No two cases are alike. Some are easily, and speedily, resolved; others may require follow up for months on end. A few are really unique and require fresh interpretations of legislations such as the Juvenile Justice Act, and getting them accepted as well.

CHILD SEXUAL ABUSE

"The child was in trauma as a result of her experience"

A 13 year old child from Aizwal was studying in a government school when her parents, both daily wage labourers from poor families decided to divorce. She stayed with her father, while her younger sibling went to stay with her mother. Soon after, the child began to be sexually abused by her father. Scared and confused in the absence of her mother and not knowing whom to inform or where to turn to, she remained lonely and helpless.

About a month later, after an Outreach programme in the locality, a team member of CHILDLINE received an anonymous call giving details of the case. Soon after, they visited each of the parents and found out that the child had been abused ever since the mother had moved away. On learning of this, her grandfather had gone and brought her to his own house. Now, they needed guidance on what to do next.

The CHILDLINE team took her to the CWC, who on seeing that the child was in trauma as a result of her experience, ordered her to be placed in a temporary shelter, where she would be provided with counselling and support. The team also assisted the mother in lodging an FIR against the father and followed up to ensure that he was arrested.

Due to the timely intervention of CHILDLINE, and with the support from the child's family, the Police, DCPU, CWC, the Home authority and the Judiciary, not only has the accused been booked, but also the rights of the child safeguarded.

A charge sheet has been filed and the case is going on in the court. The child has also been able to overcome the trauma, is now staying with her paternal grandfather and mother and has resumed her studies in Class VIII.

"Moving around aimlessly on Platform No 1"

In the course of a regular outreach programme at the Secunderabad Railway Station, a CHILDLINE team came across 13 year old Swathi (name changed) moving around aimlessly on Platform No 1. They took her to the Help Desk at the station and in the course of counselling, the girl revealed her disturbing story. Apparently she was from Darbhanga in Bihar, and had run away from home. After a train journey, she reached Secunderabad and was on Platform No. 10 of the station, when a man named Raju befriended her and offered her help. He took her to Borabanda, where, to her horror, he sexually abused her.

On hearing this story, the Child Help Desk informed the Government Railway Police (GRP) at the station. Raju was identified and a case under POSCO was registered against him. The Help Desk Co-ordinator informed the Child Welfare Committee about the case, and based on their order, Swathi was sent to the Government girls shelter home. The CHILDLINE team is monitoring the case.

CHILDREN WITHOUT PARENTAL CARE

"All he could remember was that there was a big tree near the school"

In the middle of September 2015, CHILDLINE South Sikkim got a call from a concerned adult who gave them information about a child working as domestic helper with a household in West Sikkim. The caller said that the child was often beaten up by his employers. The CHILDLINE team immediately visited the spot and after some effort managed to rescue the young child.

It emerged that it had been about three years since Vansh Gujarati, a 10 year old child, got separated from his parents and found his way, travelling across the railway, to Chennai. He wandered around looking for help, and was befriended by two older boys from Sikkim, who promised to take him back to his parents. A long train journey later, Vansh found himself at Dodak, Sikkim, where he had been forced to work as a domestic help ever since.

It was like hell, as he was physically & mentally tortured, often denied food and was not provided proper bedding to sleep, even during winters. During this time he was expected to do all the household chores – washing, cleaning and even cooking. He received no salary; and his only wish – to go to school – was turned down.

After he was rescued, the CHILDLINE Counsellor learnt that all Vansh could recall was that his father's name was Babli Gujrati and he worked in a gas company. He said he was from Delhi, but did not remember the name of his school or a detailed address, other than "3 no. Galli, Sikri Phatak, Modinagar, Delhi". He added that there was a big tree near the school.

An internet search indicated that Modinagar was in Ghaziabad, not Delhi, and when the counsellor showed Vansh images of the area, he immediately recognized the temple and the market and said his house was near the temple.

The CHILDLINE team got in touch with the Station House Officer of Ghaziabad - Mr. Deepak Sharma, and shared the information available. Within a few days, the police along with CHILDLINE Ghaziabad succeeded in locating the family. Little Vansh was overjoyed when he was shown a photo and recognised it as that of his father.

Less than a week later, Vansh's father reached Sikkim and his documents were verified by the Child Welfare Committee, enabling him to return to his home along with his parents.

At the initiative of SHO-Ghaziabad, Mr. Deepak Sharma, Vansh was admitted in a private English school, and offered free education, free books, free uniform and free bus service up to 12th standard. He is doing well in his studies and is happily reunited with his family.

CHILD MARRIAGE

"CHILDLINE team shared various ground realities of child marriage"

On an afternoon in May, CHILDLINE Kokrajhar received call from the CHILDLINE Contact Centre (CCC) regarding a case of child marriage that was to be solemnised after two days. The caller was a social worker in Sapkata area under Gossaigaon sub-division of Kokrajhar district and she said she needed help to try and stop a young girl from being married.

The girl was 14 year old Hashina Khatun, daughter of a carpenter and a homemaker, who had been forced to leave school while in Std VI to look after her younger siblings (three sisters and one brother) and assist her mother in household work. They even decided to get her married off as soon as possible to lessen the burden on the home.

Hashina was not only being deprived of a childhood but also of the right to live with dignity and respect.

After alerting the Police Station, the caller and the CHILDLINE team reached the spot along with few people from the community. They tried to motivate the family to call off the marriage, but the parents said they had already given their word to the groom's family. Subsequently, the team members counseled the girl, speaking about the ill effects of child marriage, and later, with help from the CWC, even conducted a community meeting and shared various ground realities of child marriage.

Finally, Hashina's parents were convinced not to solemnize her marriage until she attains the age of 18. She was re-enrolled in school and is back to enjoying her studies.

CHILD TRAFFICKING

"Several awareness programmes had been held, so the villagers were aware of 1098"

Late one evening, CHILDLINE Pakur received information that three young tribal girls were moving suspiciously with an older lady near a temple in Shivrinar village. Since the team had earlier held several awareness programmes in the area, the villagers were alert enough to realise something was wrong. Being aware of 1098, they knew what to do.

After an initial inquiry, the team reported the matter to the Hiranpur Police station, and reached the spot late at night along with the policemen. The three children were rescued, although the trafficker managed to escape at that point, she was taken into custody the next morning.

The CWC handed over the children to CHILDLINE for temporary shelter. After verification of their family details, the children were sent back home and were able to resume their studies.

“Railway CHILDLINE team....” planned the rescue with Station Manager, GRP & RPF”

CHILDLINE Secunderabad received definite information about a batch of 72 children who were to be transported by a trafficker on the Faluknama Express. Accordingly the Railway CHILDLINE team planned a carefully-coordinated rescue operation by involving the Station Manager, GRP inspector and RPF inspector. Two rescue teams were formed, with a clear plan of checking the general compartments – one each at the front and rear of the train.

The action began as the train rolled in to the station and 72 children under the age of 18 were detained, and these, personal details checked. Of there 18, were handed over to the Madrasa home after verification, while the remaining 54 were given counseling by the Railway CHILDLINE staff and then taken to the Govt. Boys shelter home, Saidabad as per the CWC instructions.

Chairperson of Child Welfare Committee, Mr. Isidore Phillips, Director of Divya Disha, who was present during this rescue, addressed the media, and the GRP, RPF & Labour Department about the need for initiatives to avoid trafficking and measures to rescue and provide rehabilitation for these children.

Except three, all the children were sent back to their parents / relatives / care takers as per the CWC instructions and only three of them remained at the shelter home.

MEDICAL AID

“An abandoned child is sick and needs medical treatment”

The CHILDLINE team was informed of a call received by the CCC from a doctor at Kalawati Hospital informing them about an abandoned child who was sick and needed urgent medical attention. The team reached the hospital and found that the child is critically ill. On advice from the doctor, the child was taken to LJNP Hospital for an Ultrasound test, which revealed that his intestines were badly damaged.

Kalawati Hospital scheduled the operation within a short time, and the CHILDLINE team stayed with the child, and also brought all the prescribed medicines. The police was informed and details of the case were recorded.

After a two hour long operation the next day, and a prolonged recuperation, the child was finally discharged. He was produced before the CWC and arrangements were made for him to be looked after at the SBT Asra shelter home.

EMOTIONAL SUPPORT & GUIDANCE

“Passengers travelling by an RTC bus came across a lost mentally challenged child”

Ranju was the 18 year old daughter of a couple from a very Backward Community, Rajaka, which was dependent on their traditional profession – washing clothes, for their livelihood. She was mentally challenged since childhood, so when her parents moved to Visakhapatnam in search of better opportunities, she was left behind in her village in Srikakulam with her grandmother.

One day, Raju got lost. That was when the CHILDLINE YCB team received an alert from the Ranastalam PS that passengers travelling by an RTC bus from Srikakulam to Visakhapatnam had come across a mentally challenged child and had brought her to the police station. The team brought her to the Collab office, provided her with

food and began counselling. Gradually, she gained confidence and but could only reveal very basic details about her family.

The counsellor talked about her state of health, the problems faced by adolescent girls, particularly abuses and sexual offences on isolated women/girls, and assured her that CHILDLINE, with support from allied systems, would provide her shelter till she was restored to her parents. Based on the CWC guidance, she was sent to Behara Manovikas Kendra Srikakulam, after the team overcame a lot of problems.

After many inquiries, the team heard about a case of a Missing person registered in Raju's village, and through the help of the police was able to contact her parents and family members. Later, after they assured the CWC that they would provide treatment, care and protection, Raju was handed over to her family.

Presently, Raju is under the care and protection of her grandparents and is receiving treatment at RIMS, Srikakulam. The CHILDLINE team conducted follow-up home visits to ensure that all is well.

RUNAWAY / LOST CHILDREN

"The child was finally reunited with his family after completing all legal processes"

In March 2016, 12 year old Onkar Kishor travelled with his mother and younger brother to visit the Kalighat temple in Kolkata. While returning in Gitanjali Express, he alighted from the train at Tatanagar (Jamshedpur) station to fill water. Suddenly he heard the whistle of a train about to depart, and in his hurry to get in, he accidentally boarded the wrong train. As the train pulled out of the station, Onkar's worried mother searched the length and breadth of the train in vain, and in desperation, alighted at the next stop and returned to Tatanagar in search of her missing son. Looking at the poorly clad woman, the railway police did not entertain her plea for help. A friendly passenger who saw this happening suggested that she could contact 1098. However, it was not till she returned to her native Ahmednagar, that she actually called up the helpline.

CHILDLINE East Singhbhum was informed and they immediately lodged a missing FIR at Tatanagar station. After carefully scanning the CCTV footage, the team realised that Onkar had boarded the Bilaspur Passanger instead of Gitanjali Express that day. A week had already gone by, so attempts to trace Onkar failed and the team, with the help of the RPF, informed all railway stations falling on the route taken by the Bilaspur passenger train, though without much success.

In a chance conversation almost a month later with a CCI in Ranchi in connection with a different missing case, the East Singhbhum team learnt about another child who was at the same CCI and said he had got lost in Jamshedpur. On further investigation, and after interaction with the child, they discovered he was none other than Onkar!

The CHILDLINE team immediately informed Onkar's mother in Ahmednagar and the young boy was finally reunited with his family after completing all legal processes. A happy ending indeed, due entirely to relentless efforts and alert volunteers.

"With the help of the Pathankot police, the CHILDLINE team pieced together the story"

In April, CHILDLINE Anantnag received information about a lost child found at Khanabal Chowk in the city. The team rushed to the spot and met the child, who introduced himself as Zabrel Mohammad from Pathankot. He said his parents were no more and he did not know where to go from here.

With the help of the Pathankot police, the CHILDLINE team pieced together the story. A few days ago, Zabrel had come to Kashmir with his elder brother, sister and cousin. The trio settled at Sempore Pampore and sold artificial flowers to earn their living. Due to a conflict with his sister, Zabrel ran away and came to Anantnag, from where he was planing to go Jammu to join his parents who were working there.

After persistent questioning and counselling, it finally emerged that Zabrel had an uncle in Pathankot, from whom the police obtained the phone number of Zabrel's brother. The latter came to CHILDLINE Anantnag office, and after completing all the formalities (including filing of a missing complaint, which the family had not yet done), took charge of the little boy.

CHILD LABOUR

"In view of his mother's illness he wanted to help her by earning some money"

Dhumpaka Santhosh worked as a domestic helper in the home of Satya Bala Bhaskararao, a small businessman in China Bazaar, Srikakulam. He also helped by working in his shop. CHILDLINE was informed of this through a call from an unidentified person, and reached the premises of Bhaskararao along with members from the allied systems such as labour department, NCLP and police, AHTU etc. The team rescued Santosh and brought him to the CHILDLINE office.

After being made comfortable, Santhosh related his heartrending story. His parents belonged to a very backward community and having no property in their village, had migrated to the town about ten years ago. His father worked as a cook in a local hotel and had abandoned Santhosh, his mother and other sibling about five years ago to live with another woman. They survived on the limited earnings of his mother, who worked as a maid servant in the area. She often fell ill, and due to financial difficulties, Santhosh said, he left school after Std VII and chose to help his mother by earning something.

Subsequently, the team counselled both Santhosh and his mother, explaining the importance of education for longer term prosperity. With the help of Shri K.Ramana murthy, Member of CWC, Santhosh was admitted to an urban residential hostel in Srikakulam (the CWC offered to get his sister admitted too) and is now studying well, keeping his long term development in mind.

PHYSICAL ABUSE

"He confirmed that his stepfather had been beating him"

CHILDLINE 1098 was alerted to a case of physical abuse of an eight year old boy P. Tarun studyng in Std III in Eluru. The caller, S. Venkateswara Rao said his wife had left him and entered into a second marriage, and the child who she had taken with her, was being abused by his stepfather, P Kiran. He said that the child was being beaten almost every day.

A CHILDLINE team immediately visited the house, and discovered that Tarun had severe injuries all over his body – the head, hand and even under the eye. He confirmed that his stepfather had been beating him, either with a wooden stick or even the phone charging wire. On one occasion, when the boy tried to flee by climbing over the wall, he was pulled down and his hand broke as a result.

When the team spoke to Tarun’s mother, she too confirmed the beatings, but said that the boy was not her biological son, but her sister’s. She alleged that the boy was having physical relations with a girl (even though he was just 12 years old) and that was the reason he was being beaten.

Tarun was sent to a Government Hospital for a check up, and a police complaint was filed at the same time. He spent a week there, and had to do a number of follow up visits for treatment.

CHILDLINE team produced the boy before the CWC, which ordered that he be given shelter at the Government Children Home, Sanivarapupeta. The CWC also ordered the police to file a case against the boy’s mother and stepfather.

OTHERS

“The CHILDLINE team helped them arrive at a mutually acceptable solution”

In a case somewhat different from the those that CHILDLINE normally deals with, CHILDLINE Delhi team was contacted by a parent of the Kerala School, Canning Road asking for help as the school principal was harassing a group of nearly 50 children, whose parents had opted out of the bus service provided by the school.

On investigation, the team learnt that the parents of these children were all poor migrants from Kerala, who were finding it difficult to pay the bus fees demanded by the management and had therefore opted to arrange their own transport. The team learnt that the school management had increased the bus fees from Rs 800 to Rs 1400 over the last few months, and when a group of 50 parents opted to organise their own private bus at about Rs 1000 per child per month, he began harassing those children. The parents feared that their children may suffer during the final exam as a result.

The team contacted the Principal, Mr Hari Kumar, and after some persuasion, he agreed to hold a meeting with the concerned parents. During a lengthy discussion, both sides presented their views. The Principal stressed that the bus fee hike was a result of an increase in rates by the DTC, which had also shifted to low floor buses with less seating capacity than the old standard buses. He also said that the fees for January had already been paid in advance. On the other hand, the parents highlighted the fact that they were arranging a similar service at a cheaper rate, but expressed their willingness to give the management a month before the changeover as they had already paid.

The CHILDLINE team helped them arrive at a mutually acceptable solution and the children are now attending school happily. Now CHILDLINE will be conducting Open house/ Awareness programmes in the school.

चाईल्ड लाईन... डायल १०९८

[illegible][illegible]

આવશ્યકી - આપ મોટી ભાગી
અભાગીનું બનેલ તો મુને તારી અભાગી
અભાગી તોયે અભાગી બાગી નેત્રાં કિસ
ભાગીબાગી અભાગીનું મુલ્યનાં મોંઘીની કી
અભાગીનું કોલેલ, ભાગી અભાગી રાખનાર
દેવનાં આંખ પીંચે, ઘેન પીંચે, મુલ્યનાં મોંઘી
અભાગી અભાગી-અભાગી અભાગી
અભાગીને અભાગીનું મુલ્યનાં મોંઘીનાં અભાગી
અભાગી મુલ્યનાં મોંઘીનાં અભાગીનાં અભાગીનાં
અભાગીનાં અભાગીનાં અભાગીનાં અભાગીનાં

[illegible][illegible]

સાત ટિકિટ - સર્વિસ ગ્રાહકોને સંપર્ક
 ૧ - સરકારીકારણે પ્રવાસે જાતી, સરકારીકારણે
 સરકારીકારણે જાતી, સરકારીકારણે જાતી
 સરકારીકારણે જાતી, સરકારીકારણે જાતી
 સરકારીકારણે જાતી, સરકારીકારણે જાતી
 સરકારીકારણે જાતી, સરકારીકારણે જાતી
 સરકારીકારણે જાતી, સરકારીકારણે જાતી
 સરકારીકારણે જાતી, સરકારીકારણે જાતી

[illegible]

કાલુણી દેવતા તિલાચી થઈને ભરી
તળાચી ખાલુન મળ્યામ હોડ
અમલવાળે માગિતેલે તળાચી
પુણીએ મ શિવા માગેલ
અમલવાળે હોડે અમલવાળ
માગિતેલે અર્ધ-મહિલાકાલુ
પુણીએ તમ ૧૬ થઈ દુર્ગ
અમલવાળા અમલ મળી, એ
શિવ દેવતા થઈ.

આજ ૧૯ કાલવાળે દાસવંશ

[illegible]

— વર્ષા પાટોળે, બોમ્બે

- ચર્ચા પાટોડી, કોનકણ

A dash of creativity to spread word of child helpline

K. LAWSON

CHENNAI: Passengers at the Egmore railway station were surprised when a street play was enacted at the transport hub to raise awareness about the child helpline 1098 on Saturday morning.

Volunteers of Arundodhara Centre for street and working children staged the play that stressed the need for protecting child rights and sought to inform people of the helpline. They encouraged passengers to participate in a signature campaign to ensure greater publicity for the child helpdesk at the railway station. Many of the commuters readily signed on a big banner to support the cause of child safety.

Arunodhaya Centre's executive director Virgil D. Sami said the programme was organised to kickstart the activities as part of "child helpline se dost" week (Friendship with child helpline) that is being observed till November.

P. V. Jayakumar, superintendent of police, Railways, inaugurated the signature campaign — Photo: M. Vethan

ber 20. "Our child helpdesk handled 167 cases in Egnore railway station alone. Several runaway children and those who were abandoned or abducted were rescued because of the helpdesk and

On Saturday, P. Vijayakumar, superintendent of police, Railways, inaugurated the signature campaign. A. Glory Ganaseeli, district child protection officer, also spoke.

© 2006 Blackwell Publishing Ltd, *Journal of Internal Medicine* 260: 101–108

Over 70 Pocso cases filed by Childline, no conviction yet

Shilpa.Baburaj
@timesgroup.com

When 3-year-old Chaavi (name changed) went missing, her parents relentlessly searched for her and found her beneath the bushes in a cemetery in north-east Bengaluru. She had been brutally raped and left to die. This case was reported by Radha R, activist with Childline, the children's helpline, on May 19, 2015.

Childline encouraged Chaavi's parents to file a case under Protection of Children from Sexual Offences (PoCSO) Act 2012 against the attacker. The case drags on, along with more than 70 cases of PoCSO filed by Childline in the past 18 months. Not a single case has been disposed of by the sessions court. This despite the act explicitly stipulating a six-month deadline for adjudication of cases.

"Chaavi was taken by a drunk boy in her neighbourhood when her parents were away. They're from the weaker section of the society and were initially reluctant to lodge the complaint. But we encouraged them to do it. I haven't heard anything from the court on the case yet," said Radha.

Incidentally, high-profile cases like the many sexual assaults on school campuses in 2014 too are pending, sources in the Pooja court confirmed.

Bosco and APSA, associated with the Childline, have filed 32 and 43 cases, respectively.

TOI had earlier reported on the poor conviction rate in Pocco cases in the city with 90% of them ending up with the abuser getting acquitted.

"We find children coming to Bengaluru railway stations in groups. These are boys and girls from Bihar, Odisha and Madhya Pradesh. They say they're being brought here to study but a few weeks later these children are pushed into hard labour where they are assaulted and abused. There are a few cases of minors clopping where the PoSCO act is misused. But why are the heinous cases not disposed of? The child, who cannot even understand what's happening to her, doesn't get justice," said Jennifer B of PoSCO Childline.

"The poor conviction rate brings down the morale of those who put their faith in the Act," said Subramaniam, Childline coordinator.

समय १८.००
रविवार १८, अप्रैल, २०१५ ९

दैनिक भास्कर

मंडला

अक्षय तृतीया पर बाल विवाह रोकने मुस्तैद

चाइल्ड लाइन को
कंट्रोल रूम

भारत में प्रवेश। अन्य यूरोपीय के साथ युद्ध पर विचार में रहते विदेशी आक्रमण को भारत छोड़ें। इस दौरान भारत विदेशी राजे के लिए महान काल विदेश विदेश राजा के युद्ध देश के लिए महान काम बना। हालांकि 1908 पर एक अन्य अंतराष्ट्रीय महा विचार को सुनने दे सकते। विदेशीकरण का नाम विचार 1910 का। भारत का नाम भारत विचार बनाने अग्रणी। इसके लिए अंतराष्ट्रीय महा विचार को। महा विचार राजे को विदेशीकरण अंतराष्ट्रीय के तहत देश को दे। महान में भी महा विचार राजे के लिए दान करने में। अन्य यूरोपीय पर युद्ध प्रवेश के फलस्वरूप आक्रमण अंतराष्ट्रीय महा विचार में होते। अन्य यूरोपीय पर भारत विचार को संघर्षना को देखते हुए महान साम्राज्य विचार संघर्षना

रहा है। परिवोजना अधिकारी को बाल विवाह रोकने के निर्देश दिये गये हैं। बताया गया है कि बाल विवाह प्रतिरोध अभियान के तहत कानून को दबोचने की ताकत सुचना पर कार्यवाही करने के लिए बढ़ा गया है। आम आदमी भी बाल विवाह को सुचना योध्ये विभाग को दे सकता है। जिससे ताकतवर बाल विवाह को रोकना संभव है।

पञ्चाङ्ग लखन 1098 पर बाल
विष्णु की सुम्पन दी जा सकती है।
पञ्चाङ्ग लखन को विष्णु ने कटोरे
रुम बनवा है। सुम्पन के बाद
तत्काल दल मेंके पर पञ्चक
अभिषेक के लक्ष कर्माङ्ग करते
हुए बाल विष्णु देखे। बाला गण
है कि मण्डल जितने में बाला गण
देखने में शीघ्र दल का अङ्ग योग्य
है। अथा दर्जन से अधिक बाल
विष्णु शीघ्र दल की सुम्पन पर
गये। शीघ्र दल की बाल विष्णु
देखने के लिए सुम्पन देने की
जिम्मेदारी मण्डल महाकाल
विष्णु ने दी है।

CHILDLINE CONTACT CENTRE (CCC)

The CHILDLINE 1098 service is a 24 hour free emergency phone outreach service for children in need of care and protection. The voice of every distressed child reaches us through the CHILDLINE Contact Centre (CCC), the central facility to which all 1098 calls are directed. CHILDLINE adopted the contemporary technology of a Call Centre in 2008 to ensure a more systematic approach to Call Management and Documentation.

The CHILDLINE service needs to reach every corner of the country to ensure that every distressed child's cry for help can be heard and responded to. With this aim, CHILDLINE has used contemporary technology and systems to set up the CHILDLINE Contact Centre (CCC), a central facility to which all 1098 calls are directed. The centre uses the same systematic approach to Call Management and Documentation that is used by other Call Centres.

Every CHILDLINE Contact Centre (CCC) offers a 24 hour voice response service using the set up of a contemporary Business Process Outsourcing (BPO) facility. CCC answers calls at the national level, 24x7 from children in need of assistance and ensures that every child who calls 1098 is provided help through partners at the local level. CCC is staffed by CIF staff and the technology/infrastructure is outsourced to TCS using cloud based connectivity.

HOW CCC FUNCTIONS

Once a call is received at CCC on 1098, it is answered by a trained CHILDLINE Contact Officer (CCO). If the call resolution can be completed on the phone it becomes a CCC operation. However, in calls requiring Direct Intervention, the CCO will list the details and make an outbound call to the Collab Partner (the CHILDLINE Interventions unit) in the city where the call has come from.

Then the Collab partner takes over and indicates to the CCC an estimated time of intervention and post the intervention, reports the complete case details to the CCC. This enables the CCC to complete the case documentation. Sometimes the caller speaks in a local dialect. In such cases the CCC facilitates a conference call with the local Collab partner.

In 2015-16, a new unit was added with 12 seats in Bengaluru. Now, CCC operates with 97 seats on a 24 hour basis across five locations: North receives partial calls from the Northern region, Chennai services calls from the Southern region, while Bengaluru exclusively services calls from Karnataka. Mumbai, which is split across 2 sites, services calls from some parts of the Northern region and the entire Western region, while the Kolkata CCC services the Eastern region.

EXPANSION MODEL

Remote located Primary data centre in Mumbai and disaster Backup Secondary data center in Chennai which is under testing.

Data Centre to host CRM software server, Call recording server, Genesys platform server, Data backup server.

These are connected via MPLS (Multiprotocol Label Switching) Cloud to each CCC location.

CCC locations at TCS facility in each city is linked to data centers via MPLS cloud based connectivity.

Vendors includes: Tata Consultancy Services (TCS) for hosted solution model (data centers and MPLS connectivity) and for CCC facility in each city and Talisma for CRM software.

COVERAGE OF EACH CCC SITE

West

Mumbai CCC: Partial calls from North: Uttaranchal, Uttar Pradesh, Delhi. West: MP, Gujarat, Maharashtra, Goa, Mumbai.

North

Gurgaon CCC: Partial calls from North: J&K, HP, Punjab, Haryana, Rajasthan, Chandigarh.

South

Chennai & Bengaluru CCC: Tamil Nadu, Andhra Pradesh, Telangana, Kerala, Karnataka, Pondicherry.

East

Kolkata CCC: East: West Bengal, Orissa, Bihar, Chhattisgarh, Jharkhand, Assam, Meghalaya, Manipur, Tripura, Nagaland, Mizoram, Arunachal Pradesh, and Andaman.

CCC Snapshot (*as on March 31st 2016)

Indicators	Numbers
No of CCC sites	6
No of Seats	97
No of CHILDLINE locations covered	377
No of Incoming lines	330
Coverage	All India

(*as on July 2016, number of seats are 97):

Region/CCC	Answered Calls	Total Calls
Mumbai (North/West)	4,366,482	5,589,855
Gurgaon (North)	699,702	720,014
Chennai (South)	2,240,805	2,507,148
Bengarulu (South) (From 21st Dec 2015)	101,294	110,961
Kolkata (East)	1,807,055	2,098,741
Total CCC 2015-16	9,215,338	11,026,719

CCC 2015 - 2016

● Cases

● Answered Calls ● Abandoned Calls

Yearly Trend : Calls Answered and Abandoned percentage for the year April 2015 - Mar 2016

ANSWERED V/S ABANDONED CALLS

Mtd Trend - Average Speed Of Answer & Service Levels

COMMUNICATE

Communicate with different
segments of society to ensure
that child protection becomes
everyone's business

1098

CHILDLINE GOES BEYOND THE SERVICE

The year 2015-2016 saw a further growth and advancement in CIF's communication tools, issue based projects, publications, media associations, corporate tie-ups and rigorous awareness programmes at the state and national level.

Constant updates on social networking sites, interactions with our ever-growing database and innovative awareness campaigns/events were carried out, helping us to reach an ever-widening audience.

ISSUE BASED PROJECT

CHILD SEXUAL ABUSE AWARENESS PROGRAMME (CSAAP)

CHILDLINE India Foundation has been in the forefront of the campaign against Child Sexual Abuse. The Child Sexual Abuse Awareness Program (CSAAP) launched in 2011 is a unique initiative that started in the city of Mumbai, Navi Mumbai and Thane. CSAAP reached out to more than 1,500 schools, sensitizing around 5,50,000 children across the city, with over 250 trained lady volunteers. This programme was supported by HDFC in the initial two years.

Currently the program caters to children aged 7-12 years, i.e. roughly those in the 2nd to 6th standards (which according to the MWCD report – is the most vulnerable age group of children). Even though CSAAP has reached out to more than 5 lakh children, that still leaves out a large chunk of the child population in the city. Therefore, as per demands from various schools and institutes, CSAAP is now working on similar awareness modules for Pre-primary children (0-6 years), Secondary school children (13 – 16 years) and special children.

Due to the increase in the number of reported CSA cases and a strong demand for the program in other cities, CSAAP has been duplicated in Bengaluru in the last financial year. CSAAP Bangalore began in August 2015.

As of March 2016, CSAAP has completed the program in more than 1,500 schools across the cities of Bengaluru and Mumbai, reaching out to more than 5 lakh children making them aware of what is safe and what is not.

CSAAP is not a classic 'behaviour change' type of communication. It is a preventive and sensitization program for children. As the program is essentially centred around sensitization for CSA prevention, the valid measurement for impact is to evaluate, through an appropriate methodology, the effectiveness of the communication received by children via the story telling format. Have children comprehended the concepts of safe/unsafe touch and personal safety rules? Are schools reporting that the program is effective and are schools asking for the program to be continued/ to extend the program to Pre-school or Higher Secondary students?

About Sample:

In 2015 -16, a bulk of schools selected for assessment were those schools where sessions were completed in 2014-15. This assessment covers children from all types of schools, ages and IQs. This is where no biased sample is selected for results.

Conclusion post analysis:

Even 6 months or more after attending the program, children do remember what is safe touch and safe situations. Data clearly says that 80 to 85% children responded in a right way i.e. 85% of children know Safe Touch and 85 to 92% children know what unsafe touch is. According to our observation, those who were absent on the day the story was narrated (classroom session), have most likely shown confusion, or have possibly not answered at all.

Schools say:

According to most school principals, this programme helps them to communicate with children as well as parents in situations where 60% and more parents were unable to talk on CSA awareness with their own kids. After the sessions, more than 90% schools experienced that teachers are specifically reporting positive feedback about CSAAP to the principal. 60% of principals now want to repeat the story in their schools at least once a year and 38% feel that the story should be repeated twice a year.

CSAA Program developments:

The CSAA Program currently running in schools targets children in the age group 7 to 12 years, which essentially cuts out half of the child population.

After immense pressure from schools throughout Mumbai, the Team is now creating separate modules that target different age groups of children like pre-school, adolescents and special children.

CSAAP Recognition:

- Best Public Awareness Program for Child Sexual Abuse Awareness School Program, Mumbai 2013. Awarded by Public Relations Society of India (PRSI)
- Manthan South Asia and Asia Pacific Award 2013.
- Gold at Association of Business Communicators of India (ABCI) Awards 2014-2015
- Gold at Public Relations Council of India (PRCI) Public Service Awards 2015

Story telling session with kids

Training of Trainers - Young Indians and Teach for India

Volunteer training Workshop

CAMPAIGNS

WORLD DAY AGAINST CHILD LABOUR

In 2002, The International Labour Organization (ILO) gave a call for observing 12th June as World Day Against Child Labour (WDACL). It was conceptualized as a day on which a wide range of activities would be taken up to motivate society to fight against child labour and raise consciousness about the plight of the millions of children who work as paid or unpaid labourers and are extremely vulnerable to exploitation. Ever since then, governments, various organizations and society at large participate in programmes to speed up the elimination of the menace of exploitation through child labour.

All across India, CHILDLINE teams observe this day by conducting a variety of programmes – from signature campaigns, creating awareness through posters, pamphlets, street shows and other types of communication etc and call on people to raise their voice and 'Say No to Child Labour!'

Highlights from the Campaign

- CHILDLINE Chennai and Don Bosco Anbullam conducted a Mass Awareness Rally at Marina beach in which more than 300 children participated. The rally focused on themes like "Let children enjoy their childhood" and "Every child is meant to learn not to earn".
- CHILDLINE Madurai observed WDACL with a Signature Campaign, Awareness drive and Public Rally which was joined by over 500 students.
- CHILDLINE Jamunamarathur organised a three day programme with Rallies, Signature Campaigns, Street plays and other activities to raise awareness. Seven children who had dropped out of school were encouraged to return.
- CHILDLINE Tiruvannamalai conducted a series of programmes to campaign against Child Labour including a Rally, Poster Exhibition, Signature Campaigns and meetings with shopkeepers to raise awareness.
- In Nagapattinam, CHILDLINE team organised a Mime show on the ill-effects of Child Labour, depicting some of the pain that children involved in domestic work, hotel jobs, construction sites, tea stalls and other shops face. They also held an Outreach programme among the fishermen at Seruthur.
- CHILDLINE Tuticorin held a week full of activities to coincide with WDACL including Oath Taking in government offices and schools, Rallies in different localities and other forms of awareness building.
- In Orissa, CHILDLINE teams in different districts held programmes on the occasion of WDACL to motivate owners of establishments not to employ Child Labour. In some districts, Mass Rallies were taken out and Child Rights orientation programmes were held in schools.
- On the occasion of WDACL, the team at CHILDLINE Medak held a Hall meeting involving owners of shops, dhabas, brick making sites etc, where judicial officials educated them about the laws regarding child labour.

- Pratham Surat CHILDLINE conducted an Anti-Child Labour Rally in the city's textile market area where children are commonly employed. Other NGOs, school children and government employees from the Labour Dept. also participated. Special programmes were also held in schools across the city.
- CHILDLINE Jamnagar held a unique Puppet Show depicting the evil of Child Labour in the main market area. Volunteers spoke about the issue between shows to raise awareness. They also conducted a Mass Rally in the city.
- CHILDLINE Gwalior celebrated WDACL by organising a Human Chain in collaboration with NCLP project Gwalior and other organizations to raise awareness among the public.
- In Raisen, CHILDLINE teams conducted a Drawing and Essay competition on Child Labour among children from the slum communities. After the prizes were distributed, all participants received small gifts as well.
- At Sagar, CHILDLINE team held a Rally raising the slogan "Don't ask children to take tools, Instead send them to school". They covered some adjacent areas and also held awareness campaigns at the site of a nearby Mela where large numbers of people had gathered.

Child Labour Day Event, Tanjavur, Tamil Nadu

Rally at Sahebganj during Anti Child Labour Day Campaign

Rescue Booth at Gangaghat, Sahebganj

World Day Against Child Labour, Chaibasa

CHILDLINE SE DOSTI

CHILDLINE India Foundation (CIF) constantly focuses on strengthening and systematizing Child Protection in India through its efforts. These efforts are carried out collectively and in collaboration with the Government of India, State Government and Civil society organizations in order to make children's issues a priority on the National Agenda. In addition, CHILDLINE discusses and dialogues with its partner network through various meets which result in universal programs and protocols to build an effective Child Protection practice.

Launched in 2007, the week long countrywide celebrations have grown in ever expanding ripples, with newer centres taking up the campaign in varied and increasingly interesting ways. With each year we are moving forward to acquainting more and more people and communities with the concepts of Child Rights and Child Protection, encouraging and inspiring them to take a more pro-active role in their immediate environment to help children in need.

Across India, CHILDLINE teams visited police stations and government offices, educational institutions, hospitals and transport centres such as railway stations and bus stands, and even ventured into slum community pockets with street plays, awareness meetings and public rallies, cultural, entertainment and sports programmes and much, much more.

We offer a glimpse at some of the highlights of CHILDLINE Se Dosti Week 2015.

Highlights from the campaign

NORTH EAST

Agartala

CHILDLINE Agartala organised programmes at the Dr. B.R. Ambedkar Colony Club and the Anwasha Child Protection Centre during the week.

Celebration with children in Agartala

Cultural Programme by children in Agartala

Dhalai

An awareness programme was conducted in schools by CHILDLINE Dhalai.

An awareness programme at a school in Dhalai

Dharmanagar

CHILDLINE Dharmanagar held a Seat and Draw Competition for children during the CHILDLINE Se Dosti week.

Children participating in a Drawing competition at Dharmanagar

Guwahati

The State Child Protection Society, Assam and CHILDLINE Guwahati held a Cultural Programme as part of the CHILDLINE Se Dosti celebrations.

Cultural Programme at Guwahati

Cultural Programme at Guwahati

Kohima

An Awareness rally was organised through the town by CHILDLINE Kohima during the CHILDLINE Se Dosti week.

An awareness programme at a school in Kohima

A Children's Rally in Kohima

Nagaon

CHILDLINE Nagaon conducted an Awareness Programme during the CHILDLINE Se Dosti week.

An awareness programme at a school in Nagaon

A programme conducted on Children's Day in Nagaon

NORTH

Sri Ganganagar

CHILDLINE Sri Ganganagar held a programme in schools during the week.

An awareness programme at a school in Sri Ganganagar, Rajasthan

EAST

Odisha

Bhadrak

CHILDLINE Bhadrak organised a Suraksha Bandhan programme to convey the message of CHILDLINE Se Dosti. The staff of CHILDLINE presented bands and leaflets on Child Rights to the Superintendent of Police and other police officers and staff.

Kandhamal

CHILDLINE Kandhamal organized a special programme where 10 children of AJO Govt. High School tied the CHILDLINE se Dosti band on Mr. Kanwar Vishal Singh (IPS) SP, Kandhamal and all the (Inspector in Charge) IICs of Kandhamal, Town P.S., IIC Daringbadi P.S., IIC Kotagarh P.S. IIC Khajuripada PS.

Sambalpur

Along with District Red Cross Society and District Education Watch Forum President Mr Arobinda Mahapatra, District Labour Officer, Mr. Krushna Mohan Rout, and Legal Prohibition Officer, Bymokesh Panigrahi, CHILDLINE Sambalpur organised various CHILDLINE Se Dosti programmes. These included programmes with CWC Chairperson, DCPO Sambalpur, Red Cross Sambalpur, and also an Awareness Rally with Gopabandhu Children Mondali to Khetrajpur police station.

CHILDLINE ASHA observed the CHILDLINE Se Dosti week with a Suraksha Bandhan programme in Raniarnnapurna Girls High school, Rairakhol with 140 students, teachers, police and local volunteers. Information about CHILDLINE services was shared and leaflets were distributed. Dosti bands were tied on all those present followed by a rally in the town.

Kuchinda

A meeting was held at Town Hall by CHILDLINE Kuchinda Sub-centre where 200 members of 10 children clubs participated. Mr Diptiranjana Sethi, BDO Kuchinda was the Chief Guest. Mr. Subash Chandra Nayak, Principal of Katurachuan College; Mr Gagan Sharma, journalist with Sambad; Mr. Tikeswar Patel, a retired teacher and Mr. Sanjay Kumar Behera, APP of SDJM Court Kuchinda were among the other respected guests present.

Koraput

CHILDLINE Koraput, Word Sub-centre conducted a mega Suraksha Bandhan campaign at Kudipadar Adarsha Vidyalaya with Hon'ble MP, Mr. Jhino Hikoka and other allied department officials. The team distributed pamphlets and posters and spoke about CHILDLINE and its activities. They then tied a Suraksha Bandhan for the MP and administered an oath on Child Rights to the students. The participants also signed pledges to work for Child Protection.

Borigumma

CHILDLINE conducted a Debate competition at the Borigumma College on the theme "Child Rights and the Situation of Children Today". Nearly 80 students as well as the college administration attended the event at which 10 children spoke. A signature campaign was also organised and students tied the CHILDLINE Se Dosti bands to the college administration and CHILDLINE team members.

Rayagara

A week long campaign was organised by CHILDLINE Rayagada to observe CHILDLINE Se Dosti week, beginning with a rally in the town where about 30 children interacted with the general public as well as shopkeepers and transport agencies about Child Rights. Various competitions were also conducted for about 50 residents of a Child Care Institution (CCI). Children also provided CHILDLINE messages through kites where more than 200 staff members of allied bodies were involved.

Bhubaneswar

CHILDLINE Bhubaneswar team held a day long entertainment programme for the children of an open shelter. Entitled the 'Fun & Learn' activity, it included a sit and drawing competition, sharing of jokes, cultural programme, and tying bands of CHILDLINE Se Dosti with other children.

At another event held during the week, 15 children interacted with and tied Dosti bands for the members of the CWC.

Subsequently, CHILDLINE Bhubaneswar representatives and children visited several police stations including Lingaraj Police Station, Mahila Police Station, Capital Police Station & GRP Bhubneswar. The children interacted with them, offered them bouquets, wished them for Children's Day and tied CHILDLINE Se Dosti bands for the personnel.

Puri

CHILDLINE Puri conducted a painting competition for children in the Open Shelter as part of the CHILDLINE Se Dosti week activities. People from local communities, staff of the district Child Protection Unit and police personnel participated in this programme.

Later in the week, CHILDLINE team members and children of the Open Shelter tied Dosti bands (Suraksha Bandhan) for the senior and middle level personnel of different departments at the Collector's Office.

Rourkela

A week long campaign was organised by CHILDLINE Rourkela during the CHILDLINE Se Dosti week. One type of activity involved the CHILDLINE team along with the members of the Children's Parliament visiting different line department officers such as DCPO, Mr. Sreebanta Jena, PO IC, Mr. Ananta Paria, CWC member, Mr. Sridhara Mallick, to tie Suraksha Bandhan. Also during the week, rallies to create awareness on child rights, corporal punishment, trafficking of the tribal girls etc were organised in Sanranlai, Baskona, Gangoitola, Ranakat and Karkatnassa villages. PRI member Mr. Sushil Munda joined these rallies.

Cuttack

Health and medical issues of children were the focus of the CHILDLINE Se Dosti campaign conducted by CHILDLINE Cuttack. This included an awareness programme conducted at Cuttack railway station, a free medical health Camp in Kathajodi Bihar Slum and a sensitization meeting on rights of the physically challenged children at CHILDLINE Nodal office. A signature campaign was also held at SCB Medical College & Hospital. It was inaugurated by Dr. Bhubanananda Moharana of the college, while doctors of different departments, paramedics and other medical staff joined in.

Bolangir

CHILDLINE Bolangir team members visited 10 schools and conducted discussions with children on Child Rights during the CHILDLINE Se Dosti week. They also visited different government offices and tied Dosti bands for various officials. Campaigns were also organised in other public places such as railway stations, the bus terminus and hospital.

Nabarangapur

CHILDLINE Nabarangapur team visited different schools during CHILDLINE Se Dosti week and facilitated meetings with local Panchayat people, ICDS workers, SHG members, village youth, community members and school teachers. The CWC Chairperson inaugurated the programme and participated as well.

SOUTH

Tamil Nadu

Kancheepuram

CHILDLINE Kancheepuram conducted multiple activities during the CHILDLINE Se Dosti week including distribution of Awareness stickers on Child Protection and POCSO Act. In Thirukazhikundram, the programme was inaugurated by the Kancheepuram District Additional Collector Ms. G. Muthu Meenal PD (DRDA), while in Chengalpattu, the drive to paste stickers was launched by Revenue Divisional Officer, Mr. Paneer Selvam. Over 650 posters and over 5,000 pamphlets were distributed and pasted at public locations such as the Bus Stand, Railway Station etc. by volunteers from Hand in Hand India.

A Signature campaign was launched by Maduranthagam Revenue Divisional Officer Selvi. O. Farhath Begum RDO in Maduranthagam and about 3,460 persons took an oath for Child Protection. CHILDLINE 1098 pamphlets were distributed at Marriage Halls, Government Offices, Temples, Bus Stand, Railway Station and Hospitals. Screening of 'Komal', a film on Child Protection was also held.

In Chengalpattu, the programme for tying friendship bands (Suraksha Bandhan) on over 1,000 police personnel was inaugurated by Additional Superintendent of Police Mr. Arunagiri IPS in Chengalpattu. It was held in all Police Stations across the 13 blocks of the district with children from nearby schools participating. They also took the Child Protection oath. Posters were also displayed in all the police stations.

Another Community Awareness Programme in the district was inaugurated by Uthiramerur MLA Mr. P. Ganesan Walajabad. Child Protection and POCSO Act awareness sticker were displayed in various public places. A Legal

Aid Campaign at village Level was inaugurated by Government Pleader Mr. Sahul Ameen in Pulikundram. Children from Middle and High Schools also took the Child Protection Oath at a programme inaugurated by Cheyyur MLA Mr. V. S. Raju. Volunteers from Hand in Hand India and Association for Community Development Services also assisted in these campaigns.

Madurai

A series of programmes were organised by CHILDLINE Madurai during the Childline Se Dosti week. These included setting up an Awareness Booth at a public location, campaigning in buses and in market places, tying Dosti bands for people from allied systems, conducting a Teachers' Training programme and other celebrations and events with children.

At a CHILDLINE Awareness Booth in Madurai

Spreading awareness about CHILDLINE through sticker campaign in Madurai market

Pudukkottai

CHILDLINE Pudukkottai held many different programmes on the occasion of CHILDLINE Se Dosti week. These included Awareness campaigns with posters, wall paintings and hoardings at bus stands, offices and public places, a press meet at the start of the week as well as Signature Campaigns, Training for Headmasters on POCSO Act, Suraksha Bandhan programmes at Allied departments such as government offices, police stations, courts etc, a celebration with special children and a legal awareness camp. A grand rally was held at the end of the week-long drive.

Posters to spread awareness about CHILDLINE 1098 at Pudukkottai

Rally held to celebrate Children's Day at Pudukkottai

Ramnad

CHILDLINE Ramnad conducted a variety of activities during the CHILDLINE Se Dosti week including tying Suraksha Bandhan for police and government officials, awareness rallies, street plays etc.

A Suraksha Bandhan programme at a Police Station in Ramnad

Street Play to spread awareness on child rights in Ramnad

Meeting with officials to spread awareness on child rights in Ramnad

A Children's Rally in Ramnad on the occasion of Children's Day

Thanjavur

At a CHILDLINE Awareness Booth in Thanjavur

Rally held to celebrate Children's Day at Thanjavur

Tirunelveli

The CHILDLINE Tirunelveli team conducted an awareness rally using the mobile van during the CHILDLINE Se Dosti week. The programme was inaugurated by the District Collector Mr. Karunakaran. During the rally, Dosti bands were tied for officials at the Tirunelveli Collector office, Kokkirakulam and for public in places such as the Market, Samathanapuram, KTC Nagar, Medical College Hospital, Palai Bus stand, New Bus stand Junction, and also some of the schools in Palayamkottai. In addition to the CHILDLINE team, special invitees were Mr. Kulanthaivel, District Revenue Officer, Mr. Vishnu, Sub-Collector, Mr. Karthikeyan, Training Sub-Collector and Mr. Santhirakumar, NCLP Director also participated.

Later in the week, the CHILDLINE Tirunelveli team also organised a Signature campaign at the Tirunelveli New bus stand which was launched by Mr. Nairar Nahendiran MLA. Nearly 500 people spoke to the team members on the role of CHILDLINE and the significance of becoming a CHILDLINE dost.

Kanchipuram

CHILDLINE Kanchipuram team members performed a street play on Child Marriage to create awareness about child marriage and child abuse during the CHILDLINE Se Dosti week

Chennai

The CHILDLINE Se Dosti week organised by Arunodhaya and Railway CHILDLINE 1098 was inaugurated at Egmore Railway Station by Dr. P. Vijaya Kumar, Superintendent of Police, Railway. Mr. Ponramu, Deputy Superintendent of Police, Railway, Mr. P.S. Sekar, Inspector of Police, Railway, Ms. A. Glory Gunaseeli, District Child Protection Officer, Mr. Prabakar, Station Manager Railway, Egmore, Ms. Virgil D Sami, Executive Director, Arunodhaya, Ms. Sarala, police were also present. A Signature campaign was conducted among public, porters, GRP and RPF. Volunteers from TCS also helped. Suraksha Bandhan Bands were tied by the Guests for children who were witnessing the programme with their parents and vice versa. Arunodhaya youth and staff cultural team performed a parai dance and a street theatre depicting the role of the public to protect children and the need for child protection.

At Chennai Central, BRO SIGA Social Service Guild Railway CHILDLINE 1098 organised CHILDLINE Se Dosti week. Mr. Uma Shanker Station Manager, Mr. Thillainatarajan IPS, Deputy Superintendent of Police, Mrs. A. Glory Gunaseeli, District Child Protection Officer, Mrs. Sarala, Sub inspector of Police, Mr. Sundaramoorthi, Director of BRO SIGA Social Service Guild were guests at the inauguration. Volunteers conducted a Signature campaign after the address by the guests.

Palakkad

CHILDLINE Palakkad had a grand inauguration of the CSD celebration at SAMAGRA. Hon. MPM.B Rajesh inaugurated the function. The CWC Chairman, Nodal Director & Police officials participated. Student police cadets were the main participants in the programme.

WEST

Gujarat

Panchmahal

During the CHILDLINE Se Dosti week, the team from CHILDLINE Panchmahal conducted awareness campaigns in different parts of the town interacting with various government officials, personnel at the police stations, bus stand and railway station, general public in different slums and commercial localities. During the programmes, they distributed pamphlets and posters, conducted signature campaigns, tied dosti bands and received support from key officials at various places. Special games and entertainment programmes were held for children in the slum colonies after which they were given chocolates.

DNH -Silvassa

The IRCS-Childline, Silvassa, celebrated CHILDLINE Se Dosti with an awareness workshop on child protection for allied services such as Police, Social Welfare, IT & Education Departments. Suraksha Bands were also tied for the participants. Later, a Film Show & Poster Competition was organised at four different locations for school children from the area. The campaign culminated in a Rally in Silvassa town covering various government offices/ institutions. Students from different schools took part.

Maharashtra

Latur

CHILDLINE Latur conducted CHILDLINE Se Dosti activities by interacting with people from allied systems and services and tying Dosti bands on officials from the police and government departments. The Mayor and Dy. Mayor also participated. Additionally, Essay competition, Drawing and Rangoli competitions were held for children

Nagpur

CHILDLINE Se Dosti campaign was taken up with outreach programmes among different communities held in association with local support organisations such as ICID, BBSKBS and Varadaan. The team members also organised a sports and entertainment programme at the Government Boys Shelter Home and Government Girls Shelter Home in collaboration with Change Human Mentality Foundation. Team Members tied CHILDLINE se dosti bands on all those present.

Pune

CHILDLINE Pune organised a number of awareness programmes at different points in the city during the CHILDLINE Se Dosti week distributing leaflets and posters related to Child Rights. Also an Entertainment Programme was held for children from different Balbhavans and NGOs working in slums, red light area, shelters and with street children. Teams also visited the children at Gammat Shala to talk to them about CHILDLINE and its activities. Dance and drama competitions were also held for children from various different locations and social strata with the help of volunteers from different corporate partners.

During the week, a Zonal meeting of Balsena heads was organised which included sharing of experiences by older members and a Workshop on Child Rights.

Parbhani

Awareness programmes at various slum areas and meetings with various allied systems were organised by CHILDLINE Parbhani during the CHILDLINE Se Dosti week. Discussions focused on the aims of CHILDLINE and some of the challenges faced during interventions. The outreach covered nearly 4,000 people across the city.

Solapur

The CHILDLINE Solapur activities for CHILDLINE Se Dosti week were inaugurated by Mr. Vasant Rao Gaikwad (PI - Jodhavi Peth Police Station) at a function held in the CHILDLINE office. The event comprised discussions about Child Rights, screening of the three short educational films, a drawing competition and speeches by children. Subsequently, Awareness drives were held in certain important junctions and slum localities across the city where after speeches about CHILDLINE, there were games and entertainment for the children followed by snacks.

Wardha

CHILDLINE Wardha conducted a series of activities in the city during the CHILDLINE Se Dosti week. These included an Inauguration Programme and tying of Suraksha Bandhan as well as involving children from various localities in events like Rangoli competition, Games, Kite Flying, Throw ball and visits to some important historical sites in the city.

Madhya Pradesh

Gwalior

CHILDLINE Gwalior conducted a range of different activities as part of the CHILDLINE Se Dosti week celebrations. The aim was to spread awareness regarding Child Rights and make new friends for CHILDLINE. The week began with the Dosti Corner set up in a prominent locality where children and officials from allied systems visited the Kiosk and pledged their support to the organisation. Dosti bands were tied for all who attended. Subsequently, awareness activities and cultural programmes were organised at various places including Ashram Shanti Niketan, Modal Foundation higher secondary school, DD Mall, The Campaign School and other places.

As part of the Suraksha Bandhan programmes held during the week, Dosti bands were tied for the Mayor, Mr. Vivek Narayan Shejwalkar, IG Gwalior Range Mr. Adarsh Katiyar, IG Chambal range Mr. Umesh Joga, IG Women crime Ms. Renu Sukla, SP Gwalior Mr. Harinarayan Chari Mishra, Addl. SP Crime Mr. Yogeshwer Sharma, Addl. SP SAF Mrs. Pratibha Mathew, Joint Director Women empowerment Mr. Suresh Tomar, TI of GRP and RPF station, Chairman and members of Child Welfare Committee and others.

On the last day of the event, a Human Chain was organised in the city centre.

Satna

During the CHILDLINE Se Dosti week, CHILDLINE Satna team held a number of different programmes, starting with a meeting and cultural programme at the CHILDLINE office with Mrs. Shaila Tiwari CWC Chair Person as Chief Guest and other CWC members and officials also present. Children were later taken on a picnic tour of various historical places and then tied the Suraksha Bandhan for officials of many allied systems. During the week a Signature Campaign was conducted at the Railway Platform & near Govt. PG College. The team also held a Sports Competition at Little Flowers school and a Painting & Story Writing Competition at Amar Gyan Jyoti School. An Awareness Programme, where guests included the Mayor Mrs. Mamta Pandey and Ward Parishad Mr. Piyush Singh, were also conducted.

Sagar

CHILDLINE Sagar held Awareness programmes, various competitions and other activities during CHILDLINE Se Dosti week. These were conducted in schools, slum areas and a differently-abled children's school, where children took the Dosti pledge. Various government officials also joined in programmes such as Signature campaign. At the programme held at Manav Vikas Seva Sangh, Sagar, MLA Shailendra Jain of Sagar was chief guest. A street play on child rights and child protection was enacted followed by a cultural programme presented by students from the different schools present.

As part of the campaign, posters were put up in many key areas of the city and pamphlets were distributed to the public. A special drive against child labour was taken up among the shop keepers.

Programmes were later held at the Govt. Excellence School and Girls H.S. School and a Human Chain was formed with all participants pledging to Save the Girl Child and uphold Child Rights.

Dhar

CHILDLINE Dhar celebrated CHILDLINE Se Dosti week by conducting Awareness programmes across the city and meeting all administrative officers, local communities and media persons to raise consciousness about the organisation and its aims regarding Child Rights.

Raisen

CHILDLINE team at Raisen Sub Centre conducted the CHILDLINE Se Dosti programmes by interacting with teachers, children and different stake holders. Campaigns were held in MGM Convent School, Govt. Primary School - Basiya, Govt. Middle School - Gehuras, Govt. Primary & Middle School - Alampur, Govt. Middle School - Village Polaha, Govt. Primary School - Barrikala, Govt. Girls Middle School - Gairatganj, Govt. Primary School - Tekapar Colony, Govt. Primary School - Tekapar Gadhi. and Gairatganj Block. During the programmes, volunteers spoke to people and also organised competitions as Painting, Essay, Songs, Man ki Baat etc. At each event, children tied Dosti bands on officials and others.

Shivpuri

During the CHILDLINE Se Dosti week organised by CHILDLINE Shivpuri, various programmes were conducted in different schools and public places, with participation from children and Police personnel. The main objective was to make children more aware of the working patterns of various departments and boost their knowledge of their rights and responsibilities.

SOCIAL MEDIA

CHILDLINE 1098 has been using the social media to spread awareness on issues and highlight some of the success stories in interventions and rescuing children in distress. A few examples from 2015-16:

CHILDLINE Meerut saves a new born baby abandoned in a dustbin

Post date : 15.09.2015
459 likes
11 comments
20,306 people reached.
65 Shares

#CHILDLINE #saves minor girl who was locked, #raped in a flat for days in #Indore

Post date : 24.09.2015
15 comments
9,798 people reached.
37 Shares

Quote of the Day

Post date : 11.01.2016
224 likes
39 shares

Appeal for volunteers for CSAAP

Post date : 21.09.2015
182 likes
11,567 people reached.
70 Shares

EVENTS

Standard Chartered Mumbai Marathon

The CHILDLINE India team actively participated in the 13th edition of Standard Chartered Mumbai Marathon (SCMM) on 17th January 2016. It was a momentous day as CHILDLINE India Foundation (CIF) saw the support of some major corporates and donors. A bevy of energetic corporate teams ran the race for CHILDLINE this year under the Corporate Challenge and We Care categories. Sanofi India Ltd, Tata AIG General Insurance Company Limited, Universal Medicare Pvt Ltd and SBI General Insurance Ltd generously supported CHILDLINE.

The support from the Individual Fundraisers was equally tremendous as they completed their marathon with great passion. Among them were Mr. Gurpreet Singh, Mr. Sunil Rawlani, Dr. Mathew T.J and Mr. Sushant Kumar who have been CHILDLINE's staunch supporters year after year.

CHILDLINE applauds all its supporters- Corporates and Individuals, who came out in large numbers and created an enthralling display of excitement and social commitment. We thank our Change Runners, Dream Runners as well as our Corporate Challengers who flocked the race venue and joined CHILDLINE to help further the cause of child protection.

The SCMM 2016 witnessed about 40,000 runners from different walks of life participating under various race categories. Along with this remarkable feat, the occasion also saw 157 corporates extending their support to 287 voluntary organizations.

CIF team at SCMM 2016 with great deal of enthusiasm and vigor

Individual donors of CHILDLINE India Foundation

SNDT college students

Students from SNDT College participated in mass numbers

Tata AIG General Insurance team

Team from Sanofi cheering for CHILDLINE India Foundation

Team from Universal Medicare

Team SBI General Insurance with CHILDLINE team

The team from Sanofi India

The team from SBI General Insurance

Delhi Marathon

This year the ADHM took place on 29th November 2015. India Cares Foundation was the Charity Partner. CHILDLINE has participated in the same.

Bangalore Marathon

Tata Consultancy Services World 10K, 2016 was held on 15th May 2016, and India Cares Foundation was the Charity Partner. CIF participated in the event for fundraising.

DHL Global Volunteer Day - Mankhurd Shelter Home

The DHL Global Volunteer Day in association with CHILDLINE was held on 26th September, 2015, at Mankhurd Shelter Home. The day began with a heartwarming welcome to 30 employees of DHL Supply chain by the Mankhurd Shelter home authorities and CHILDLINE team. The Superintendent of the home, Ms. Trupti Jadhav welcomed the employees and gave them an introduction to the Children's Home.

Each of the employees introduced themselves. This was followed by a brief introduction by Mr. P.J Varghese, Head-Resource Mobilization, about CHILDLINE 1098 services.. The teams of volunteers interacted with the children. A few of them along with the children decorated the dispensaries of both the sections of boys and girls while the remaining members conducted games for the rest of the children. The goal was to make the home a child friendly space and bring joy to them.

All the children at the home were excited to see new faces and mingled with them freely. The volunteers distributed grocery items, sports materials, clothes, sweets etc for the benefit of the children. CHILDLINE thanks all the volunteers of DHL Supply chain who contributed to make the program joyful for the kids.

Edelgive Employee Engagement Event

Edelgive employee engagement event was organised at David Sassoon children's home. The employees conducted games, distributed sports materials and T-shirts to the children. Edelgive also arranged for a delicious lunch and snacks for the children and staff at David Sassoon. At the end of the visit, the volunteers thanked the children and the staff of the home for giving them the opportunity to interact with them. They had two visits to the home in order to include more employees in the activity. They also organised a similar program at Balikashram home at Dadar.

Deloitte Impact Day

Deloitte impact day was organized on 27th November 2015 at the David Sassoon Home. Among other things, the employees organized a cricket match between the home and Deloitte employees. They also conducted different indoor games that added to the excitement.

TOOLS OF CHANGE

HELLO CHILDLINE

CIF's in-house Newsletter Hello CHILDLINE provides regular reports of the important activities that have been undertaken by CHILDLINE. It gives brief highlights of the different outreach programmes and successful interventions, as well as details of events and other activities carried out by CHILDLINE teams and partner organizations across India.

CIF published 2 Hello CHILDLINE newsletters for the financial year 2015 – 2016

ACCOLADES

Hello CHILDLINE won the first prize at the Public Relations Society of India (PRSI) National Awards, 2015 under the Best House Journal category. This is the third time in a row that PRSI has conferred this award to Hello CHILDLINE.

Hello CHILDLINE won the Bronze award under the Best House Journal category at the Association of Business Communicators India (ABCI) Awards 2016.

E-MAILERS AND E-NEWSLETTERS

To ensure regular and easy contact with CHILDLINE Dosts across the country, CIF periodically sends out e-mailers and e-Newsletters to a wide range of its well wishers. These provide updates about the latest happenings, information about special campaigns, as well as greetings on particular festivals.

A special feature of our e-initiatives has been the access for those with different impairments, and the user-friendly design and technology.

CIF sent out 3 eNewsletters and 3 eMailers for the financial year 2015 – 2016.

CHILDNET

CHILDNET Volume 9 was published in 2016. It presents an in-depth analysis of calls received on 1098 and interventions carried out for the period January 2014 to December 2014.

The total number of intervention cases reported by ChildNET was 1,22,510 for 2014.

CHILDLINE nationally received a total of 44,07,461 calls in January - December 2014, including 224963 information calls. These calls consists of caller's seeking information about CHILDLINE and services for children such as adoption services, vocational training courses, boarding homes, child guidance clinic and so on. The data provides important feedback about the impact of the service, users of the service, the reasons for calling CHILDLINE, experiences of abuse faced by children and the nature of intervention provided by CHILDLINE. It provides the building blocks for more in-depth research and analysis on the status of children in India, particularly in the area of child protection. It is important to note that this publication analyzes only the intervention related calls recorded in ChildNET.

PROFILE OF THE CHILDREN ASSISTED

The data highlights that during the year CHILDLINE reached out to

- Maximum number of children in the age group of 11-15 years (44%)
- Higher number of boys (60%) than girls (40%)

ChildNET showcases the nature of calls, the nature of intervention, the profile of callers, the status of callers and the status of the CHILDLINE service in India.

SCHOOL POSTER

Awareness posters were created for campaigns among school students

CCC PANELS

A set of wall panels, posters and dangles covering various issues of concern and highlighting the main focus of CHILDLINE 1098 were created for the CCCs across the country.

CHENNAI - CEILING HANGING BOARD

CHENNAI - POSTER

GURGAON - MAIN CENTRE WALL

GURGAON - 1

GURGAON - 2

MUMBAI - VIKHROLI - PILLAR POSTER

GURGAON - PILLAR POSTER 1

GURGAON - PILLAR POSTER 2

MUMBAI - VIKHROLI - GLASS POSTER

MUMBAI - GOREGAON - BANNER 1

MUMBAI - GOREGAON - BANNER 2

CORPORATE SOCIAL RESPONSIBILITY

HT Parekh Foundation

HT Parekh Foundation supported up-gradation of four children's homes run by two partner organizations of CHILDLINE India Foundation, in Assam:

- Indian Council For Child Welfare, Guwahati
- Gram Vikas Parishad, Nagaon

The project included infrastructure up-gradation, providing furniture and equipments required by the shelter homes, vocational skill training to the senior children and specialised training for the shelter staff for dealing with children. The workshops mostly focused on nutrition for children, health related issues, counseling skills and child protection policy. The grant also helped CIF to conduct a three day refresher training for about 50 CHILDLINE Partner coordinators in West Bengal. The sessions were on best practice in responding to the crises situations during the interventions as well as laws and regulations governing these.

HSBC Payroll Giving through United Way

HSBC has been running a Payroll Giving Program to enable its employees to donate to CHILDLINE. These contributions are transferred to us through the United Way of Mumbai for critical medical care of children and up-gradation of shelter homes.

DHL Logistics Ltd

DHL Logistics Ltd supported CHILDLINE for the upgradation and renovation of the Children's Home at Mankhurd. This is part of a group of homes run by Children's Aid Society under the direct supervision of the state government. Through this support of DHL, CHILDLINE was able to replace the doors, procure kitchen items, lockers, beds, tailoring machines and renovate the wash room sections all of which would contribute to a feel good factor for the children.

SCHOOLS PROGRAMMES

Ryan International Day

An awareness program was conducted at Ryan International School, Jaipur, on 2nd May 2015. The objective was to spread awareness about CHILDLINE 1098. The workshop was conducted by Mr. Henry Sequeira, from Resource Mobilization team. Mr. Henry explained to the children about how the helpline works and the services that are provided for child protection.

Workshop on Multiple Intelligence Inspired Growth

A workshop was organized for about 70 teachers of G G International School, Pimpri, Pune, on September 10, 2015. The resource person was Mr. Jitendra Sandu of Talent Mat, Pune. Mr. Sandu introduced teachers to the practices inspired by Multiple Intelligences (MI) theory. Teachers today deal with many issues in their classrooms from students' behavioural problems to curriculum concerns. Many teachers are searching for fresh and innovative ways to approach these issues. One approach that has been moving through the United States and Canada is the Multiple Intelligences approach to teaching. These strategies are based on the Multiple Intelligences theory developed by Howard Gardner in 1983 that all people have within them many "intelligences" or capabilities. This workshop outlined Multiple Intelligence teaching strategies to help educators feel more comfortable using these strategies in their classrooms.

The teachers gained knowledge and confidence as a result of attending the workshop. By the end of the workshop, participants were able to use Multiple Intelligences theory in their own instruction and Mr. Jiten Sandhu explained the benefits and challenges of using this strategy in teaching-learning process with many examples.

Recommendations for changes to future Multiple Intelligence workshops were suggested by the educators of GGIS as well as an interest in further communication to support teachers who wished to use the strategies in their classrooms. The program was organized by Mr. Vinayak Joshi, Manager, Resource Mobilisation, CIF.

AWARDS & RECOGNITION

Social Media for Empowerment Awards 2016

CIF won Digital Empowerment Foundation's prestigious **Social Media for Empowerment Awards 2016 (SM4E16)** for social media campaign of March 2015 under Communication, Advocacy and Development Activism category. The campaign, CIF's maiden one on children's rights via 'I Pledge for Child Rights,' a social media pledge and awareness campaign, was based on child rights and child protection across various social media platforms.

Mr. Nishit Kumar -Head communication and strategic initiatives receiving prestigious Social Media for Empowerment Awards 2016 (SM4E16)

Public Relations Council of India (PRCI) Annual Awards 2015

CIF bagged the prestigious Public Relations Council of India (PRCI) Annual Corporate Collateral Awards 2016 'Crystal' under Best Annual Report category for CIF Annual Report 2013-14 and 'Silver' under Best Idea of the Year for ChildNET Volume 8.

Mr. Susovan Si, Senior Programme Coordinator, East Regional Resource Center receiving PRCI Award

Public Relations Society (PRSI) Annual Awards 2015

CIF's house journal "Hello Childline" won First Prize in the "Best House Journal" category at the Public Relations Society of India (PRSI) Annual Awards 2015. The Public Relations Society of India (PRSI) National Awards are the highest recognition of Public Relations and Corporate Communications excellence.

Mr. Sudeesh PM from Communication and strategic initiatives receiving award.

Association of Business Communicators (ABCI) Annual Awards 2016

"Hello Childline", CIFs house journal bagged 'Bronze' under Best House Journal category at ABCI Awards 2016. ABCI is India's largest non-profit organization for business communications professionals since 1957 and has been distributing awards for excellence in this field for over five decades.

Mrs. Tanvi Aher, Project Coordinator, Child Sexual Abuse Awareness Project (CSAAP), CIF receiving the award.

FINANCIAL OVERVIEW

GRAPHICAL OVERVIEW

GOVERNEMENT OF INDIA GRANT RECEIPTS

Total Government Funding: ₹ 5885 Lakhs

CIF INCOME ANALYSIS

Total Receipts: ₹ 1822 Lakhs

CIF EXPENSE ANALYSIS

Total Expenses: ₹ 1826 Lakhs

REPORT OF AN AUDITOR RELATING TO ACCOUNTS AUDITED UNDER SUB-SECTION (2) OF SECTION 33 & 34 AND RULE 19 OF THE BOMBAY PUBLIC TRUSTS ACT

Registered No : F - 21743 (Bom)
 Name of the Public Trust : CHILDLINE India Foundation
 For the year ended : 31st March, 2016

a)	Whether accounts are maintained regularly and in accordance with the provisions of the Act and the rules ;	Yes
b)	Whether receipts and disbursements are properly and correctly shown in the accounts ;	Yes
c)	Whether receipts and disbursements are properly and correctly shown in the accounts ; or trustee on the date of audit were in agreement with the accounts;	Yes
d)	Whether all books, deeds, accounts, vouchers or other documents or records required by the auditor were produced before him;	Yes
e)	Whether a register of movable and immovable properties is properly maintained, the changes therein are communicated from time to time to the regional office, and the defects and inaccuracies mentioned in the previous audit report have been duly complied with;	Yes
f)	Whether the manager or trustee or any other person required by the auditor to appear before him did so and furnished the necessary information required by him ;	Yes
g)	Whether any property or funds of the Trust were applied for any object or purpose other than the object or purpose of the Trust ;	No
h)	The amounts of outstanding for more than one year and the amounts written off, if any;	As per Annexure
i)	Whether tenders were invited for repairs or construction involving expenditure exceeding Rs.5,000/- ;	Yes
j)	Whether any money of the public trust has been invested contrary to the provisions of Section 35 ;	No
k)	Alienations, if any, of the immovable property contrary to the provisions of Section 36 which have come to the notice of the auditor;	Not Applicable
l)	All cases of irregular, illegal or improper expenditure, or failure or omission to recover monies or other property belonging to the public trust or of loss or waste of money or other property thereof, and whether such expenditure, failure, omission, loss or waste, was caused in consequence of breach of trust or misapplication or any other misconduct on the part of the trustees or any other person while in the management of the trust;	None
m)	Whether the budget has been filed in the form provided by rule 16A ;	No
n)	Whether the maximum and minimum number of the trustees is maintained;	Yes
o)	Whether the meetings are held regularly as provided in such instrument ;	Yes

p)	Whether the minute books of the proceedings of the meeting is maintained;	Yes
q)	Whether any of the trustees has any interest in the investment of the trust ;	No
r)	Whether any of the trustees is a debtor or creditor of the trust ;	No
s)	Whether the irregularities pointed out by the auditors in the accounts of the previous year have been duly complied with by the trustees during the period of audit ;	Not Applicable
t)	Any special matter which the auditor may think fit or necessary to bring to the notice of the Deputy or Assistant Charity Commissioner.	Not Applicable

As per our attached report of even date
For **Borkar & Muzumdar**
Chartered Accountants
Firm Registration No. 101569W

VIVEK KUMAR JAIN
Partner
Membership No. 119700
Place : Mumbai
Date : _____

CHILDLINE INDIA FOUNDATION

Annexure forming part of Report of an Auditor

Current Assets	
Advance	7610
TDS Receivable	463370
	470980
Current Liabilities	
For Stale Cheque Liabilities	136222
	136222
Written off	Nil

THE BOMBAY PUBLIC TRUSTS ACT, 1950 SCHEDULE IX C (VIDE RULE 32)

Statement Of Income Liable To Contribution For The Year Ended : 31st March, 2016

Name Of Public Trust : CHILDLINE India Foundation

Registered No: F - 21743 (Bom)

			₹	₹
I.		Income as shown in the Income and Expenditure Account (Schedule IX) Includes Donations (Schedule 'G') & Fund raising event (Schedule 'H') taken at Gross amount.		18,25,83,270
II.		Items not chargeable to Contribution under Section 58 and Rule 32 :		-
	(i)	Donations received from other Public Trusts and	21,14,558	
		Dharmadas		
	(ii)	Grants received from Government and Local authorities	15,73,99,263	
		Grants received from Government of India	15,73,99,263	
	(iii)	Interest on Sinking or Depreciation Fund		-
	(iv)	Amount spent for the purpose of secular education ...		-
	(v)	Amount spent for the purpose of medical relief	1,00,000	
	(vi)	Amount spent for the purpose of veterinary treatment of animals		-
	(vii)	Expenditure incurred from donations for relief of distress caused by scarcity, drought, flood, fire or other natural calamity	1,87,190	
	(viii)	Deductions out of income from lands used for agricultural purposes :		
		a. Land Revenue and Local Fund Cess		-
		b. Rent payable to superior landlord ...		-
		c. Cost of production, if lands are cultivated by trust ...		-
	(ix)	Deductions out of income from lands used for non-agricultural purposes : -		
		a. Assessment, cesses and other Government or Municipal taxes		-
		b. Ground rent payable to the superior landlord ...		-
		c. Insurance premia		-
		d. Repairs at 10 per cent of gross rent of building ...		-
		e. Cost of collection at 4 per cent of gross rent of buildings let out		-
	(x)	Cost of collection of income or receipts from securities, stocks, etc. at 1 per cent of such income	3,013	

Registered No: E - 21743 (Bom)

			₹	₹
	(xi)	Deductions on account of repairs in respect of buildings not rented and yielding no income, at 10 per cent of the estimated gross annual rent		—
				15,98,04,024
		Gross Annual Income chargeable to contribution ₹		2,27,79,246

Certified that while claiming deductions admissible under the above Schedule, the Trust has not claimed any amount twice, either wholly or partly, against any of the items mentioned in the Schedule which have the effect of double deduction.

For Borkar & Muzumdar

Chartered Accountants

Firm Registration No. 101569W

VIVEK KUMAR JAIN

Partner

Membership No. 119700

Dated :

Trust Address :

CHILDLINE India Foundation
2nd Floor, Nana Chowk Municipal School
Frere Bridge Low Level, Nana Chowk
Mumbai - 400 007

For and on behalf of the Governing Board

Dated:

Name Of The Public Trust: CHILDLINE India Foundation
BALANCE SHEET AS AT 31ST MARCH, 2016

CHILDLINE India Foundation

(IN RUPEES)

Registration No. F-21743(Bom)

FUNDS & LIABILITIES	As at 31st March 2016	As at 31st March 2015	PROPERTIES & ASSETS	As at 31st March 2016	As at 31st March 2015
Balance B/d	10,46,24,692	14,67,58,306	Balance B/d	3,23,02,753	1,18,99,926
Liabilities :-			Income Outstanding:-		
For Expenses	1,78,12,548	1,85,06,570	Interest Accrued	52,35,423	34,14,363
Advance for workshop	4,42,099	4,42,099	Prepaid Expenses	2,86,422	5,01,050
For TDS on Payment	13,62,497	9,17,504			
For Outstanding Liabilities	3,02,70,681	8,09,15,508		55,21,845	39,15,413
For Stale Cheque Liabilities	1,72,799	1,36,222			
	5,00,60,624	10,09,17,903	Cash and Bank Balances:-		
			(a) In Current Account (Sch 'D')	4,03,28,415	20,65,43,969
Income and Expenditure Account :-					
Balance as per last Balance Sheet	8,87,55,963	8,45,81,844	(b) In Saving accounts (Sch 'D')	3,04,53,467	2,13,20,053
Less: Trf to CIF Staff Welfare Fund	-	4,63,791			
Add: Surplus for the Year	(3,93,979)	46,37,910	(c) In Fixed Deposit account (Sch 'D')	13,44,05,832	9,27,20,167
	8,83,61,984	8,87,55,963			
			(d) Cash in hand (Sch 'D')	34,988	32,644
			Total of Cash and Bank	20,52,22,702	32,06,16,833
Balance C/f	24,30,47,300	33,64,32,172	Balance C/f	24,30,47,300	33,64,32,172

As per our attached report of even date

For **Borkar & Muzumdar**

Chartered Accountants

Firm Registration No. 101569W

For and on behalf of the Governing Board

CHILDLINE INDIA FOUNDATION

VIVEK KUMAR JAIN

Partner

Membership No. 119700

Place : Mumbai

Date :

Anjaiah Pandiri

Executive Director

Schedule - IX

(Vide Rule 17(1))

Name Of The Public Trust: **CHILDLINE India Foundation**

(IN RUPEES)

Income & Expenditure For The Year Ending 31st, March 2016

Registration No. F-21743(Bom)

EXPENDITURE	1st April 2015 -31st March 2016	1st April 2014 -31st March 2015	INCOME	1st April 2015 -31st March 2016	1st April 2014 -31st March 2015
To Expenditure in respect of properties:			By Rent		
Rates, Taxes, Cesses	-	-			
Repairs and maintenance	-	-	By Interest		
Salaries	-	-	on Security (GOI 8% Saving Bond 2003)	3,01,313	3,08,160
Insurance	-	-	on Loans	-	-
Depreciation (by way of provision of adjustments)	-	-	on Refund on Income Tax	-	-
Other Expenses	-	-	on Bank and Fixed Deposit	90,00,207	76,12,495
	-	-		93,01,520	79,20,655
			By Dividend		
To Establishment Expenses (Schedule 'E')	1,61,08,696	1,51,78,941			
			By Donations in Cash or Kind (Net) (Schedule 'G')	76,96,093	91,58,799
To Remuneration To Trustees	-	-			
To Remuneration (in the case of a math) to the head of the math, including his household expenditure, if any.	-	-	By Grants (Schedule 'A')	15,59,70,101	10,79,14,677
To Legal Expenses	20,000	-	By Income from other sources		
		-	Award	-	-
To Audit Fees	1,04,280	84,270	Fund raising event (net) (Schedule 'H')	19,95,278	24,09,743
			Birthday Party (net) (Schedule 'I')	-	19,272
To Contribution and Fees	4,55,585	4,03,072	Sundry Receipts	13,496	45,577
To Amount written off:				20,08,774	24,74,592
(a) Bad Debts	-	-			
(b) Loan Scholarship	-	-			
(c) Irrecoverable Rents	-	-	By Transfer from Unrestricted Reserves	-	-
(d) Other Items	-	-			
Provision for Doubtful Debts	-	-	By Transfer from Earmarked Funds		
			Schedule 'A'	14,29,162	-
To Miscellaneous Expenses	31,351	60,746	Schedule 'B'	58,12,274	30,31,435
				72,41,436	30,31,435
To Depreciation	11,51,053	5,73,446			
Balance C/f	1,78,70,965	1,63,00,475	Balance C/f	18,22,17,924	13,05,00,158

(IN RUPEES)

Registration No. F-21743 (Bom)

EXPENDITURE	1st April 2015 -31st March 2016	1st April 2014 -31st March 2015	INCOME	1st April 2015 -31st March 2016	1st April 2014 -31st March 2015
Balance B/d	1,78,70,965	1,63,00,475	Balance B/d	18,22,17,924	13,05,00,158
To Loss on sale/ exchange of Fixed Asset	396	952	By Deficit carried over to Balance Sheet	3,93,979	-
To Expenditure on Objects of the Trust					
(a) Religious	-	-			
(b) Educational	-	-			
(c) Medical Relief	-	-			
(d) Relief of Poverty	-	-			
(e) Other Charitable Objects (Schedule 'F')	16,47,40,542	10,95,60,821			
To Surplus carried over to Balance Sheet	-	46,37,910			
Total	18,26,11,903	13,05,00,158	Total	18,26,11,903	13,05,00,158

As per our attached report of even date
For **Borkar & Muzumdar**
Chartered Accountants
Firm Registration No. 101569W

For and on behalf of the Governing Board
CHILDLINE INDIA FOUNDATION

VIVEK KUMAR JAIN
Partner
Membership No. 119700
Place : Mumbai
Date :

Anjaiah Pandiri
Executive Director

CHILDLINE INDIA FOUNDATION

RECEIPTS AND PAYMENTS ACCOUNT FOR THE PERIOD 1ST APRIL 2015 TO 31ST MARCH 2016

Dr

Cr

Receipt	Total	Payment	Total
Opening Balances			
Cash	32,644	Block Grant paid to partners	54,00,80,891
Bank & FD Bal.	-		
SBI D. N. Road A/c 10271086064	19,78,32,254	Fixed Assets	23,01,195
SBI Hughes Road A/c 10066940273	11,72,756		
SBI D. N. Road A/c 10271085946	75,38,959	Rent & Other Deposit	5,24,000
ICICI Bank A/c 000401123643	2,09,94,361		
Axis Bank	1,38,206	Miscellaneous Expenses	31,351
ICICI Bank - Kolkata	33,834		
ICICI Bank - Delhi	1,55,560	Advance for Expenses	5,28,261
ICICI Bank - Chennai	(1,908)	Advance to Partner of NCPCR	2,10,29,125
SBI Fixed Deposits	3,44,68,905		
ICICI Bank Fixed Deposits	5,82,34,295	TDS & Professional Tax paid	
Axis Bank	16,967	Tax on Brokerage Charge	16,400
		Tax on Rent	9,02,773
Corpus Donation	20,00,000	Tax on Consultancy	31,77,270
		Tax on Contractor	3,16,824
Grant from MWCD	56,73,08,000	Tax on Legal & Professional	3,62,879
		TDS on Salary	17,86,606
NCPCR Grant	2,02,52,500	Professional Tax	6,88,250
		Expenditure on Object of the Trust	
CLB Grant	1,57,720	Other Charitable Objects	
		Salaries/ Honorarium - GOI	2,76,90,778
Earmarked Fund	1,99,20,071	Salaries/ Honorarium - General	82,54,018
		Mumbai Nodal - Activities	2,75,712
Donation	76,96,093	Preparatory / Monitoring Expenses	4,89,497
		Fund Raising Activities	32,34,750
GOI 8% Saving Bond Maturity	38,52,000		
		From Government of India	
Interest from Bank & 8% Saving Bond	71,38,129	Awareness & Advocacy	69,44,890
		Centralised Call Centre Expenses	9,55,88,753
Fund Raising Event	19,85,841	Research & Documentation	19,38,345
		Services Expenses	80,88,090
Sundry Receipts	50,073	Consultative Meet & Capacity Bldg	40,36,570
		Staff Development	2,18,741
TDS & Professional Tax collected		Khoya Paya	12,35,782
Tax on Brokerage Charge	14,000		
Tax on Rent	9,20,793	Expense for NCPCR Activity	13,08,415
Tax on Consultancy	34,42,008		
Tax on Contractor	3,02,571	Earmarked Expenses	
Tax on Legal & Professional	3,95,226	Disaster Relief Fund	1,87,190

Receipt	Total	Payment	Total
TDS on Salary	19,22,572	Google - Earmarked for General Operating Support	19,80,000
Professional Tax	6,98,825	HPCL - Earmarked for Capital & Recurring Exp	22,406
		HTP - Emked for Shelter Related Prog & Capacity Bld	3,45,553
		RF - CSA Project	22,92,374
		UWM - Earmarked for Critical Medical Cases	1,00,000
		Visual Graphics for CSAAP Project	9,61,282
		Establishment Expenses	
		Electricity Charges	11,50,073
		Rent	1,03,01,401
		Bank Charges	30,891
		Insurance	2,16,015
		Communication	7,94,516
		Conveyance & Travel	3,07,756
		Postage / Courier	5,65,824
		Printing and Stationery	7,51,274
		Repair and Maintenance	12,50,420
		Brokerage Charges	1,59,600
		Books/Periodicals/Software	28,291
		Staff Welfare Expenses	4,13,877
		Professional Fees	1,33,525
		Other Expenses	4,08,120
		Closing Balances	
		Cash	34,988
		SBI D. N. Road A/c 10271086064	3,04,47,752
		SBI Hughes Road A/c 10066940273	6,08,394
		SBI D. N. Road A/c 10271085946	92,72,269
		ICICI Bank A/c No. 000401123643	2,95,97,153
		ICICI Bank A/c No. 104301001197	4,72,660
		Axis Bank	1,50,861
		ICICI Bank - Kolkata	13,766
		ICICI Bank - Delhi	1,79,467
		ICICI Bank - Chennai	39,560
		SBI Fixed Deposits	5,18,04,570
		Axis Bank Fixed Deposits	16,967
		ICICI Bank Fixed Deposits	8,25,84,295
TOTAL	95,86,73,256	TOTAL	95,86,73,256

As per our attached report of even date
For **Borkar & Muzumdar**
Chartered Accountants
Firm Registration No. 101569W

VIVEK KUMAR JAIN
Partner
Membership No. 119700
Place : Mumbai
Date :

For and on behalf of the Governing Board
CHILDLINE INDIA FOUNDATION

Anjaiah Pandiri
Executive Director

CHILDLINE INDIA FOUNDATION

Schedules Forming Part of Accounts As At 31st March, 2016

GOVERNMENT EARMARKED FUNDS

Schedule 'A'

Name of Earmarked Funds	Years	Opening Balanc (1.4.15)	Add: Received during year	Less: Paid / Payable to Partners Organisation	Less: Transfer to Income & Expenditure A/c	Closing Balance (31.3.16)
		₹	₹	₹	₹	₹
GOI - Block Grant for Partners	2015-16	11,07,50,144	37,86,87,225	48,94,36,064	-	1,305
	2014-15	17,43,66,567	42,73,46,538	49,09,62,961	-	11,07,50,144
GOI Grant for CIF	2015-16	45,33,218	18,86,20,775	-	15,52,52,843	3,79,01,150
	2014-15	36,19,853	10,88,28,042	-	10,79,14,677	45,33,218
GOI Grant for CLB	2015-16	-	9,17,107	-	7,17,258	1,99,849
	2014-15	-	-	-	-	-
NCPCR	2015-16	-	2,02,52,500	-	14,29,162	1,88,23,338
	2014-15	-	-	-	-	-
NISD	2015-16	24,878	-	-	-	24,878
	2014-15	24,878	-	-	-	24,878
	2015-16	11,53,08,240	58,84,77,607	48,94,36,064	15,73,99,263	5,69,50,520
	2014-15	17,80,11,298	53,61,74,580	49,09,62,961	10,79,14,677	11,53,08,240

CHILDLINE INDIA FOUNDATION

Schedules Forming Part Of Accounts As At 31st March, 2016

OTHER EARMARKED FUNDS

Schedule 'B'

Name of Other Earmarked Funds	Years	Opening Balance (1.4.15)	Add: Received / Transfer during year	Less: Returned / Transfer / Adjustment during the year	Less: Capital Expenditure	Less: Transfer to Income & Expenditure A/c	Closing Balance (31.3.16)
		₹	₹	₹	₹	₹	₹
a) Revolving Fund							
Sir Dorabji Tata Trust	2015-16	1,00,00,000	-	-	-	-	1,00,00,000
	2014-15	1,00,00,000	-	-	-	-	1,00,00,000
AGFUND Award	2015-16	39,33,332	-	-	-	-	39,33,332
	2014-15	39,33,332	-	-	-	-	39,33,332
b) For CIF Internal Cost							
Google - Earmarked for General Operating Support	2015-16	-	1,55,11,700	-	-	19,80,000	1,35,31,700
	2014-15	-	-	-	-	-	-
HDFC - for Sexual Abuse	2015-16	42,857	-	-	-	-	42,857
	2014-15	85,703	-	-	-	42,846	42,857
HPCL - Earmarked for Capital & Recurring Exp	2015-16	-	-	-	-	-	-
	2014-15	(53,718)	1,38,825	-	-	85,107	-
Pirojsha Godrej Foundation - Centralized Call Centre	2015-16	332	-	-	-	-	332
	2014-15	332	-	-	-	-	332
Pirojsha Godrej Foundation - Child Sexual Abuse	2015-16	3,11,263	-	-	-	-	3,11,263
	2014-15	3,56,913	-	-	-	45,650	3,11,263
The India Cements Ltd, Chennai CL	2015-16	324,202	-	-	-	-	324,202
	2014-15	324,202	-	-	-	-	324,202
Empowerment ARIES Innovative Project	2015-16	45,959	-	-	-	-	45,959
	2014-15	45,959	-	-	-	-	45,959
Plan International	2015-16	7,86,838	-	-	-	-	7,86,838
	2014-15	7,86,838	-	-	-	-	7,86,838
CSA Awareness Initiative	2015-16	27,91,533	31,131	-	-	21,14,558	7,08,106
	2014-15	55,70,065	-	-	-	27,78,532	27,91,533
Visual Graphics for CSAAP Project	2015-16	-	20,00,000	-	-	9,93,948	10,06,052
	2014-15	-	-	-	-	-	-

Name of Other Earmarked Funds	Years	Opening Balance (1.4.15)	Add: Received / Transfer during year	Less: Returned/ Transfer / Adjustment during the year	Less: Capital Expenditure	Less: Transfer to Income & Expenditure A/c	Closing Balance (31.3.16)
		₹	₹	₹	₹	₹	₹

c) For CIF Outreach / Involvement

Esther Benjamin Trust Earmarked Grant for Circus Rescue	2015-16	1,86,516	-	-	-	-	1,86,516
	2014-15	1,86,516	-	-	-	-	1,86,516
General Earmarked for Kids of Mumbai	2015-16	9,184	-	-	-	-	9,184
	2014-15	9,184	-	-	-	-	9,184

d) For Partner's Operating Cost

DHL Earmarked Donation for Shelter Home	2015-16	-	3,43,350	-	-	204	3,43,146
	2014-15	-	-	-	-	-	-
H T Parekh Foundation - Emked for Shelter Related Prog & Capacity Bld	2015-16	-	18,36,000	-	-	4,36,374	13,99,626
	2014-15						-
RCM - Earmarked for Shelter Home	2015-16	31,912	-	-	-	-	31,912
	2014-15	31,912	-	-	-	-	31,912
Volkart for salary of CIF Mumbai Partners	2015-16	5,847	-	-	-	-	5,847
	2014-15	5,847	-	-	-	-	5,847
C&A Mode KG Grant for Agartala Shelter Enhancement	2015-16	19,629	-	-	-	-	19,629
	2014-15	19,629	-	-	-	-	19,629
Catholic Relief Service for Lucknow CP Meet	2015-16	6,240	-	-	-	-	6,240
	2014-15	6,240	-	-	-	-	6,240
Catholic Relief Service for Gulbarga NAS & Support to Partner Orgs.	2015-16	100	-	-	-	-	100
	2014-15	100	-	-	-	-	100
SARIQ Earmarked for Childline Organisations	2015-16	35,596	-	-	-	-	35,596
	2014-15	35,596	-	-	-	-	35,596

e) For Capex Expenditure

J&J Capital Expenditure	2015-16	1,94,822	-	-	-	-	1,94,822
	2014-15	1,94,822	-	-	-	-	1,94,822
Purchase of Capital Equipment	2015-16	90,055	-	-	-	-	90,055
	2014-15	90,055	-	-	-	-	90,055

Name of Other Earmarked Funds	Years	Opening Balance (1.4.15)	Add: Received / Transfer during year	Less: Returned/ Transfer / Adjustment during the year	Less: Capital Expenditure	Less: Transfer to Income & Expenditure A/c	Closing Balance (31.3.16)
		₹	₹	₹	₹	₹	₹
f) For other Expenses							
Aditya Birla Ear-Medical Exp.	2015-16	92,293	-	-	-	-	92,293
	2014-15	92,293	-	-	-	-	92,293
CIF Decennial Activities	2015-16	16,574	-	-	-	-	16,574
	2014-15	16,574	-	-	-	-	16,574
General Education Project	2015-16	17,017	-	-	-	-	17,017
	2014-15	17,017	-	-	-	-	17,017
Infrastructure Set Up	2015-16	1,35,000	-	-	-	-	1,35,000
	2014-15	1,35,000	-	-	-	-	1,35,000
Children Emergency & Rehabilitation	2015-16	1,38,466	-	-	-	-	1,38,466
	2014-15	1,38,466	-	-	-	-	1,38,466
Responding to Children in Distress	2015-16	4,37,257	-	-	-	-	4,37,257
	2014-15	4,37,257	-	-	-	-	4,37,257
Sensitization Initiative for Child Protection	2015-16	18,000	-	-	-	-	18,000
	2014-15	18,000	-	-	-	-	18,000
Hospitalisation and Medical Expenses	2015-16	42,303	-	-	-	-	42,303
	2014-15	42,303	-	-	-	-	42,303
Providing Shelter and Education	2015-16	5,78,803	-	-	-	-	5,78,803
	2014-15	5,68,803	10,000	-	-	-	5,78,803
Rescue and Medical Efforts	2015-16	66,040	-	-	-	-	66,040
	2014-15	66,040	-	-	-	-	66,040
UWI for Critical Medical Cases	2015-16	7,67,002	1,97,890	-	-	1,00,000	8,64,892
	2014-15	6,24,322	2,21,980	-	-	79,300	7,67,002
Earmarked for Manohar Das	2015-16	-	-	-	-	-	-
	2014-15	9,611	-	9,611	-	-	-
Disaster Relief Fund	2015-16	23,34,660	-	-	-	1,87,190	21,47,470
	2014-15	23,34,660	-	-	-	-	23,34,660
TOTAL	2015-16	2,34,59,632	1,99,20,071	-	-	58,12,274	3,75,67,429
	2014-15	2,61,29,873	3,70,805	9,611	-	30,31,435	2,34,59,632

CHILDLINE INDIA FOUNDATION

Schedules Forming Part Of Accounts as at March 31, 2016

Fixed Assets

Schedule 'C'

Assets	As at 'April 01, 2015	Additions during the year	Disposals during the year	As at March 31, 2016	Depreciation during the period	As at March 31, 2016
Furniture & Fixtures (10%)	10,10,168	4,34,685	-	14,44,853	1,44,473	13,00,380
Computer (60%)	2,43,184	15,64,325	479	18,07,030	7,98,688	10,08,342
Office Equipment (15%)	6,67,426	3,10,437	-	9,77,863	1,28,770	8,49,093
Rescue Van (15%)	5,27,483	-	2	5,27,481	79,122	4,48,359
TOTAL	24,48,261	23,09,447	481	47,57,227	11,51,053	36,06,174
<i>Previous Year</i>	<i>19,50,119</i>	<i>10,82,402</i>	<i>10,814</i>	<i>30,21,707</i>	<i>5,73,446</i>	<i>24,48,261</i>

CHILDLINE INDIA FOUNDATION

Schedule Forming Part Of Accounts As At 31st March, 2016

Cash And Bank Balances

Schedule 'D'

		As at 31st March, 2016	As At 31st March, 2015
a)	In Current Account with		
	State Bank of India a/c no. 10271085946	92,72,269	75,38,959
	State Bank of India a/c no. 10271086064	3,04,47,752	19,78,32,254
	State Bank of India a/c no. 10066940273	6,08,394	11,72,756
		4,03,28,415	20,65,43,969
b)	In Saving accounts with		
	ICICI Bank a/c no. 000401148565 (Kolkata)	13,766	33,834
	ICICI Bank a/c no. 000401148566 (Delhi)	1,79,467	1,55,560
	ICICI Bank a/c no. 000401148567 (Chennai)	39,560	(1,908)
	ICICI Bank a/c no. 000401123643	2,95,97,153	2,09,94,361
	ICICI Bank a/c no. 104301001197	4,72,660	-
	AXIS Bank a/c no. 465010100017499	1,50,861	1,38,206
		3,04,53,467	2,13,20,053
c)	In Fixed Deposit account		
	State Bank of India	5,18,04,570	3,44,68,905
	AXIS Bank	16,967	16,967
	ICICI Bank	8,25,84,295	5,82,34,295
		13,44,05,832	9,27,20,167
d)	Cash in hand		
	With the Trustee	-	-
	With the Manager	34,988	32,644
	Imprest	-	-
		34,988	32,644

CHILDLINE INDIA FOUNDATION

Schedules Forming Part Of Accounts As At 31st March, 2016

ESTABLISHMENT EXPENSES

Schedule 'E'

Particulars	1st April 2015 - 31st March, 2016	1st April 2014 - 31st March, 2015
Electricity Charges	11,60,334	10,37,474
Rent	1,02,17,931	88,81,066
Bank Charges	30,891	36,621
Insurance	2,61,135	4,48,263
Communication	8,02,143	7,60,515
Conveyance & Travel	1,28,975	1,19,093
Postage / Courier	4,13,862	4,57,791
Printing and Stationery	6,75,651	5,42,047
Repair and Maintanance	12,46,334	9,17,674
Brokerage Charges	1,59,600	-
Books/Periodicals/Software	28,641	42,429
Staff Welfare Expenses	4,12,910	4,45,128
Staff Development / Training Exp	-	68,108
Professional Fees	68,120	7,73,466
Others Expenses	5,02,169	6,49,266
Total	1,61,08,696	1,51,78,941

CHILDLINE INDIA FOUNDATION

Schedule Forming Part Of Accounts As At 31st March, 2016

Expenditure On Other Charitable Objects

Schedule 'F'

Particulars	1st April 2015 - 31st March, 2016	1st April 2014 - 31st March, 2015
Other Charitable Objects		
Salaries/ Honorarium (Refer Note) - GOI	2,77,13,493	2,65,61,312
Salaries/ Honorarium (Refer Note) - General	84,91,500	66,77,008
CLB - Activities	2,80,151	2,79,387
Preparatory / Monitoring Expenses	4,72,390	3,69,447
Fund Raising Activities	32,40,045	64,321
From Government of India		
Awareness & Advocacy	53,53,395	53,11,775
Centralised Call Centre Expenses	9,65,85,135	5,50,05,474
Research & Documentation	16,13,157	14,84,154
Services Expenses	83,55,023	81,87,980
Consultative Meet & Capacity Bldg	39,40,294	24,87,804
Staff Development	2,18,741	65,373
Khoya Paya	12,35,782	-
From NCPCR	14,29,162	35,351
(A)	15,89,28,268	10,65,29,386
Earmarked Expenses		
Disaster Relief Fund	1,87,190	-
DHL Earmarked Donation for Shelter Home	204	-
Google - Earmarked for General Operating Support	19,80,000	
HDFC Earmarked for Sexual Abuse	-	42,846
HPCL - Earmarked for Capital & Recurring Exp	-	85,107
HTP - Emked for Shelter Related Prog & Capacity Bld	4,36,374	-
PGF-Earmarked for CSA Project	-	45,650
RF - CSA Project	21,14,558	27,78,532
UWM - Earmarked for Critical Medical Cases	1,00,000	79,300
Visual Graphics for CSAAP Project	9,93,948	-
(B)	58,12,274	30,31,435
Total (A+B)	16,47,40,542	10,95,60,821

Note : Includes an amount of Rs 49,08,454/- (Previous Year Rs. 45,83,027/-) paid to consultants, accountant and administrative staff which in the view of the management is incurred towards charitable objects.

CHILDLINE INDIA FOUNDATION

Schedule Forming Part Of Accounts As At 31st March, 2016

DONATIONS

Schedule 'G'

Particulars	1st April 2015 - 31st March, 2016	1st April 2014 - 31st March, 2015
DONATION		
General	7,59,348	14,44,595
Direct Online	4,74,000	6,46,200
Bill Desk	2,18,284	3,37,593
School Fund Raising	62,60,167	67,53,787
(A)	77,11,799	91,82,174
Less: Expenses		
Direct Online	15,706	23,376
(B)	15,706	23,376
Total	(A)-(B)	91,58,799

CHILDLINE INDIA FOUNDATION

Schedule Forming Part Of Accounts As At 31st March, 2016

FUND RAISING EVENT

Schedule 'H'

Particulars	1st April 2015 - 31st March 2016	1st April 2014 - 31st March 2015
DONATION		
Delhi Half Year Marathon	2,875	66,370
Mumbai Marathon	23,42,043	27,36,934
(A)	23,44,918	28,03,304
Less: Expenses		
Delhi Half Marathon	10,000	24,400
Mumbai Marathon	3,39,640	3,69,161
(B)	3,49,640	3,93,561
Total (C)=(A)-(B)	19,95,278	24,09,743

CHILDLINE BIRTHDAY PARTY

Schedule 'I'

Particulars	1st April 2015 - 31st March, 2016	1st April 2014 - 31st March, 2015
DONATION		
Childline Birthday Party (Delhi)	-	77,000
Less: Expenses		
Childline Birthday Party(Delhi)	-	57,728
Total	-	19,272

CHILDLINE INDIA FOUNDATION

Schedules Forming Part Of Accounts As At 31st March, 2016

Schedule 'J'

Significant Accounting Policies

- a) The financial statements have been prepared in accordance with the historical cost convention in accordance with the generally accepted accounting principles in India and the applicable Accounting Standards issued by the Institute of Chartered Accountants of India

Childline India Foundation recognizes grant receipts from Govt. of India and Earmarked Fund in Income and Expenditure to the extent associated with cost.

Interest income on fixed Deposits are recognized on accrued basis.

Donations are recognized on cash basis

- b) Fixed assets are stated at cost less accumulated depreciation. Cost includes all expenses relating to acquisition and installation of these assets. Fixed assets acquired out of the amounts received from donors towards specific projects are charged to the relevant project and accounted in the Fixed Assets schedule at a nominal value of ₹1 with a corresponding entry in sundry receipts of the same amount. Assets received free (as donations) are carried at nominal value.
- c) Depreciation is charged as per the method and rate as per the Income Tax Act, 1961. Depreciation on fixed assets has been charged to the Income and Expenditure Account
- d) Assest purchased below Rupees Ten Thousand are expensed out during the year.
- e) Donations received for restricted revenue funds are taken to the 'Funds and Liabilities' in the Balance Sheet. Expenses incurred are disclosed under the head "Expenses on the Objects of the Trust" with an equivalent amount disclosed under the head "Transfer from Earmarked Funds" in the Income and Expenditure Account. Amount received towards purchase of Fixed Assets, are shown under 'Earmarked Funds' and expenditure incurred, if any, will be debited to such earmarked fund.

Schedule 'K'

Notes To Accounts

- a) Block Grant received from the Government of India and recorded as liability at the time of receipt, is disbursed to Partner Organisations on the basis of signed agreements between Childline India Foundation and Partner Organisations.

The liability is reduced by disbursements made/payable to Partner Organisations. The expenditures of Partner Organisations are certified by professional accountants. The Management of Childline India Foundation relies on these utilization certificates which form the basis of accounting.

- b) Fees payable to Charity Commissioner amounting to ₹50,12,001/- for the years ended 31st March 2009 to 2016 has not been paid, as the authorities under instructions of the Bombay High Court are not collecting the fees.

- c) With effect from 1st August 2012, the Governing Board of the foundation has established a Staff Welfare Fund for the benefit of employees with an initial contribution of ₹25 Lacs by transferring the said amount from the Income & Expenditure Account.

Going forward, as per the decision of the governing board, 10% of the annual surplus would be transferred to the Staff Welfare Fund, subject to a maximum annual contribution of ₹10 Lacs.

- d) Previous year figures are regrouped wherever necessary to conform to this year's classification.

CHILDLINE INDIA FOUNDATION – VOLUNTARY COMPLIANCE: CREDIBILITY ALLIANCE NORMS

1. IDENTITY

Principle

- The Organisation should exist and be registered

Existence

- The organisation has been in existence for a minimum of 1 year from date of registration
- The physical address given by the organisation is verifiable

Legal Status

- The organisation is registered as Trust/Society
- Registration documents of the organisation are available on request

2. VISIONS AND IMPACT

Principles

- The organisation be able to state what it is aiming to do and that it can also state achievement related to its Aim/Vision/Purpose/Objectives
- A shared vision/purpose/objective is articulated beyond the registration documents
- Impact /Achievement/Output /Performance
- The organisation has defined indicator, which will measure its performance against its stated objectives

3. GOVERNANCE

Principles

- The organisation is committed to and practice good governance especially because voluntary organisation draws upon public funds.
- The organisation has a governing board by whatever name called

Composition of the board:

- At least 2/3 of Board members are unrelated by blood or marriage
- Not more than half the board members have remunerative roles
- The Board meets at least twice a year with quorum
- All remuneration and reimbursements to board members are to be disclosed

- Minutes of Board Meetings are documented and circulated ✓
- A Board Rotation Policy exists and is practiced ✓
- The board approves programmes, budgets, annual activity reports and audited financial statements ✓
- The Board ensures the organisation's compliance with laws and regulations ✓

4. OPERATIONS

Principles

- The organisation must conduct its Programmes and Operations efficiently and effectively in the public interest ✓

Programme

- Activities to be in line with vision /purpose/objectives of the organisation ✓

Management

- Appropriate systems be in place for ✓
 - Periodic programme planning/monitoring/review
 - Internal control
 - Consultative decision – making

Human Resources

- Clear roles and responsibilities for personnel (including volunteers) exist ✓
- All personnel are issued a letter of contract/ appointment ✓
- Appropriate personnel policy is in place ✓

5. ACCOUNTABILITY AND TRANSPARENCY

Principles

- Organisations be accountable and transparent to internal and external stakeholders ✓

Accountability

- Signed audited statement are available: balance sheet, income and expenditure statement, receipts and payments account, schedules to these, notes on account and the statutory auditor's report ✓

Transparency

- The organisation's Annual Reports be disseminated/communicated to key stakeholders and available on request every year within 8 months of the end of the organisation's financial year ✓
- The organisation must disclose in its annual report, the salary and benefits of its Head, the 3 highest paid staff members and the lowest paid staff members ✓
- The distribution of staff according to salary levels must be disclosed in the annual report ✓

DISCLOSURES AS PER CREDIBILITY ALLIANCE NORMS

ORIGIN AND BRIEF HISTORY OF THE ORGANIZATION

CHILDLINE

1098 is the first and only emergency tele - help line service for children in need of care and protection. Since its inception in 1996, CHILDLINE (as of March 2016) rings in 396 cities across the nation responding to a wide array of needs of children, ranging from medical assistance, shelter, rescue, repatriation/restoration, sponsorship, death related to emotional support and guidance.

CHILDLINE, is a unique model of networking partnership between Government Departments, Department of Telecommunications, Academic Institutions, NGOs, Corporate sector, concerned individuals and of course the children. CHILDLINE India Foundation is the central agency responsible for initiating, implementing and monitoring the CHILDLINE services and undertaking research, documentation, awareness, and advocacy in the area of child protection. CHILDLINE India Foundation also undertakes the initiation of specialized innovative need based services based on trends emerging from analysis of calls.

REGISTERED ADDRESS

CHILDLINE INDIA FOUNDATION

406, Sumer Kendra, 4th floor, P. B. Marg, Worli, Mumbai 400 018

Tel No.: 2482 1098 / 2490 1098/ 2491 1098

Fax No.: 022-2490 3509

Website: www.childlineindia.org.in

Email: dial1098@childlineindia.org.in

Regd. Under the Societies Registration Act 1860 – No. 717, 1999 (BBS of 28/5/1999)

Regd. Under the Bombay Public Trusts Act 1950 – No. F – 21743 (BOM) of 10/1/2000

Regd. Under Sec. 12 A of Income Tax Act, No. DIT (E)/MC/12-A/ 34326/99-2000

NAME AND ADDRESS OF MAIN BANKERS

State Bank of India, D.N. Road Branch, Fort, Mumbai – 400 001

ICICI, Ground Floor, Matru Mandir, Tardeo Road, Opposite Bhatia Hospital, Mumbai 400007

NAME AND ADDRESS OF AUDITORS

Borkar & Mazumdar, Chartered Accountants, 21/168, Anand Nagar, Om CHS, Anand Nagar Lane,
Off. Nehru Road, Vakola, Santacruz East, Mumbai- 400 055

REIMBURSEMENTS TO BOARD MEMBERS / TRUSTEES / SHAREHOLDERS

No.	Name	Positions	Salary (P.A)	Reimbursement
1	Ms. Leena Nair	Chairperson (Ex- officio)	Nil	Nil
2	Ms. Rashmi Saxena Sahni	Member (Ex- officio)	Nil	Nil
3	Mrs. Sarita Mittal	Member (Ex- officio)	Nil	Nil
4	Mr. Sanjay Kumar	Member (Ex- officio)	Nil	Nil
5	Prof. S. Parasuraman	Member (Ex- officio)	Nil	₹ 1520/-
6	Ms. Vidya Reddy	Member	Nil	₹ 67200/-
7	Mr. S. Ramadorai	Member	Nil	Nil
8	Mr. Vinayak Lohani	Member	Nil	₹ 34960/-
9	Mr. Rajat Gupta	Member	Nil	Nil
10	Ms. Rita Panicker	Member	Nil	Nil
11	Prof. Joydev Mazumdar	Member	Nil	₹ 32417/-
12	Mr. Vasudeva Sharma	Member	Nil	₹ 22282/-
13	Mr. John Menachery	Member	Nil	₹ 12212/-
14	Dr. Anjaiah Pandiri	Executive Director, CIF & Member Secretary	₹ 1999992/-	₹ 643842/-

DISTRIBUTION OF STAFF ACCORDING TO SALARY LEVELS

Gross Salary including benefits to staff	Male	Female	Total
10000-25000	46	33	79
25000-50000	31	19	50
50000-100000	9	4	13
Above 100000	1	1	2
Below 5000	6	1	7
Grand Total	93	58	151

*Excludes Contractual staff.

Head of the organization, Executive Director
(including honorarium):

₹ 166666/- per month

Highest paid full time regular staff:

₹ 166666/- per month

Lowest paid full time regular staff:

₹ 5869/- per month

TOTAL NATIONAL VISITS BY ALL STAFF DURING THE REPORTING PERIOD

During the year, 849 official visits/tours were made. Out of this 512 were Networking visits, 146 Advocacy visits, 4 Special visits, 88 Preparatory visits and 99 CHILDLINE team trainings. Total expenditure for the National visits was Rs.83, 55,023/-

INTERNATIONAL VISITS

No staff undertaken International visit during the year.

NETWORKS / LINKAGES

CHILDLINE, a network of 646 organisations works for children in need of care and protection. It's a network of Government organisations, Academic Institutions, NGOs, Corporate sector.

Details of Block Grant disbursed to partners during FY 2015-16 as of 31/03/2016 towards various Installments

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
1	East	Orissa	Sambalpur	ADARSA	Collab	-	-	-	-	-	-	7,17,872	-	-	-	7,17,872
2	East	Tripura	Dharmanagar (Kanchapur)	Adarsha Sangha	Sub Centre	-	-	-	-	60,250	-	2,97,600	-	-	-	3,57,850
3	East	Tripura	Dharmanagar (Jampui Hills)	Adarsha Sangha	Sub Centre	-	-	-	-	60,250	-	2,95,250	-	-	-	3,55,500
4	East	Orissa	Balangir	ADHAR	Collab	-	-	-	-	9,82,465	-	-	-	-	-	9,82,465
5	East	Bihar	Sitamarhi	Adithi	Nodal	-	-	-	1,20,000	4,20,000	-	2,08,596	-	-	-	7,48,596
6	East	Bihar	Purnea-Baisi	Akhil Bharatiya Gamin Vikas Parishad	Sub Centre	-	-	-	-	5,72,805	-	2,72,325	-	-	-	8,45,130
7	East	Orissa	Balasore	Alternative for rural movement	Sub Centre	-	-	-	-	6,03,000	-	2,95,169	3,01,500	-	-	11,99,669
8	East	Assam	Barpeta	Anchalik Gram Unnayan Parishad	Collab	-	-	-	-	1,89,667	-	-	-	-	-	1,89,667
9	East	Bihar	Saharsa	Anusuchit Janti Anusuchit Janjati Kalyan Samity	Collab	-	-	-	-	-	-	6,62,000	-	-	-	6,62,000
10	East	Jharkhand	Gumla	AROUSE (Animation Rural Outreach Service)	Collab	-	-	-	-	-	-	3,74,957	-	-	-	3,74,957
11	East	West Bengal	Burdwan	Asansol Burdwan Seva Kendra	Collab	-	-	-	-	-	-	6,31,923	-	-	-	6,31,923
12	East	Orissa	Sambalpur	ASHA	Sub Centre	-	-	-	-	6,03,000	-	2,91,239	-	-	-	8,94,239
13	East	Assam	Kamrup Rural	Assam Centre for Rural Development - Rani Block	Sub Centre	-	-	-	-	-	-	-	1,60,750	-	-	1,60,750
14	East	Assam	Kamrup Rural	Assam Centre for Rural Development - Boko Block	Sub Centre	-	-	-	-	-	-	-	1,60,750	-	-	1,60,750
15	East	Sikkim	Gangtok (East Sikkim)	Association for Social Health in India (ASHI)	Collab	-	-	-	-	77,720	-	-	-	-	-	77,720
16	East	Chattisgarh	Kabirdham	Astha Samity	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
17	East	Orissa	Balasore	Aswasana	Sub Centre	-	-	-	-	6,03,000	-	2,54,183	-	-	-	8,57,183
18	East	Meghalaya	Tura	Bakdil	Collab	-	-	-	-	9,94,844	-	-	-	-	-	9,94,844
19	East	Bihar	Katihar	Bal Mahila Kalyan	Collab	-	-	-	-	-	-	7,16,430	7,18,000	-	-	14,34,430
20	East	Bihar	patna railway	Bal Sakha	Collab	-	-	-	-	-	-	-	-	3,59,515	7,18,000	10,77,515
21	East	Bihar	Patna	Bal Sakha	Collab	-	-	-	-	-	-	6,02,601	7,18,000	-	-	13,20,601
22	East	West Bengal	Darjeeling	Bal Suraksha Abhiyan Trust	Sub Centre	-	13,707	-	2,58,140	6,03,000	-	-	-	-	-	8,74,847
23	East	Orissa	Kandhamal	Banabasi Seva Samity	Collab	-	-	-	-	16,06,000	-	-	-	-	-	16,06,000
24	East	Chattisgarh	Jagdalpur	Bastar Samajik Jan Vikas Samiti	Collab	-	-	-	-	15,79,273	-	7,11,441	-	-	-	22,90,714
25	East	Orissa	Cuttack	Basundhara	Collab	-	-	-	-	16,76,000	-	7,18,000	-	-	-	23,94,000
26	East	Bihar	Paschim Champaran	Berojgar Sangh Valmikinagar	Sub Centre	-	-	-	-	5,62,726	-	2,90,980	-	-	-	8,53,706
27	East	Orissa	Bhubaneswar	Bhairabi Club	Support	-	-	-	-	-	-	1,90,500	-	-	-	1,90,500
28	East	Jharkhand	Dhanbad	Bhartiya Kisan Sangh	Collab	-	-	-	-	-	-	6,79,115	-	-	-	6,79,115
29	East	Jharkhand	Pakur	Bhartiya Kisan Sangh (BKS)	Nodal	-	-	-	-	4,20,000	-	1,83,778	-	-	-	6,03,778
30	East	Tripura	Kailashahar	Blind & Handicap Association	Nodal	-	-	-	-	-	-	2,10,000	2,10,000	-	-	4,20,000
31	East	Meghalaya	Shillong	Bosco Integrated Development Society	Collab	-	-	-	-	4,29,000	-	-	-	-	-	4,29,000
32	East	West Bengal	Kolkata	Bustee Local Comm & Social Welfare	Support	-	-	-	-	3,47,670	-	-	-	-	-	3,47,670

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
33	East	Odisha	Gajapati	Centre for Child and women Development (CCWD)	Sub Centre	-	-	-	-	-	-	1,10,500	-	-	-	1,10,500
34	East	West Bengal	Purulia	Centre for Environmental & Socio Economic Regeneration	Collab	-	-	-	-	-	-	6,01,847	-	-	-	6,01,847
35	East	Mizoram	Aizawal	Centre for Peace and Development (CPD)	Collab	-	-	-	-	-	-	5,99,730	-	-	-	5,99,730
36	East	Orissa	Mayurbhanj	Centre for Regional Education Forest & Tourism Development Agency(CREFTDA)	Sub Centre	-	-	-	-	-	-	3,01,500	3,01,500	-	-	6,03,000
37	East	West Bengal	Paschim Medinipur	Chak-Kumar Association for Social Service	Sub Centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
38	East	West Bengal	Malda	Chanchal Jankalyan Samity	Sub Centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
39	East	West Bengal	Nadia	Chapra Social & Economic Welfare Association (SEWA)	Nodal	-	-	-	-	-	-	1,59,044	-	-	-	1,59,044
40	East	West Bengal	NN(24) Paraganas, SC-Bongaon (Bongaon & Bagdah)	Charuigachhi Light House Society	Sub Centre	-	-	-	-	-	-	2,97,725	-	-	-	2,97,725
41	East	Chhattisgarh	Balrampur	Chayadeep Samity	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
42	East	Chhattisgarh	Raipur	Chetna Child and Women Welfare Society	Support	-	-	-	-	-	-	1,82,103	-	-	-	1,82,103
43	East	Jharkhand	Sahibganj	Chetna Vikas	Sub Centre	-	-	-	-	-	-	1,55,886	-	-	-	1,55,886
44	East	Chhattisgarh	Surajpur	Chhattishgarh Prachar Evam Vikas Sansthan (CGPS)	Collab	-	-	-	-	1,35,624	-	-	-	-	-	1,35,624
45	East	Chhattisgarh	Sarguja	Chhattishgarh Prachar Evam Vikas Sansthan (CGPS)	Sub Centre	-	-	-	-	37,555	-	-	-	-	-	37,555
46	East	West Bengal	Uttar Dinajpur	Child in Need Institute	Collab	-	-	-	-	-	-	6,05,453	-	-	-	6,05,453
47	East	West Bengal	Murshidabad	Child in Need Institute	Nodal	-	-	-	-	-	-	-	3,94,500	-	-	3,94,500
48	East	West Bengal	Sealdah Railway Station	Child in Need Institute - Cini Asha	Collab	-	-	-	-	-	-	-	-	5,63,490	8,38,000	14,01,490
49	East	West Bengal	Darjeeling	Child in Need Institute - North Bengal Unit	Collab	-	-	-	-	-	-	6,24,678	-	-	-	6,24,678
50	East	West Bengal	new jalapaigudi railway station	Child in Need Institute - North Bengal Unit	Collab	-	-	-	-	-	-	-	-	4,64,900	-	4,64,900
51	East	Jharkhand	Ranchi	Chotanagpur Sanskritik Sangh	Support	-	-	-	-	-	-	1,89,418	1,98,000	-	-	3,87,418
52	East	West Bengal	Kolkata	Cini Asha	Collab	-	-	-	-	-	-	8,31,452	-	-	-	8,31,452
53	East	West Bengal	S(24) Paraganas	Cini DH Unit	Collab	-	-	-	-	-	-	6,51,179	7,18,000	-	-	13,69,179
54	East	West Bengal	Kolkata	CLPOA	Nodal	-	-	-	-	-	-	2,09,993	-	-	-	2,09,993
55	East	Nagaland	Dimapur	Community Educational Centre Society	Nodal	-	-	-	-	-	-	2,10,000	-	-	-	2,10,000
56	East	Bihar	Kishanganj-Thakurganj & Poithia	Compeering Society for Soc Work & Res	Sub Centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
57	East	Bihar	Kishanganj	Crescent Education & Welfare Trust	Collab	-	-	-	9,06,000	16,06,000	-	-	-	-	-	25,12,000

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
58	East	Jharkhand	Hazaribag	Darpan	Nodal	-	-	-	-	95,000	-	2,09,797	-	-	-	3,04,797
59	East	Manipur	Imphal	Dept of Anthropology, Manipur University	Nodal	-	-	-	-	-	-	2,10,000	-	-	-	2,10,000
60	East	Assam	Silchar	Deshabandhu Club	Collab	-	-	-	-	-	-	6,90,000	7,18,000	-	-	14,08,000
61	East	West Bengal	N(24) Paraganas	Dhagadia Social Welfare Society	Collab	-	-	-	-	-	-	7,10,558	-	-	-	7,10,558
62	East	Bihar	Buxar	Disha Ek Prayas	Sub Centre	-	-	-	-	5,62,919	-	-	-	-	-	5,62,919
63	East	Bihar	Bhagalpur	Disha Gramin Vikas Manch	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
64	East	West Bengal	Howrah	Don Bosco Ashalayam	Collab	-	-	-	-	-	-	6,82,079	-	-	-	6,82,079
65	East	West Bengal	Howrah Railway Station	Don Bosco Ashalayam	Collab	-	-	-	-	-	-	-	-	4,89,000	-	4,89,000
66	East	Arunachal Pradesh	Itanagar	Don Bosco School	Collab	-	-	-	-	-	-	3,71,746	-	-	-	3,71,746
67	East	Sikkim	South Sikkim (Jhorethang)	Drishti	Sub Centre	-	-	-	-	45,660	-	2,65,840	-	-	-	3,11,500
68	East	Sikkim	South Sikkim	Drishti	Collab	-	-	-	-	1,54,924	-	6,33,076	-	-	-	7,88,000
69	East	Bihar	Patna	East & West Educational Society	Nodal	-	-	-	-	-	-	2,10,000	-	-	-	2,10,000
70	East	Bihar	Darbhanga	East & West Educational Society	Nodal	-	-	-	-	-	-	2,10,000	-	-	-	2,10,000
71	East	Orissa	Koraput	Ehta	Sub Centre	-	-	-	-	60,250	-	-	-	-	-	60,250
72	East	West Bengal	Bhairbhum	Elmhirst Institute of Community Studies	Collab	-	-	-	-	16,06,000	-	-	-	-	-	16,06,000
73	East	Bihar	Kaimur (Bhabhua)	Gandhi Kusth Nivaran Pratisthan	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
74	East	West Bengal	Murshidabad	Gorabazar Sahid Khudiram Pathagarh	Support	-	-	-	-	-	-	1,90,500	-	-	-	1,90,500
75	East	Jharkhand	Deoghar	Gram Jyoti	Collab	-	-	-	-	14,96,389	-	-	-	-	-	14,96,389
76	East	Jharkhand	Dhanbad (SC-Tundi)	Gram Praudyigik Vikas Santhan	Sub Centre	-	-	-	-	5,49,991	-	2,82,975	-	-	-	8,32,966
77	East	Jharkhand	Dhanbad (SC-Nirsa)	Gram Praudyigik Vikas Santhan	Sub Centre	-	-	-	-	-	-	2,83,726	-	-	-	2,83,726
78	East	Bihar	Sahibganj	Gram Praudyigik Vikas Sansthan-GPVS	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
79	East	Assam	Nagaon	Gram Vikas Parishad	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
80	East	Bihar	Muzaffarpur	Gramin Jan Kalyan Parishad	Sub Centre	-	-	-	-	6,03,000	-	2,37,739	-	-	-	8,40,739
81	East	Bihar	Buxar	Gramin Sansadhan Vikash Parishad	Collab	-	-	-	-	14,19,019	-	5,57,261	7,18,000	-	-	26,94,280
82	East	Jharkhand	Pakur (SC-Littipara West (Upper)	Gramin Vikas Kendra	Sub Centre	-	-	-	-	5,83,040	-	2,64,045	-	-	-	8,47,085
83	East	Chattisgarh	Dantewada	Gramoday Sewa Sansthan	Collab	-	-	-	-	-	-	7,00,325	7,18,000	-	-	14,18,325
84	East	Bihar	Darbhanga-Keoti	Gramoday Veethi	Sub Centre	-	-	-	82,493	6,13,000	-	2,26,362	-	-	-	9,21,855
85	East	Bihar	Darbhanga-Singhwara	Gramoday Veethi	Sub Centre	-	-	-	-	-	-	2,94,648	-	-	-	2,94,648
86	East	Bihar	Darbhanga-Baheri	Gyan Seva Bharti Sansthan	Sub Centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
87	East	West Bengal	Malda	Haiderpur Shelter of Malda	Collab	-	-	-	-	-	-	7,09,247	-	-	-	7,09,247
88	East	West Bengal	Cooch Behar	Haldibari Welfare Organization	Sub Centre	-	-	-	-	-	-	2,35,887	-	-	-	2,35,887
89	East	Bihar	Muzaffarpur	Hanuman Prasad Gramin Vikas Seva Samity	Sub Centre	-	-	-	-	5,78,584	-	2,33,356	-	-	-	8,11,940
90	East	Odisha	Malkangiri	HARMONY	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
91	East	Assam	Guwahati	Indian Council For Child Welfare	Collab	-	-	-	-	-	-	-	-	5,12,767	7,18,000	12,30,767
92	East	Assam	Guwahati	Indian Council For Child Welfare	Collab	-	-	-	-	-	-	7,06,563	7,18,000	-	-	14,24,563
93	East	Assam	Kamrup Rural	Indian Council For Child Welfare	Collab	-	-	-	-	-	-	-	4,29,000	-	-	4,29,000
94	East	Orissa	Gajapati	INDIAN SOCIETY FOR RURAL DEVELOPEMENT (ISRD)	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
95	East	Orissa	Berhampur	ISRD	Collab	-	-	-	-	16,71,108	-	6,97,625	-	-	-	23,68,733
96	East	Bihar	Kaimur (Bhabhua)	Jago Jan Jan	Sub Centre	-	-	-	-	-	-	1,55,886	-	-	-	1,55,886
97	East	Meghalaya	Jowai	Jaintia Hills Development Society	Collab	-	-	-	-	14,14,116	-	-	11,30,136	-	-	25,44,252
98	East	Jharkhand	Sahibganj	Jan Lok Kalyan Parishad	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
99	East	Jharkhand	Pakur	Jan Lok Kalyan Parishad	Collab	-	-	-	-	-	-	7,12,000	-	-	-	7,12,000
100	East	Bihar	Jamui	Jan Pragati Sansthan	Collab	-	-	-	-	-	-	7,20,189	-	-	-	7,20,189
101	East	Chattisgarh	Durg	Jan Sevak Samiti	Support	-	-	-	60,585	-	-	-	-	-	-	60,585
102	East	Jharkhand	Hazaribag	Jan Sewa Parishad	Sub Centre	-	-	-	-	60,250	-	-	-	-	-	60,250
103	East	Bihar	Paschim Champaran	Jan Vikas	Collab	-	-	-	-	15,96,305	-	7,17,002	-	-	-	23,13,307
104	East	Bihar	Samastipur	Jawahar Jyoti Bal Vikas Kendra	Sub Centre	-	-	-	-	-	-	1,05,636	-	-	-	1,05,636
105	East	West Bengal	Burdwan (SC-Katwa)	Jayaprakash Institute of Social Change	Sub Centre	-	-	-	-	-	-	3,00,567	3,11,500	-	-	6,12,067
106	East	West Bengal	Burdwan (SC-Asansol)	Jayaprakash Institute of Social Change	Sub Centre	-	-	-	-	-	-	3,01,130	-	-	-	3,01,130
107	East	West Bengal	Bhirkhum	Jayaprakash Institute of Social Change	Sub Centre	-	-	-	-	-	-	2,99,660	3,01,500	-	-	6,01,160
108	East	Jharkhand	Pakur	Jharkhand Vikas Parishad	Sub Centre	-	-	-	-	5,52,876	-	1,62,627	3,11,500	-	-	10,27,003
109	East	West Bengal	North 24 Parganas, SC-Dhamakhali (Sandeshkhali I & II)	Joygopalpur Youth Development Center	Sub Centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
110	East	Chattisgarh	Koriya	Kalpriksha Sansthan	Sub Centre	-	-	-	-	-	-	1,44,541	-	-	-	1,44,541
111	East	Orissa	Balangir	KALYAN	Sub Centre	-	-	-	2,85,362	6,03,000	-	2,26,400	-	-	-	11,14,762
112	East	Bihar	Darbhanga	Kanchan Seva Ashram	Collab	-	-	-	-	-	-	7,18,000	7,18,000	-	-	14,36,000
113	East	West Bengal	Darjeeling	Kanchanjunga Uddhar Kendra Welfare Society	Sub Centre	-	-	-	1,26,435	6,03,000	-	1,41,455	-	-	-	8,70,890
114	East	Sikkim	South Sikkim	Kapinzal Social Foundation	Sub Centre	-	-	-	-	52,145	-	2,97,716	-	-	-	3,49,861
115	East	Bihar	Sitamarhi	Karpuri Thakur Gramin Vikas Sansthan	Collab	-	-	-	-	1,35,624	-	7,18,000	-	-	-	8,53,624
116	East	West Bengal	N(24) Paraganas, SC-Harua (Harua, Denganga & Minakha)	Khalisady Anubhav Welfare Association	Sub Centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
117	East	Bihar	Kishanganj-Tulsia (Teragachh & Dighalbank)	Koshi Gramin Vikas Sansthan, Araria	Sub Centre	-	-	-	2,87,291	-	-	-	-	-	-	2,87,291
118	East	Bihar	Saharsa	Koshi Seva Sadan	Sub Centre	-	-	-	-	-	-	2,99,700	-	-	-	2,99,700
119	East	Bihar	Vaishali	Lakshya	Sub Centre	-	1,44,000	1,44,000	1,44,000	-	-	-	-	-	-	4,32,000

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
120	East	Jharkhand	Pakur (SC-Maheshpur West)	Lok Kalyan Seva Kendra	Sub Centre	-	-	-	-	-	-	3,01,500	3,11,500	-	-	6,13,000
121	East	Chattisgarh	Raigarh	Lokshakti Samiti	Collab	-	-	-	-	-	-	6,15,211	7,18,000	-	-	13,33,211
122	East	Chattisgarh	Durg	Lokshakti Samjsevi Sanstha	Collab	-	-	-	-	-	-	7,08,249	-	-	-	7,08,249
123	East	Bihar	Muzaffarpur	Mahila Deveoplment Centre	Sub Centre	-	-	-	-	5,55,691	-	2,34,775	3,11,500	-	-	11,01,966
124	East	Chattisgarh	Surguja	Manav Sansadhan Sanskriti Vikas Parishad	Collab	-	-	-	-	1,74,227	-	6,93,032	7,18,000	-	-	15,85,259
125	East	Chattisgarh	Balrampur	Manav Sansadhan Sanskriti Vikas Parishad	Collab	-	-	-	-	-	-	4,29,000	7,18,000	-	-	11,47,000
126	East	Manipur	Imphal	Manipur Mahila Kalyan Samiti	Collab	-	-	-	-	-	-	6,14,363	7,18,000	-	-	13,32,363
127	East	Orissa	KeonJhar	Manoj Manjari Sishu Bhawan	Collab	-	-	-	-	-	-	3,13,194	-	-	-	3,13,194
128	East	Bihar	Saharsa	Mimansa Kalyan Samiti	Sub Centre	-	-	-	-	-	-	2,80,565	-	-	-	2,80,565
129	East	Nagaland	Kohima	Nagaland Voluntary Health Association	Collab	-	-	-	-	-	-	4,44,398	-	-	-	4,44,398
130	East	Bihar	Vaishali	Narayani Seva Sansthan	Collab	-	-	-	-	16,06,000	-	7,18,000	-	-	-	23,24,000
131	East	Bihar	Patna	Nari Gunjan	Support	-	-	-	-	3,73,500	-	-	-	-	-	3,73,500
132	East	Jharkhand	Ranchi railway station	National Domestic Workers Welfare Trust	Collab	-	-	-	-	-	-	-	-	4,52,933	7,18,000	11,70,933
133	East	Jharkhand	Ranchi	National Domestic Workers Welfare Trust	Collab	-	-	-	-	-	-	5,42,438	7,18,000	-	-	12,60,438
134	East	Bihar	Bhagalpur	Naugachia Jan Vikas Lok Karyakram	Sub Centre	-	-	-	2,87,095	6,03,000	-	3,01,500	-	-	-	11,91,595
135	East	Jharkhand	Hazaribag	Nav Bharati Jagritti Kendra	Sub Centre	-	-	-	-	-	-	3,11,500	-	-	-	3,11,500
136	East	Jharkhand	Kokrajhar	NEDAN Foundation	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
137	East	Manipur	Bishnupur	New Life Foundation	Collab	-	-	-	-	1,89,667	-	6,05,663	-	-	-	7,95,330
138	East	Bihar	Kishanganj (SC-Kochadhamann and Bahadurganj)	Nilu Jan Vikas Sansthan	Sub Centre	-	-	-	1,10,493	6,03,000	-	3,01,500	-	-	-	10,14,993
139	East	Assam	Guwahati	NIPCCD	Nodal	-	-	-	-	-	-	95,539	2,10,000	-	-	3,05,539
140	East	Bihar	Muzaffarpur	NIRDESH	Collab	-	-	-	-	-	-	7,13,245	-	-	-	7,13,245
141	East	Bihar	Brahmapur	Nimata	Support	-	-	-	-	-	-	1,90,500	-	-	-	1,90,500
142	East	Meghalaya	West Khasi Hills District	Nongston Social Service Society	Collab	-	-	-	-	1,89,667	-	-	-	-	-	1,89,667
143	East	West Bengal	N(24) Paraganas	North 24 Parganas Sammyo Sramo Gibi Samiti	Sub Centre	-	-	-	-	6,03,000	-	3,01,500	-	-	-	9,04,500
144	East	Assam	Dibrugarh	North East Society for the Promotion of Youth & Masses	Collab	-	-	-	-	-	-	5,66,009	-	-	-	5,66,009
145	East	Assam	Tinsukia	North East Society for the Promotion of Youth & Masses (NESPYM)	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
146	East	Orissa	Cuttack	Open Learning Systems	Nodal	-	-	-	-	-	-	2,06,900	-	-	-	2,06,900
147	East	Tripura	Udaipur	Organisation for Rural Survival	Collab	-	-	-	-	-	-	5,37,310	7,18,000	-	-	12,55,310
148	East	Orissa	Rayagada	Palli Vikash	Sub Centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
149	East	West Bengal	Murshidabad	Palsa Pally Unnayan Samity	Collab	-	-	-	-	-	-	7,17,470	7,88,000	-	-	15,05,470
150	East	Bihar	Jamui	Parivar Vikas	Sub Centre	-	-	-	-	60,250	-	-	-	-	-	60,250
151	East	Odisha	Malkangiri	PARIVARTAN	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
152	East	Odisha	Malkangiri (podia & Kalimela)	PARIVARTAN	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
153	East	Bihar	Purnea-Kasba	Parivesh Purn-Jagaran Sansthan	Sub Centre	-	-	-	-	6,13,000	-	2,90,559	-	-	-	9,03,559
154	East	Chattisgarh	Surajpur	Path Pradarshak	Sub Centre	-	-	-	-	-	-	3,11,500	-	-	-	3,11,500
155	East	Chattisgarh	Koriya	Path Pradarshak	Collab	-	-	-	-	-	-	3,28,633	-	-	-	3,28,633
156	East	Bihar	Gaya	People First Educational Charitable Trust	Collab	-	-	-	-	-	-	6,07,147	-	-	-	6,07,147
157	East	Manipur	Bishnupur	People's Resource Development Association (PRDA)	Sub Centre	-	-	-	-	55,386	-	-	-	-	-	55,386
158	East	Bihar	Dhalai	Prabha Dhalai	Collab	-	-	-	-	13,83,534	-	-	-	-	-	13,83,534
159	East	West Bengal	West Medini	Prabuddha Bharati Shishutirtha	Collab	-	-	-	-	-	-	7,12,950	-	-	-	7,12,950
160	East	Bihar	Sitamarhi-Sonbarsa	Pragati Ek Prayas	Sub Centre	-	-	-	-	6,00,611	-	-	-	-	-	6,00,611
161	East	Bihar	Sitamarhi-Riga	Pragati Ek Prayas	Sub Centre	-	-	-	-	6,04,942	-	-	-	-	-	6,04,942
162	East	Orissa	Keonjhar	PRAKALPA	Sub Centre	-	-	-	-	-	-	1,10,500	-	-	-	1,10,500
163	East	Andman & Nikobar	Hut bay	Prayas JAC	Support	-	1,44,436	-	1,34,025	3,88,500	-	-	-	-	-	6,66,961
164	East	Andman & Nikobar	Port Blair	Prayas JAC	Collab	-	-	4,53,000	3,36,258	16,76,000	-	-	-	-	-	24,65,258
165	East	Bihar	Samastipur	Prayas Juvenile Aid centre	Collab	-	-	-	-	-	-	2,97,753	-	-	-	2,97,753
166	East	Nagaland	Dimapur	Prodigal's Home	Collab	-	-	-	-	-	-	6,86,000	-	-	-	6,86,000
167	East	Orissa	Gajapati	Programme for Rural Awareness and Very Action. (PRAVA)	Sub Centre	-	-	-	-	-	-	1,10,500	-	-	-	1,10,500
168	East	Tripura	Kailashahar	Pushparaj Club	Collab	-	-	-	-	-	-	6,15,547	-	-	-	6,15,547
169	East	West Bengal	Bhirbhum	Rampurhat Spastics and Handicapped Society	Sub Centre	-	-	-	-	6,03,000	-	2,31,068	-	-	-	8,34,068
170	East	Orissa	Bhubaneshwar	Ruchika Social Service Organisation	Collab	-	-	-	-	-	-	10,745	-	-	-	10,745
171	East	Orissa	Mayurbhanj	Rural Development Action Cell (RDAC)	Collab	-	-	-	-	-	-	7,18,000	7,18,000	-	-	14,36,000
172	East	Orissa	Sambalpur	Rural Organisation for People's Empowerment	Sub Centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
173	East	West Bengal	S(24) Para	Sabuj Sangha	Collab	-	-	-	-	-	-	6,74,532	-	-	-	6,74,532
174	East	Assam	Nagaon	Sadai Asom Gramya Puthibharal Sanstha	Sub Centre	-	-	-	-	6,03,000	-	-	-	-	-	6,03,000
175	East	Jharkhand	Hazaribag	Samadhan	Sub Centre	-	-	-	-	60,250	-	2,89,000	-	-	-	3,49,250
176	East	Bihar	Jamui	Samagra Seva	Sub Centre	-	-	-	-	60,250	-	-	-	-	-	60,250
177	East	Chattisgarh	Bilaspur	Samarpit	Collab	-	-	-	-	-	-	7,18,000	7,88,000	-	-	15,06,000
178	East	Chattisgarh	Jashpur	Samarpit	Collab	-	-	-	-	-	-	7,18,000	7,18,000	-	-	14,36,000
179	East	Chattisgarh	Surguja	Sangata Sahabhai Gramin Vikas Sansthan	Sub Centre	-	-	-	-	24,590	-	2,96,055	-	-	-	3,20,645
180	East	Tripura	Dharmanagar	Sanghadip	Collab	-	-	-	-	1,89,667	-	7,13,355	7,18,000	-	-	16,21,022
181	East	Chattisgarh	Raipur	Sankalp Sanskritik Samiti	Collab	-	-	-	-	-	-	7,06,297	7,88,000	-	-	14,94,297
182	East	Bihar	Darbhanga (SC-Manigachhi, Tardih)	Sarvo Prayas Sansthan	Sub Centre	-	-	-	-	6,03,000	-	3,01,497	-	-	-	9,04,497
183	East	Bihar	Paschim Champaran	Sarvodaya Pustakalaya Vikas Sikshan Sanstha	Sub Centre	-	-	-	1,44,000	6,03,000	-	3,01,500	-	-	-	10,48,500

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
184	East	West Bengal	Hooghly	Satya Bharti	Collab	-	-	-	-	-	-	5,07,394	7,18,000	-	-	12,25,394
185	East	West Bengal	North 24 Parganas, SC-Ashoknagar (Habra I & II)	Sayestanagar Swanirvar Mahila Samity	Sub Centre	-	-	-	-	-	-	2,76,206	-	-	-	2,76,206
186	East	West Bengal	S(24) Para	School of Women's Studies	Nodal	-	-	-	-	-	-	2,10,000	-	-	-	2,10,000
187	East	Chattisgarh	Koriya	Sewa Bhaskar Samaj Kalyan Sansthan	Sub Centre	-	-	-	-	-	-	1,18,605	-	-	-	1,18,605
188	East	Orissa	Rayagada	SHAKTI Social Cultural and Sporting Organisation (SSCSO)	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
189	East	West Bengal	Bankura	SHAMAYITA MATH	Collab	-	-	-	-	-	-	-	10,39,972	-	-	10,39,972
190	East	Chattisgarh	Korba (Podi Uprouda)	Shikhar Yuva Manch	Sub Centre	-	-	-	-	60,250	-	-	5,95,012	-	-	6,55,262
191	East	Chattisgarh	Korba (Pali)	Shikhar Yuva Manch	Sub Centre	-	-	-	-	60,250	-	-	5,95,455	-	-	6,55,705
192	East	Chattisgarh	Bilaspur	Shikhar Yuva Manch	Support	-	-	-	72,615	3,42,158	-	1,48,823	1,98,000	-	-	7,61,596
193	East	Chattisgarh	Korba	Social Revival Group of Urban Rural & Tribal (SROUT)	Collab	-	-	-	-	1,89,667	-	6,87,679	-	-	-	8,77,346
194	East	Orissa	Nabarangapur	Society for Agriculture Health & Education, Animal Husbandary & Rural Development Action (SAHARA)	Sub Centre	-	-	-	-	5,78,206	-	-	-	-	-	5,78,206
195	East	West Bengal	South Dinajpur	Society for Participatory Action & Reflection	Collab	-	-	-	-	-	-	6,76,830	7,18,000	-	-	13,94,830
196	East	West Bengal	Cooch Behar	Society for Participatory Action and Reflection (SPAR)	Collab	-	-	-	-	-	-	5,71,010	7,18,000	-	-	12,89,010
197	East	Jharkhand	Chaibasa	Society for Reformation & Advancement of Advasis	Collab	-	-	-	-	11,85,656	-	93,590	-	-	-	12,79,246
198	East	Orissa	Bhadrak	Society for weaker community	Collab	-	-	-	-	-	-	7,03,682	7,18,000	-	-	14,21,682
199	East	Orissa	Nabarangapur	Socio-Economic development Programe	Collab	-	-	-	-	14,78,468	-	-	-	-	-	14,78,468
200	East	Orissa	Koraput	South Orissa Voluntary Action (SOVA)	Collab	-	-	-	-	1,89,667	-	-	-	-	-	1,89,667
201	East	Jharkhand	Hazaribag	Srijan Foundation	Collab	-	-	-	-	1,89,667	-	-	-	-	-	1,89,667
202	East	Jharkhand	Gumla	Srijan Foundation	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
203	East	Jharkhand	Hazaribag	Srijan Foundation	Collab	-	-	-	-	-	-	7,01,193	-	-	-	7,01,193
204	East	Chattisgarh	Rajnandgaon	Srijan Samajik Sanstha	Collab	-	-	-	-	-	-	7,03,489	7,18,000	-	-	14,21,489
205	East	Assam	Barpeta	Students Welfare Mission	Sub Centre	-	-	-	-	60,250	-	-	-	-	-	60,250
206	East	Assam	Tinsukia (Mergherita)	Surjudaya	Sub Centre	-	-	-	-	-	-	1,10,500	-	-	-	1,10,500
207	East	Assam	Tinsukia (Sandiya Block)	Surjudaya	Sub Centre	-	-	-	-	-	-	1,10,500	-	-	-	1,10,500
208	East	Bihar	Vaishali	Swargiya Kanhai Shukla Samajik Seva Sansthan	Nodal	-	-	-	-	4,20,000	-	2,10,000	-	-	-	6,30,000
209	East	Bihar	Samastipur	Swargiya Kanhai Shukla Samajik Seva Sansthan	Sub Centre	-	-	-	-	-	-	1,04,017	-	-	-	1,04,017
210	East	Jharkhand	Pakur (SC-Maheshpur East)	Tagore Society for Rural Development	Sub Centre	-	-	-	-	5,37,507	-	2,25,499	-	-	-	7,63,006

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
211	East	Bihar	Purnea	Tatvasi Samaj Nyas	Collab	-	-	-	-	-	-	7,17,671	-	-	-	7,17,671
212	East	Bihar	Purnea-Barhara Kothi	Tatvasi Samaj Nyas	Sub Centre	-	-	-	-	-	-	3,01,488	-	-	-	3,01,488
213	East	Tripura	Agartala	Tripura Adibashi Mahila Samity	Nodal	-	-	-	-	-	-	2,10,000	2,70,000	-	-	4,80,000
214	East	Tripura	Agartala	Tripura Council for Child Welfare	Support	-	-	-	-	-	-	1,47,727	1,90,500	-	-	3,38,227
215	East	Sikkim	South Sikkim (Meili)	Turuk Development Society	Sub Centre	-	-	-	-	53,767	-	2,86,515	-	-	-	3,40,282
216	East	Bihar	Samastipur	Unique Creative Educational Society	Sub Centre	-	-	-	-	-	-	1,04,017	-	-	-	1,04,017
217	East	Bihar	Bhagalpur	Utkrishta Seva Sansthan	Sub Centre	-	-	-	2,88,000	6,03,000	-	-	-	-	-	8,91,000
218	East	Bihar	Vaishali	Vaishali Samaj Kalyan Sansthan	Sub Centre	-	-	-	-	6,02,774	-	-	-	-	-	6,02,774
219	East	West Bengal	West Medinipur	Vidyasagar School of Social Work	Nodal	-	-	-	-	-	-	2,09,000	-	-	-	2,09,000
220	East	Jharkhand	Gumla	Vikas Bharti Bishunpur	Sub Centre	-	-	-	-	-	-	60,250	-	-	-	60,250
221	East	Bihar	Araria	Vikas Vihar	Collab	-	-	-	-	-	-	3,09,333	-	-	-	3,09,333
222	East	West Bengal	East Medi	Vivekananda Loksiksha Niketan	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
223	East	Tripura	Agartala	Voluntary Health Association of Tripura	Collab	-	-	-	-	-	-	6,95,054	7,18,000	-	-	14,13,054
224	East	Bihar	Kaimur (Bhabhua)	Women Line	Sub Centre	-	-	-	-	-	-	1,55,886	-	-	-	1,55,886
225	East	Odisha	Keonjhar Banspal	Womens organisation for Socio-Cultural Awareness (WOSCA)	Sub Centre	-	-	-	-	-	-	1,07,259	-	-	-	1,07,259
226	East	Odisha	Keonjhar-Anandapur	Womens organisation for Socio-Cultural Awareness (WOSCA)	Sub Centre	-	-	-	-	-	-	1,07,259	-	-	-	1,07,259
227	East	Orissa	Koraput	Women's Organization for Rural Development (WORD)	Sub Centre	-	-	-	-	57,009	-	-	5,97,151	-	-	6,54,160
228	East	Jharkhand	Ranchi	Xavier Institute of Social Service	Nodal	-	-	-	1,15,574	4,80,000	-	-	-	-	-	5,95,574
229	East	Jharkhand	Deoghar	Young Action For Mass, India (YAM, India)	Sub Centre	-	-	-	1,56,583	6,03,000	-	2,92,875	-	-	-	10,52,458
230	East	Sikkim	Gangtok (East Sikkim)-Rongpo	Youth Development Society of Sikkim (YODESS)	Sub centre	-	-	-	-	-	-	3,11,500	-	-	-	3,11,500
231	East	Sikkim	Gangtok (East Sikkim)-Rongjili	Youth Development Society of Sikkim (YODESS)	Sub centre	-	-	-	-	-	-	3,11,500	-	-	-	3,11,500
232	East	Orissa	Balangir	Youth Services Centre	Sub centre	-	-	-	60,302	6,03,000	-	2,62,822	-	-	-	9,26,124
233	North	Haryana	Palwal	Abhivyakti Foundation	Collab	-	-	-	-	3,74,957	-	6,74,946	7,18,000	-	-	17,67,903
234	North	Uttara Khand	Haridwar	Adarsh Yuva Samiti	Collab	-	-	-	-	-	-	7,88,000	-	-	-	7,88,000
235	North	Rajasthan	Kota	Alarippu	Collab	-	-	-	-	-	-	4,65,241	-	-	-	4,65,241
229	East	Jharkhand	Deoghar	Young Action For Mass, India (YAM, India)	Sub Centre	-	-	-	1,56,583	6,03,000	-	2,92,875	-	-	-	10,52,458
230	East	Sikkim	Gangtok (East Sikkim)-Rongpo	Youth Development Society of Sikkim (YODESS)	Sub centre	-	-	-	-	-	-	3,11,500	-	-	-	3,11,500
231	East	Sikkim	Gangtok (East Sikkim)-Rongjili	Youth Development Society of Sikkim (YODESS)	Sub centre	-	-	-	-	-	-	3,11,500	-	-	-	3,11,500
232	East	Orissa	Balangir	Youth Services Centre	Sub centre	-	-	-	60,302	6,03,000	-	2,62,822	-	-	-	9,26,124

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
233	North	Haryana	Palwal	Abhivyakti Foundation	Collab	-	-	-	-	3,74,957	-	6,74,946	7,18,000	-	-	17,67,903
234	North	Uttara Khand	Haridwar	Adarsh Yuva Samiti	Collab	-	-	-	-	-	-	7,88,000	-	-	-	7,88,000
235	North	Rajasthan	Kota	Alarippu	Collab	-	-	-	-	-	-	4,65,241	-	-	-	4,65,241
236	North	Uttara Khand	Pithoragarh	ARPAN- Association for Rural Planning and Action	Collab	-	-	-	-	-	-	3,07,084	-	-	-	3,07,084
237	North	Uttar Pradesh	Ghaziabad	Asha Deep Foundation	Collab	-	-	-	-	15,04,100	-	-	-	-	-	15,04,100
238	North	Rajasthan	Sikar	Asha Ka Jharna	Collab	-	-	-	-	-	-	3,74,957	-	-	-	3,74,957
239	North	Punjab	Roop Nagar (Ropar)	Association for Social & Rural Advancement	Collab	-	-	-	-	-	5,86,600	3,93,320	5,86,600	-	-	15,66,520
240	North	Uttar Pradesh	Varanasi	Association for the Socially Marginalized Integrated Therapeutic Action (Asmita)	Collab	-	-	-	-	-	-	5,75,478	-	-	-	5,75,478
241	North	Uttar Pradesh	Gautam Budh Nagar-Dankur	Awsar-India	Sub Centre	-	-	-	-	5,02,081	-	-	-	-	-	5,02,081
242	North	Uttar Pradesh	Barabanki	Basic Utthan Evan Gramin Sewa Sansthan	Sub Centre	-	-	-	-	60,250	-	-	-	-	-	60,250
243	North	Haryana	Rohtak	Bharat Gyan Vigyan Samiti	Collab	-	-	-	-	2,49,500	-	6,47,685	7,18,000	-	-	16,15,185
244	North	Uttar Pradesh	Saharanpur	Bharat Sewa Sansthan	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
245	North	Uttar Pradesh	Baharaich	Bharti Gramothan Sansthan	Sub Centre	-	-	-	1,03,657	6,03,000	-	2,26,883	-	-	-	9,33,540
246	North	Rajasthan	Dungarpur	Bhoruka Charitable Trust	Sub Centre	-	-	-	-	-	-	2,91,364	-	-	-	2,91,364
247	North	Delhi	South-east Delhi	Butterflies	Collab	-	-	-	-	-	-	4,89,000	-	-	-	4,89,000
248	North	Delhi	South Delhi	Butterflies	Collab	-	-	-	-	-	-	7,64,983	-	-	-	7,64,983
249	North	Delhi	Hazarat Nizamuddin Railway Station	Butterflies	Collab	-	-	-	-	-	-	-	-	4,89,000	-	4,89,000
250	North	Rajasthan	Jaisalmer	Centre For community economics and development consultants society (CECOEDECON)	Collab	-	-	-	-	-	-	3,87,302	-	-	-	3,87,302
251	North	Uttar Pradesh	Agra	Chetna	Collab	-	-	-	-	-	-	4,12,557	-	-	-	4,12,557
252	North	Haryana	Mewat	Chetnalaya	Collab	-	-	-	-	-	-	7,88,000	-	-	-	7,88,000
253	North	Uttar Pradesh	Firozabad	CHIRAGH	Collab	-	-	-	-	-	-	6,18,936	-	-	-	6,18,936
254	North	Uttar Pradesh	Banda	Chitrakoot Jan Kalyaan Samiti	Collab	-	-	-	-	14,36,000	-	-	-	-	-	14,36,000
255	North	Uttar Pradesh	Lakhimpur	Chitransu Samaj Kalyan Parishad	Sub Centre	-	-	-	-	-	-	2,94,100	-	-	-	2,94,100
256	North	Rajasthan	Bhilwara	CUTS Centre for Human Development	Collab	-	-	-	-	-	-	3,56,080	-	-	-	3,56,080
257	North	Uttar Pradesh	Bareilly	Deep Jan Kalyan Samiti	Collab	-	-	-	-	14,36,000	-	7,18,000	-	-	-	21,54,000
258	North	Delhi	Delhi	Delhi Brotherhood Society	Collab	-	-	-	-	-	-	8,25,962	-	-	-	8,25,962
259	North	Delhi	East Delhi	Delhi Brotherhood Society	Collab	-	-	-	-	-	-	4,89,000	-	-	-	4,89,000
260	North	Delhi	Shahadara Delhi	Delhi Brotherhood Society	Collab	-	-	-	-	-	-	4,89,000	-	-	-	4,89,000
261	North	Uttar Pradesh	Baharaich	Development Association for Human Advancement (Dehat)	Collab	-	-	-	-	-	-	3,67,399	-	-	-	3,67,399

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
262	North	Uttar Pradesh	Gorakhpur	Development Initiatives By Soc Animat	Nodal	-	-	-	-	4,38,000	-	-	-	-	-	4,38,000
263	North	Rajasthan	Barmer	Dhara Sansthan	Collab	-	-	-	-	3,354	-	7,18,000	-	-	-	7,21,354
264	North	Haryana	Sirsa	DISHA	Collab	-	-	-	-	-	-	6,94,233	7,18,000	-	-	14,12,233
265	North	Rajasthan	Bharatpur	Disha Foundation	Collab	-	-	-	-	10,05,600	-	-	-	-	-	10,05,600
266	North	Rajasthan	Ajmer	DISHA-Roman Catholic Diocesan Social Service Society	Nodal	-	-	-	-	-	-	1,90,930	-	-	-	1,90,930
267	North	Punjab	Gurdaspur	District Child Welfare Council	Collab	-	-	-	-	10,13,710	-	5,01,092	-	-	-	15,14,802
268	North	Haryana	Karnal	District Council For Child Welfare	Collab	-	-	-	-	-	-	3,97,658	7,18,000	-	-	11,15,658
269	North	Haryana	Jind	District Council For Child Welfare	Collab	-	-	-	-	-	-	2,32,129	-	-	-	2,32,129
270	North	Delhi	Anand vihar railway station	Don Bosco Ashalayam	Collab	-	-	-	-	-	-	-	-	5,63,490	-	5,63,490
271	North	Delhi	West Delhi	Don Bosco Ashalayam	Collab	-	-	-	-	-	-	4,89,000	-	-	-	4,89,000
272	North	Punjab	Pathankot	Dr. Sudeep Memorial Charitable Trust	Collab	-	-	-	-	-	-	4,18,837	-	-	-	4,18,837
273	North	Himachal Pradesh	Chamba	Education Society	Collab	-	-	-	-	11,66,884	-	5,63,042	-	-	-	17,29,926
274	North	Uttar Pradesh	Lucknow NR Railway Station	Ehsaas	Collab	-	-	-	-	-	-	-	-	4,29,000	-	4,29,000
275	North	Uttar Pradesh	Lucknow NER Railway Station	Ehsaas	Collab	-	-	-	-	-	-	-	-	4,29,000	-	4,29,000
276	North	Uttar Pradesh	Gautam Budh Nagar-Noida	FXB India Suraksha	Collab	-	-	-	-	-	-	6,80,484	-	-	-	6,80,484
277	North	Uttar Pradesh	Varanasi	Gandhi Adhyayanpeeth	Nodal	-	-	-	-	-	-	83,875	-	-	-	83,875
278	North	Haryana	Panipat	Gandhi Smarak Nidhi	Collab	-	-	-	-	-	-	87,265	-	-	-	87,265
279	North	Rajasthan	Ajmer	Gharib Nawaz Mahila Evam Bal Kalyan Samiti	Sub centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
280	North	Uttarakhand	Rudraprayag	Gomati Prayag Jan Kalyan Parishad	Collab	-	-	-	-	14,16,500	-	4,09,379	-	-	-	18,25,879
281	North	Rajasthan	Pali	Gram Vikas Seva Sansthan	Collab	-	-	-	-	3,86,537	-	6,71,568	-	-	-	10,58,150
282	North	Rajasthan	Ajmer	Grameen Evam Samajik Vikas Sanstha	Sub centre	-	-	-	-	-	-	2,72,000	-	-	-	2,72,000
283	North	Rajasthan	Barmer	Gramin Vikas Sansthan	Sub centre	-	-	-	-	5,90,333	-	2,58,402	-	-	-	8,48,735
284	North	Uttar Pradesh	Allahabad	Gramothan Jan Seva Sansthan	Collab	-	-	-	-	3,09,333	-	6,90,185	-	-	-	9,99,518
285	North	Uttar Pradesh	Varanasi Cantt. Railway Station	Gudia	Collab	-	-	-	-	-	-	-	-	5,48,667	7,18,000	12,66,667
286	North	Jammu & Kashmir	Srinagar	Help Foundation	Collab	-	-	-	-	12,21,958	-	6,23,902	-	-	-	18,45,860
287	North	Jammu & Kashmir	Udhampur	Hemophilia Society	Collab	-	-	-	-	-	-	7,56,089	-	-	-	7,56,089
288	North	Himachal Pradesh	Solan	Himachal Pradesh Voluntary Health Assn	Collab	-	-	-	-	-	-	6,16,357	-	-	-	6,16,357
289	North	Himachal Pradesh	Shimla	Himachal Pradesh Voluntary Health Assn	Collab	-	-	-	-	-	-	6,29,201	-	-	-	6,29,201
290	North	Uttarakhand	Chamoli	Himad Samiti (Himalayan Society For Alternative Development)	Collab	-	-	-	-	-	-	3,73,863	-	-	-	3,73,863
291	North	Himachal Pradesh	Manali	Himalayan Friends	Collab	-	-	-	-	-	-	4,70,530	-	-	-	4,70,530
292	North	Uttar Pradesh	Lucknow	Human Unity Movement	Collab	-	-	-	-	13,80,383	-	-	12,16,369	-	-	25,96,752
293	North	Rajasthan	Jaipur	I-India	Collab	-	-	-	-	-	-	5,81,362	-	-	-	5,81,362

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
294	North	Jammu & Kashmir	Jammu	Indian Red Cross Society	Collab	-	-	-	-	-	-	3,26,018	-	-	-	3,26,018
295	North	Rajasthan	Jodhpur	Jai Bhim Vikas Shikshan Sansthan	Collab	-	-	-	-	-	-	3,96,849	-	-	-	3,96,849
296	North	Uttara khand	Chamoli	Jai Nanda Devi Swarojgar Shikshan Sansthan	Sub centre	-	-	-	-	-	-	2,14,337	-	-	-	2,14,337
297	North	Jammu & Kashmir	Jammu	Jammu University	Nodal	-	-	-	888	4,80,000	-	-	-	-	-	4,80,888
298	North	Rajasthan	Jaipur	Jan Kala Sahitya Manch Sanstha	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
299	North	Uttar Pradesh	Kaushambi	Jan Kalyan Maha Samiti	Sub Centre	-	-	-	-	-	-	2,56,425	-	-	-	2,56,425
300	North	Uttar Pradesh	Budaun	Jan Mitra Nayas	Collab	-	-	-	-	-	-	3,09,333	-	-	-	3,09,333
301	North	Uttar Pradesh	Chandauli	Janak Samiti	Collab Collab	-	-	-	-	4,29,000	-	6,75,625	-	-	-	11,04,625
302	North	Uttar Pradesh	Meerut	Janhit Foundation	Collab	-	-	-	-	-	-	6,54,658	-	-	-	6,54,658
303	North	Rajasthan	Churu	Jhunjhunu Zila Paryawaran Sudhar Samiti	Collab	-	-	-	-	89,300	-	7,13,377	-	-	-	8,02,677
304	North	Uttar Pradesh	Hardoi	Kalyanam	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
305	North	Uttar Pradesh	Kaushambi	Kamla Gram Vikas Sansthan	Sub Centre	-	-	-	2,88,000	6,03,000	-	2,26,500	-	-	-	11,17,500
306	North	Uttarakhand	Udham Singh Nagar	Kumaun Sewa Samiti	Collab	-	-	-	-	-	-	7,84,010	-	-	-	7,84,010
307	North	Punjab	Firozpur	Lala Fateh Chand Brij Lal Educational Society	Collab	-	-	-	-	-	-	3,59,809	-	-	-	3,59,809
308	North	Rajasthan	Ajmer	Mahila Jan Adhikar Samiti	Sub Centre	-	-	-	-	-	-	2,70,768	-	-	-	2,70,768
309	North	Harayana	Hissar	Model Rural Youth Development Organization	Collab	-	-	-	-	-	-	2,20,548	7,18,000	-	-	9,38,548
310	North	Uttara khand	Dehradun	Mountain Children's Foundation (MCF)	Collab	-	-	-	-	-	-	4,57,916	7,88,000	-	-	12,45,916
311	North	Rajasthan	Dungarpur	Muskan Sansthan	Collab Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
312	North	Punjab	Jalandhar	Nari Niketan Trust	Collab	-	-	-	-	-	-	4,35,793	7,18,000	-	-	11,53,793
313	North	Jammu & Kashmir	Poonch	National Development Foundation	Collab	-	-	-	-	13,81,851	-	-	-	-	-	13,81,851
314	North	Punjab	Faridkot	Natural's Care	Collab	-	-	-	-	-	-	5,11,416	-	-	-	5,11,416
315	North	Uttar Pradesh	Ballia	Nav Bhartiya Nari Vikas Samiti	Collab	-	-	-	3,53,835	14,36,000	-	7,18,000	-	-	-	25,07,835
316	North	Harayana	Faridabad	Nav Srishti	Collab	-	-	-	-	-	-	4,35,440	-	-	-	4,35,440
317	North	Uttar Pradesh	Bulandshahar	Navdeep Samajik Vikas Sanstha	Collab	-	-	-	-	-	-	6,14,291	-	-	-	6,14,291
318	North	Punjab	Amritsar	Navjeevan Charitable Society for Integral Development	Collab	-	-	-	-	-	-	6,80,000	-	-	-	6,80,000
319	North	Punjab	Patiala	Navjivini School of Special Education	Collab	-	-	-	-	-	-	4,26,273	-	-	-	4,26,273
320	North	Uttar Pradesh	Lucknow	NIPCCD	Nodal	-	-	-	-	3,94,834	-	37,280	-	-	-	4,32,114
321	North	Uttar Pradesh	Pilibhit	Pahal Grameen Seva Samiti	Sub Centre	-	-	-	-	-	-	1,59,128	-	-	-	1,59,128
322	North	Uttar Pradesh	Mathura	Panchsheel Social Welfare Society	Collab	-	-	-	-	-	-	7,52,100	-	-	-	7,52,100
323	North	Uttar Pradesh	Faizabad	People's Action For National Integration (PANI)	Collab	-	-	-	-	-	-	-	4,29,000	-	-	4,29,000
324	North	Himachal Pradesh	Sirmaur	Peoples Action for People in Need	Collab	-	-	-	-	-	-	3,95,249	-	-	-	3,95,249
325	North	Delhi	New Delhi Railway Station	Prayas	Collab	-	-	-	-	-	-	-	-	2,09,667	-	2,09,667

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
326	North	Delhi	North West District	Prayas JAC	Collab	-	-	-	-	-	-	2,09,667	-	-	-	2,09,667
327	North	Uttar Pradesh	Barabanki	Prayatna Foundation	Collab	-	-	-	-	1,74,227	-	6,90,471	-	-	-	8,64,698
328	North	Uttar Pradesh	Gorakhpur	Purvanchal Gamin Seva Samiti	Collab	-	-	-	-	14,49,828	-	-	-	-	-	14,49,828
329	North	Uttar Pradesh	Maharajanj	Purvanchal Gamin Seva Samiti	Sub Centre	-	-	-	-	6,03,000	-	3,01,500	-	-	-	9,04,500
330	North	Rajasthan	Dungarpur	Rajasthan Bal Kalyan Samiti	Nodal	-	-	-	-	-	-	2,10,000	-	-	-	2,10,000
331	North	Rajasthan	Ajmer	Rajasthan Mahila Kalyan Mandal	Collab	-	-	-	-	-	-	5,18,913	-	-	-	5,18,913
332	North	Rajasthan	Kota	Rajasthan State Bharat Scout & Guide	Nodal	-	-	-	-	4,80,000	-	2,10,000	-	-	-	6,90,000
333	North	Uttar Pradesh	Azamgarh	Ramsanwari Ramsinhasan Sikshan Prachar Samiti - PRSPS	Collab	-	-	-	-	3,09,333	-	6,95,667	-	-	-	10,05,000
334	North	Punjab	Pathankot	Saint Francis Home	Nodal	-	-	-	-	3,63,937	-	-	-	-	-	3,63,937
335	North	Delhi	Old Delhi Railway Station	Salaam Baalak Trust	Collab	-	-	-	-	-	-	-	-	4,89,000	-	4,89,000
336	North	Delhi	NCR Delhi	Salaam Baalak Trust	Collab	-	-	-	-	-	-	4,89,000	-	-	-	4,89,000
337	North	Uttar Pradesh	Pilibhit	Samaj Kalyan Evam Vikas Adhyayan Kendra	Collab	-	-	-	-	-	-	4,25,140	-	-	-	4,25,140
338	North	Rajasthan	Sawai Madhopur	Samantar- Centre for Cultural Action and Research	Collab	-	-	-	-	-	-	5,59,928	-	-	-	5,59,928
339	North	Uttar Pradesh	Budaun	Samgra Vikas Sansthan	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
340	North	Uttar Pradesh	Kushinagar	Samudaik Kalyan Evam Vikas Sansthan	Collab	-	-	-	-	-	-	7,88,000	-	-	-	7,88,000
341	North	Rajasthan	Jhalawar	Sankalp Seva Samiti	Collab	-	-	-	-	3,09,333	-	-	-	-	-	3,09,333
342	North	Uttar Pradesh	Hardohi	Sarvodaya Ashram	Collab	-	-	-	-	-	-	3,47,935	-	-	-	3,47,935
343	North	Uttar Pradesh	Chitrakoot	Sarvodaya Sewa Ashram	Collab	-	-	-	-	1,43,344	-	6,96,236	-	-	-	8,39,580
344	North	Rajasthan	Udaipur	Sewa Mandir	Sub Centre	-	-	-	-	24,590	-	-	-	-	-	24,590
345	North	Haryana	Gurgaon	Shakti Vahini	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
346	North	Rajasthan	Tonk	Shiv Shiksha Samiti	Collab	-	-	-	-	-	-	4,75,061	-	-	-	4,75,061
347	North	Uttar Pradesh	Siddharth Nagar	Shohratgarh Environmental Society (SES)	Collab	-	-	-	-	12,16,239	-	3,18,009	-	-	-	15,34,248
348	North	Uttar Pradesh	Budaun	Shramik Samajik Shiksha Sansthan	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
349	North	Uttarakhand	Uttarkashi	Shri Bhuvaneshwari Mahila Ashram	Collab	-	-	-	-	-	-	3,49,520	-	-	-	3,49,520
350	North	Uttar Pradesh	Gautam Budh Nagar-Greater Noida	Social And Development Research & Action Group (Sadrag)	Sub Centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
351	North	Uttar Pradesh	Moradabad	Society for All round Development	Collab	-	-	-	-	13,51,675	-	-	-	-	-	13,51,675
352	North	Himachal Pradesh	Mandi	Society for Rural Development and Action	Collab	-	-	-	-	-	-	5,60,890	7,18,000	-	-	12,78,890
353	North	Uttar Pradesh	Maharajanj	Srishti Seva Sansthan	Sub Centre	-	-	-	-	-	-	2,59,190	-	-	-	2,59,190
354	North	Uttar Pradesh	Kanpur	Subhash Children Society	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
355	North	Punjab	Ludhiana	Swami Ganga Nand Bhuri Wale International Foundation	Collab	-	-	-	-	14,33,420	-	-	-	-	-	14,33,420
356	North	Uttar Pradesh	Mirzapur	Swami Vivekanand Shiksha Samiti	Collab	-	-	-	-	-	-	-	4,29,000	-	-	4,29,000
357	North	Rajasthan	Sri Ganganagar	Tapovan Trust	Collab	-	-	-	-	-	-	7,28,166	-	-	-	7,28,166

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
358	North	Uttar Pradesh	Aligarh	Udaan Society	Collab	-	-	-	-	-	-	6,82,724	-	-	-	6,82,724
359	North	Rajasthan	Udaipur	Udaipur School of Social Work	Nodal	-	-	-	-	-	-	96,322	-	-	-	96,322
360	North	Rajasthan	Bikaner	Urmul Jyoti Sansthan	Sub Centre	-	-	-	-	5,78,792	-	2,29,512	-	-	-	8,08,304
361	North	Rajasthan	Bikaner	URMUL Seemant Sansthan	Sub Centre	-	-	-	-	-	-	-	4,49,976	-	-	4,49,976
362	North	Rajasthan	Bikaner	URMUL setu sansthan	Sub Centre	-	-	-	-	-	-	1,18,056	-	-	-	1,18,056
363	North	Rajasthan	Bikaner	URMUL Trust	Collab	-	-	-	-	-	-	2,81,193	-	-	-	2,81,193
364	North	Harayana	Yamuna Nagar	Utthan Institute of Development & Studies	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
365	North	Rajasthan	Banswara	Vaagdhara	Collab	-	-	-	-	-	-	7,32,156	-	-	-	7,32,156
366	North	Uttar Pradesh	Kaushambi	Vaishno Gram Vikas Sewa Samiti	Collab	-	-	-	-	-	-	2,96,709	-	-	-	2,96,709
367	North	Uttarakhand	Pithoragarh	Vardan Sewa Sanstha	Sub Centre	-	-	-	-	6,03,000	-	3,01,500	-	-	-	9,04,500
368	North	Uttar Pradesh	Maharajganj	Vikalp	Collab	-	-	-	-	-	-	7,18,000	7,18,000	-	-	14,36,000
369	North	Uttarakhand	Nainital	Vimarsh	Collab	-	-	-	-	12,41,069	-	-	-	-	-	12,41,069
370	North	Uttar Pradesh	Pilibhilit	Vinoba Sewa Ashram	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
371	North	Uttar Pradesh	Kannauj	Warsi Sewa Sadan	Collab	-	-	-	2,71,800	10,05,600	-	5,02,800	-	-	-	17,80,200
372	North	Punjab	Chandigarh	Youth Technical Training Society	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
373	North	Harayana	Ambala	Zila Yuva Vikas Sangthan	Collab	-	-	-	-	-	-	6,41,991	-	-	-	6,41,991
374	South	Andhra Pradesh	Chittoor	Academy of Gandhian Studies	Nodal	-	-	-	-	3,31,000	-	19,350	-	-	-	3,50,350
375	South	Karnataka	Davangere	ADARSHA SAMAJA KARYA SAMSTHE	Nodal	-	-	-	-	-	-	2,10,000	-	-	-	2,10,000
376	South	Andhra Pradesh	Vishakapatnam	Andhra University	Nodal	-	-	-	-	3,98,928	-	18,818	-	-	-	4,17,746
377	South	Karnataka	Bangalore	APSA	Collab	-	-	4,09,673	-	-	-	-	-	-	-	4,09,673
378	South	Andhra Pradesh	Vizianagaram	ARDAR	Nodal	-	-	-	49,447	-	-	-	-	-	-	49,447
379	South	Andhra Pradesh	Snikakulam	ARTS (Action in Rural Technology and Services)	Sub Centre	-	-	-	-	6,02,597	-	3,01,468	3,01,500	-	-	12,05,565
380	South	Tamil Nadu	Chennai Egmore railway station	Arunodhaya Centre for Street and Working Children	Collab	-	-	-	-	-	-	-	-	6,28,667	8,38,000	14,66,667
381	South	Tamil Nadu	Thiruvallur	Arunodhaya Centre for Street and Working Children	Nodal	-	-	-	-	-	-	1,20,579	2,10,000	-	-	3,30,579
382	South	Tamil Nadu	Chennai	Asian Youth Centre	Support	-	-	-	70,603	3,88,500	-	1,63,253	-	-	-	6,22,356
383	South	Kerala	Kannur	Assn for the Welfare of the Handicapped	Support	-	-	-	-	-	-	1,33,863	-	-	-	1,33,863
384	South	Tamil Nadu	Kanchipuram	Association for Community Development Service	Collab	-	-	-	-	-	-	3,37,606	7,18,000	-	-	10,55,606
385	South	Karnataka	Bangalore	Association for promoting social Action	Collab	-	-	-	2,35,035	-	-	-	-	-	-	2,35,035
386	South	Tamil Nadu	Krishnagiri	Association for Rural Community Development (ARCOD)	Collab	-	-	-	-	-	-	5,51,192	7,18,000	-	-	12,69,192
387	South	Andhra Pradesh	Vishakapatnam	Association for Rural Development and Action Research (ARDAR)	Collab	-	-	-	4,53,000	15,10,839	-	4,81,202	-	-	-	24,45,041
388	South	Tamil Nadu	Villupuram	Association For Rural Mass	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
389	South	Andhra Pradesh	Nellore	Association for the Rural Development (ARD)	Collab	-	-	-	-	3,55,656	-	-	-	-	-	3,55,656
390	South	Kerala	Calicut	Association for the Welfare of the Handicapped	Collab	-	-	-	-	-	-	5,31,353	-	-	-	5,31,353
391	South	Tamil Nadu	Nagapattinam	Avvai Village Welfare Society	Collab	-	-	-	-	-	-	-	13,98,399	-	-	13,98,399
392	South	Karnataka	Tumkur	BADUKU	Support	-	-	-	-	-	-	1,49,475	-	-	-	1,49,475
393	South	Karnataka	Bangalore City Railway Station	Bangalore Oniyavara Seva Coota (BOSCO)	Collab	-	-	-	-	-	-	-	-	4,03,397	-	4,03,397
394	South	Andhra Pradesh	Srikakulam (SC-Patapattanam)	Bapuji Rural Enlightenment and Development Society (BREDS)	Sub Centre	-	-	-	-	-	-	1,82,694	-	-	-	1,82,694
395	South	Andhra Pradesh	Srikakulam	Bapuji Rural Enlightenment and Development Society (BREDS)	Nodal	-	-	-	-	-	-	49,640	-	-	-	49,640
396	South	Kerala	Kottayam	BCM OJASS (Bishop Choolaparambil Memorial Outreach Joint Action to Strengthen Society)	Nodal	-	-	-	-	-	-	1,75,107	-	-	-	1,75,107
397	South	Karnataka	Bellary	BDDS- Bellary Diocese Development Society	Collab	-	-	-	-	-	-	5,26,809	-	-	-	5,26,809
398	South	Karnataka	Mandya	Bheem Integrated Rural Development Society	Nodal	-	-	-	-	4,20,000	-	1,80,720	-	-	-	6,00,720
399	South	Kerala	Pathanamthitta	Bodhana (Tiruvalla Social Service Society)	Collab	-	-	-	-	-	-	4,38,215	-	-	-	4,38,215
400	South	Karnataka	Bangalore	BOSCO	Collab	-	-	-	4,53,000	17,46,000	-	-	-	-	-	21,99,000
401	South	Tamil Nadu	Chennai	Bro.Siga Social Service Guild	Collab	-	-	-	-	-	-	7,68,333	8,38,000	-	-	16,06,333
402	South	Tamil Nadu	Chennai Central railway station	Bro.Siga Social Service Guild	Collab	-	-	-	-	-	-	-	-	6,28,667	8,38,000	14,66,667
403	South	Tamil Nadu	Villupuram	Center for Coordination of Voluntary Works and Research (CECOWOR)	Sub Centre	-	-	-	-	5,82,003	-	2,79,554	-	-	-	8,61,557
404	South	Telangana	Khammam	Centre for Action on Disabled Rights & Empowerment (CADRE)	Support	-	-	-	-	3,72,129	-	1,90,500	-	-	-	5,62,629
405	South	Tamil Nadu	Erode	Centre for Education and Empowerment of the Marginalized	Collab	-	-	-	4,38,061	13,99,239	-	2,99,563	-	-	-	21,36,863
406	South	Tamil Nadu	Tirupur	Centre For Social Education and Development (CSED)	Collab	-	-	-	-	-	-	6,68,333	7,18,000	-	-	13,86,333
407	South	Karnataka	Haveri	Chaitanya Rural Development Society	Collab	-	-	-	-	-	-	3,97,257	-	-	-	3,97,257
408	South	Karnataka	Bangalore	Child Rights Trust	Nodal	-	-	-	89,140	4,52,174	-	80,197	-	-	-	6,21,511
409	South	Tamil Nadu	Chennai	Community Health Education Society (CHES)	Collab	-	-	-	-	-	-	7,68,333	-	-	-	7,68,333
410	South	Karnataka	Bellary	CORD- Centre For Rural Development	Nodal	-	-	-	-	4,17,204	-	2,07,204	-	-	-	6,24,408
411	South	Telangana	Hyderabad	Divya Disha	Collab	-	-	-	-	16,44,705	-	6,43,154	-	-	-	22,87,859
412	South	Andhra Pradesh	Secunderabad Railway Station	Divya Disha	Collab	-	-	-	-	-	-	-	-	7,68,333	-	7,68,333
413	South	Andhra Pradesh	Medak	Divya Disha	Nodal	-	-	-	1,20,000	-	-	-	-	-	-	1,20,000

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
414	South	Andhra Pradesh	Eluru	DNR College Association	Nodal	-	-	-	-	-	-	1,42,802	-	-	-	1,42,802
415	South	Tamil Nadu	Coimbatore	Don Bosco	Collab	-	-	-	-	-	-	6,03,725	-	-	-	6,03,725
416	South	Tamil Nadu	Salem	Don Bosco Anbu Illam Social Service Society	Collab	-	-	-	-	15,61,900	-	4,62,890	-	-	-	20,24,790
417	South	Karnataka	Yadgiri	Don Bosco Center for Social Action	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
418	South	Kerala	Kannur	Don Bosco College	Nodal	-	-	-	-	-	-	1,10,650	2,70,000	-	-	3,80,650
419	South	Kerala	Kochi	Don Bosco Sneha Bhavan	Collab	-	-	-	-	-	-	4,99,595	-	-	-	4,99,595
420	South	Kerala	Trivandrum	Don Bosco Veedu Society	Collab	-	-	-	-	-	-	7,09,198	-	-	-	7,09,198
421	South	Karnataka	Bidar	Don Bosco Youth Empowerment Services	Collab	-	-	-	-	15,86,000	-	4,61,706	-	-	-	20,47,706
422	South	Karnataka	Bidar (SC-Aurad)	DR. B. R. AMBEDKAR CULTURAL & WELFARE SOCIETY.	Sub Centre	-	-	-	-	-	-	2,89,761	3,11,500	-	-	6,01,261
423	South	Telangana	Mahabubnagar	Eco-Club (Paryavarana Parirakshana Sanstha)	Collab	-	-	-	-	-	-	5,44,327	-	-	-	5,44,327
424	South	Kerala	Calicut	Farook College	Nodal	-	-	-	-	-	-	1,77,382	-	-	-	1,77,382
425	South	Andhra Pradesh	Vijayawada	Forum For Child Rights	Nodal	-	-	-	-	4,80,000	-	1,77,623	-	-	-	6,57,623
426	South	Andhra Pradesh	Vijayawada	Forum For Child Rights	Collab	-	-	-	-	-	-	4,80,955	-	-	-	4,80,955
427	South	Telangana	Warangal	Franciscan Missionary of Mary Social Service Society	Sub Centre	-	-	-	-	5,69,070	-	2,61,534	-	-	-	8,30,604
428	South	Andhra Pradesh	Guntur	Good Shepherd Convent	Collab	-	-	-	-	-	-	3,73,836	-	-	-	3,73,836
429	South	Karnataka	Bangalore	Grameena Abyudaya Seva Samsthe	Sub Centre	-	-	-	-	1,10,500	-	-	-	-	-	1,10,500
430	South	Andhra Pradesh	Srikakulam (SC-Palasa)	Gunna Udatayya Eternal Service Team (GUST)	Sub Centre	-	-	-	-	-	-	2,31,809	-	-	-	2,31,809
431	South	Andhra Pradesh	Srikakulam (SC-Itchapuram)	Gunna Udatayya Eternal Service Team (GUST)	Sub Centre	-	-	-	-	-	-	2,44,857	-	-	-	2,44,857
432	South	Tamil Nadu	Kanchipuram	Hand in Hand	Nodal	-	-	-	-	-	-	2,10,000	-	-	-	2,10,000
433	South	Karnataka	Chitradurga	Health Environment and Socio Economic Literacy Project (HELP)	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
434	South	Tamil Nadu	Dharmapuri	Hebron Caring Society for Children	Collab	-	-	-	-	15,76,309	-	7,12,729	-	-	-	22,89,038
435	South	Andhra Pradesh	Ongole	HELP	Collab	-	-	-	-	-	-	4,73,363	-	-	-	4,73,363
436	South	Kerala	Wayanad	Hilda Trust	Nodal	-	-	-	-	-	-	-	3,98,888	-	-	3,98,888
437	South	Tamil Nadu	Kanyakumari	Holy Cross College	Nodal	-	-	-	-	-	-	77,699	2,70,000	-	-	3,47,699
438	South	Tamil Nadu	Chennai	ICCW	Collab	-	-	-	-	17,46,000	-	-	-	-	-	17,46,000
439	South	Tamil Nadu	Cuddalore	Indian Council For Child Welfare	Collab	-	-	-	-	-	-	5,04,380	-	-	-	5,04,380
440	South	Tamil Nadu	Perambalur	Indian Development Organization Trust (INDO Trust)	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
441	South	Kerala	Kasargod	Institute of Applied Dermatology	Collab	-	-	-	-	4,56,556	-	-	-	-	-	4,56,556
442	South	Pondicherry	Pondicherry	Integrated Rehabilitation & Development Centre (IRDC)	Support	-	1,63,688	80,433	63,846	-	-	-	-	-	-	3,07,967
443	South	Tamil Nadu	Thiruvallur	Jeeva Jyothi	Sub centre	-	-	-	-	4,91,162	-	-	-	-	-	4,91,162

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
444	South	Karnataka	Dharwad (SC-Kalghatagi)	KALYANAKIRAN SOCIAL SERVICE INSTITUTION	Sub centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
445	South	Kerala	Kasargod	Kasarragod Rotary Institute for Disabled	Collab	-	-	-	-	1,89,667	-	6,38,303	-	-	-	8,27,970
446	South	Telangana	Rangareddy	Kasturba Gandhi National Memorial Trust	Sub centre	-	-	-	-	-	-	1,46,160	-	-	-	1,46,160
447	South	Karnataka	Davangere (SC-Harapanahalli)	Kolache Pradesha Parisara, Parivarthane mathu Halligala Abhivrdi Samsthe	Sub centre	-	-	-	1,26,124	6,03,000	-	2,58,915	-	-	-	9,88,039
448	South	Tamil Nadu	Kanyakumari	Kottar Social Service Society	Collab	-	-	-	-	14,73,696	-	5,47,352	-	-	-	20,21,048
449	South	Andhra Pradesh	Mahabubnagar	Lambada Hakkula Vedika (LHV)	Sub centre	-	-	-	-	4,97,855	-	-	-	-	-	4,97,855
450	South	Tamil Nadu	Namakal	Leadership Through Education & Action Foundation Society (LEAF Society)	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
451	South	Kerala	Trivendrum	Loyola Extension Services	Nodal	-	-	-	-	-	-	2,07,255	2,10,000	-	-	4,17,255
452	South	Telangana	Rangareddy-Tandur	M V Foundation (Tandur)	Sub centre	-	-	-	-	-	-	1,10,500	-	-	-	1,10,500
453	South	Telangana	Rangareddy-Vikarabad	M V Foundation (Vikarabad)	Collab	-	-	-	-	-	-	3,09,333	-	-	-	3,09,333
454	South	Tamil Nadu	Madurai	Madurai Institute of Social Sciences	Nodal	-	-	-	1,80,569	4,80,000	-	1,28,161	-	-	-	7,88,730
455	South	Tamil Nadu	Virudh Nagar	Madurai Multipurpose Social Service Society	Sub centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
456	South	Telangana	Adilabad	MAHITA	Collab	-	-	-	-	-	-	5,79,474	-	-	-	5,79,474
457	South	Karnataka	Kolar	Manasa Centre for Development and Social Action	Collab	-	-	-	-	-	-	3,48,323	-	-	-	3,48,323
458	South	Kerala	Kasargod	Mar Thoma College of Special Education	Nodal	-	-	-	-	-	-	96,097	-	-	-	96,097
459	South	Karnataka	Gulbarga (SC-Wadi)	Margadarshi Society	Sub centre	-	-	-	-	-	-	2,89,034	-	-	-	2,89,034
460	South	Kerala	Idukki	Marian College Kuttikanam	Nodal	-	-	-	-	3,49,969	-	60,970	-	-	-	4,10,939
461	South	Tamil Nadu	Thiruvallur	Mass Action Network	Collab	-	-	-	-	-	-	4,14,470	-	-	-	4,14,470
462	South	Kerala	Palakkad	Mercy College	Nodal	-	-	-	-	-	-	1,27,689	-	-	-	1,27,689
463	South	Telangana	Warangal	Modern Architects for Rural India (MARI)	Collab	-	-	-	-	-	-	3,37,314	-	-	-	3,37,314
464	South	Tamil Nadu	Dindigul	Mutual Edu for Empowerment & Rural Action (Meera Foundation)	Sub Centre	-	-	-	-	-	-	2,73,245	-	-	-	2,73,245
465	South	Tamil Nadu	Tiruvarur	National Mother Child Welfare Organization (NAMCO)	Collab	-	-	-	-	-	-	7,88,000	-	-	-	7,88,000
466	South	Andhra Pradesh	Vizianagaram	NATURE	Collab	-	-	-	-	15,85,540	-	6,86,029	-	-	-	22,71,569
467	South	Karnataka	Bangalore	Nemmadi Trust	Sub Centre	-	-	-	-	1,10,500	-	-	-	-	-	1,10,500
468	South	Tamil Nadu	Nilgiris	Nilgris Adivasi Welfare Association (NAWA)	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
469	South	Karnataka	Mysore (SC-H. D. Kote)	Nisarga Foundation	Sub Centre	-	-	-	-	-	-	2,44,511	-	-	-	2,44,511
470	South	Karnataka	Chamarajnagar	Organisation for Development of People	Collab	-	-	-	-	-	-	5,48,667	-	-	-	5,48,667

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
471	South	Karnataka	Bidar	Organisation of Bidar Integral Transformation (ORBIT)	Sub Centre	-	-	-	-	-	-	1,91,238	-	-	-	1,91,238
472	South	Karnataka	Mysore	Organization for the Development of People (ODP)	Nodal	-	-	-	-	4,13,306	-	1,21,821	-	-	-	5,35,127
473	South	Karnataka	Mangalore	Padi	Collab	-	-	-	-	-	-	4,74,119	-	-	-	4,74,119
474	South	Kerala	Kasargod	PANTECH	Support	-	-	-	-	-	-	1,63,434	1,98,000	-	-	3,61,434
475	South	Karnataka	Kolar	Pastoral Sociology Institute	Support	-	-	-	1,28,654	5,59,444	-	-	-	-	-	6,88,098
476	South	Telangana	Nalgonda	People's Action for Creative Education (PEACE)	Collab	-	-	-	-	-	-	3,09,333	-	-	-	3,09,333
477	South	Tamil Nadu	Ramanathapuram	People's Action for Development	Sub Centre	-	-	-	-	-	-	2,11,368	-	-	-	2,11,368
478	South	Tamil Nadu	Tuticorin	People's Action for Development	Collab	-	-	-	-	-	-	5,43,967	7,18,000	-	-	12,61,967
479	South	Andhra Pradesh	East Godavari	People's Action for Rural Awakening (PARA)	Collab	-	-	-	-	-	-	2,90,033	-	-	-	2,90,033
480	South	Telangana	Nizamabad	Perali Narsaiah Memorial & Charitable Trust	Collab	-	-	-	-	10,72,909	-	6,98,955	-	-	-	17,71,864
481	South	Tamil Nadu	Thanjavur	Periyar Maniammai University	Nodal	-	-	-	-	-	-	1,54,522	-	-	-	1,54,522
482	South	Telangana	Nalgonda	PILUPU	Sub Centre (Bhongir)	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
483	South	Tamil Nadu	Pondicherry	Pondicherry Multipurpose Social Service Society	Collab	-	-	-	-	15,86,000	-	7,18,000	-	-	-	23,04,000
484	South	Karnataka	Hassan	PRACHODANA(Centre for Social Service)	Collab	-	-	-	1,27,065	15,86,000	-	3,56,540	-	-	-	20,69,605
485	South	Telangana	Warangal	Pragathi Seva Samithi	Nodal	-	-	-	-	3,74,602	-	1,44,982	2,10,000	-	-	7,29,584
486	South	Andhra Pradesh	Anantpur (SC-Kadiri)	Praja Seva Samaj	Sub Centre	-	-	-	-	-	-	1,77,096	-	-	-	1,77,096
487	South	Telangana	Karimnagar	Pratham Education Initiative	Collab	-	-	-	-	-	-	4,12,502	-	-	-	4,12,502
488	South	Kerala	Palakkad	Preshitha Service Society	Collab	-	-	-	-	-	-	4,77,198	-	-	-	4,77,198
489	South	Kerala	Malappuram	PSMO College	Nodal	-	-	-	-	-	-	-	4,49,730	-	-	4,49,730
490	South	Tamil Nadu	Pudukkottai	Pudukkottai Multipurpose Social Service Society (PMSSS)	Collab	-	-	-	-	-	-	6,87,553	-	-	-	6,87,553
491	South	Kerala	Kollam	Punalur Social Service Society	Sub Centre	-	-	-	-	-	-	2,03,388	-	-	-	2,03,388
492	South	Kerala	Kollam	Quilon Don Bosco Society	Collab	-	-	-	-	-	-	3,93,174	-	-	-	3,93,174
493	South	Kerala	Kollam	Quilon Social Service Society	Nodal	-	-	-	-	-	-	1,10,298	-	-	-	1,10,298
494	South	Kerala	Malappuram	Rajagiri Outreach	Support	-	-	-	-	-	-	1,84,383	-	-	-	1,84,383
495	South	Andhra Pradesh	Ananthapur	Rayalaseema development Trust	Collab	-	-	-	-	-	-	2,74,591	-	-	-	2,74,591
496	South	Andhra Pradesh	Kadapa	Rayalaseema Harijana Girijana Backward Minorities Seva Samajam (RHGBMSS)	Sub Centre	-	-	-	-	5,71,573	-	-	-	-	-	5,71,573
497	South	Tamil Nadu	Virudh Nagar	Resource Centre for Participatory Development Studies (RCPDS)	Nodal	-	-	-	-	-	-	1,79,349	-	-	-	1,79,349
498	South	Karnataka	Haveri	Roshni Social Action Centre	Support	-	-	-	-	-	-	96,604	-	-	-	96,604
499	South	Andhra Pradesh	Cuddapah	Rural Action in development society	Sub Centre	-	-	-	-	-	-	2,97,116	-	-	-	2,97,116

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
500	South	Tamil Nadu	Nilgiris	Rural Development Organisation Trust	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
501	South	Tamil Nadu	Pudukkottai	Rural Development Organization (RDO)	Sub Centre	-	-	-	-	-	-	3,01,500	3,01,500	-	-	6,03,000
502	South	Tamil Nadu	Tiruvannamalai	Rural Education and Development Society	Sub Centre	-	-	-	-	6,03,000	-	-	-	-	-	6,03,000
503	South	Karnataka	Bagalkot	Rural Environmental Awareness & Community Help (REACH)	Collab	-	-	-	-	1,27,903	-	7,08,250	-	-	-	8,36,153
504	South	Andhra Pradesh	Chittoor	Rural Institute for social education-RISE	Collab	-	-	-	1,94,974	-	-	-	-	-	-	1,94,974
505	South	Karnataka	Mysore	Rural Literacy & Health Programme (RLHP)	Collab	-	-	-	-	15,85,790	-	-	-	-	-	15,85,790
506	South	Andhra Pradesh	Chittoor	Rural Organisation for Poverty Eradication Services (ROPES)	Sub Centre	-	-	-	1,28,272	6,03,000	-	2,87,014	-	-	-	10,18,286
507	South	Karnataka	Chamarajnagar	SADHANA	Sub Centre	-	-	-	-	-	-	2,11,000	-	-	-	2,11,000
508	South	Kerala	Idukki	Sahayagiri Health Care Society	Sub Centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
509	South	Karnataka	Bidar (SC-Bhalki)	SAHAYOG	Sub centre	-	-	-	-	-	-	2,76,264	3,11,500	-	-	5,87,764
510	South	Tamil Nadu	Madurai	Sakthi	Collab	-	-	-	-	-	-	3,55,235	-	-	-	3,55,235
511	South	Kerala	Nilgiris	SARAS Trust	Sub centre	-	-	-	-	-	-	1,60,750	-	-	-	1,60,750
512	South	Karnataka	Koppal	Sarvodaya Integrated Rural Development Society	Collab	-	-	-	-	11,58,417	-	4,40,668	-	-	-	15,99,085
513	South	Karnataka	Mangalore	School of Social Work	Nodal	-	-	-	-	4,66,899	-	-	-	-	-	4,66,899
514	South	Karnataka	Dharwad (SC-Navalgund)	SEEDA	Sub Centre	-	-	-	-	6,03,000	-	-	-	-	-	6,03,000
515	South	Kerala	Malapuram	Seshy Charitable Society	Collab	-	-	-	-	-	-	5,06,838	7,88,000	-	-	12,94,838
516	South	Karnataka	Gulbarga	Seth Shankarlal Lahoti Law College	Nodal	-	-	-	-	3,58,725	-	1,38,234	-	-	-	4,96,959
517	South	Tamil Nadu	Thanjavur	SHED (Social Health and Education Development) India	Collab	-	-	-	-	-	-	7,14,922	7,18,000	-	-	14,32,922
518	South	Telangana	Hyderabad	SIDUR	Support	-	-	-	-	-	-	1,32,201	-	-	-	1,32,201
519	South	Karnataka	Dharwad	Sneha Education & Development Society	Nodal	-	-	-	-	3,81,221	-	66,281	-	-	-	4,47,502
520	South	Karnataka	Bellary (SC-Kudligi)	SNEHA Society for Integrated Community Development	Sub Centre	-	-	-	-	5,07,156	-	82,086	-	-	-	5,89,242
521	South	Tamil Nadu	Trichy	SOC SEAD	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
522	South	Tamil Nadu	Tirupur	Social Awareness and Voluntary Education (SAVE)	Collab	-	-	-	4,08,572	4,69,173	-	-	-	-	-	8,77,745
523	South	Andhra Pradesh	Guntur	Social Education & Economic Development Society	Nodal	-	-	-	-	-	-	59,488	-	-	-	59,488
524	South	Tamil Nadu	Karikal	Social Need Education & Human Awareness (SNEHA)	Collab	-	-	-	-	-	-	4,27,498	-	-	-	4,27,498
525	South	Andhra Pradesh	Eluru	Social Service Centre	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
526	South	Telangana	Khammam	Society for Community Participation & Education in Rural Development (SCOPE-RD)	Collab	-	-	-	-	-	-	6,95,970	-	-	-	6,95,970
527	South	Tamil Nadu	Virudh Nagar	Society for Peoples Education and Economic Change (SPEECH)	Collab	-	-	-	-	-	-	5,29,940	-	-	-	5,29,940
528	South	Tamil Nadu	Virudh Nagar	Society for Peoples Education and Economic Change (SPEECH)	Sub Centre	-	-	-	-	-	-	2,54,334	-	-	-	2,54,334
529	South	Tamil Nadu	Ramanathapuram	Society for Peoples Education and Economic Development	Sub Centre	-	-	-	-	5,95,624	-	2,86,275	-	-	-	8,81,899
530	South	Telangana	Rangareddy (Ibrahimpattanam)	Spandana organization	Sub Centre	-	-	-	-	-	-	1,46,160	-	-	-	1,46,160
531	South	Karnataka	Bangalore	Sparsha Trust	Collab	-	-	-	-	3,09,333	-	-	-	-	-	3,09,333
532	South	Karnataka	Davangere (SC-Honnali)	SPOORTHY	Sub Centre	-	-	-	-	6,03,000	-	3,01,500	-	-	-	9,04,500
533	South	Karnataka	Chitradurga	Sri Basaveshwara Vidya Samsthe	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
534	South	Andhra Pradesh	Kurnool	Sri Parameswari Educational Society	Collab	-	-	-	-	-	-	5,40,332	-	-	-	5,40,332
535	South	Karnataka	Gadag	Srushti Integrated Urban and Rural Development Service Society	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000
536	South	Kerala	Thrissur	St. Christina Holy Angels Home	Collab	-	-	-	-	-	-	3,83,225	-	-	-	3,83,225
537	South	Andhra Pradesh	East Godavari	SWARAJYA ABHYUDAYA SEVA SAMITHI (SASS)	Sub Centre-Kakinda	-	-	-	-	-	-	89,427	-	-	-	89,427
538	South	Tamil Nadu	Ramanathapuram	Tamil Nadu Rural Reconstruction Movement	Collab	-	-	-	-	-	-	5,72,339	-	-	-	5,72,339
539	South	Kerala	Kannur	Telicherry Social Service Society	Collab	-	-	-	-	-	-	4,64,413	-	-	-	4,64,413
540	South	Tamil Nadu	Tiruvannamalai	Terre des hommes Core Trust	Collab	-	-	-	-	14,64,963	-	4,63,571	7,88,000	-	-	27,16,534
541	South	Tamil Nadu	Tiruvannamalai	Terre des hommes Core Trust	Sub Centre	-	-	-	1,44,000	5,00,516	-	53,707	3,11,500	-	-	10,09,723
542	South	Kerala	Alappuzha	The Allepey Diocesan Charitable and Social Welfare Society	Collab	-	-	-	-	-	-	6,39,541	-	-	-	6,39,541
543	South	Karnataka	Davangere	The Don Bosco Charitable Society	Collab	-	-	-	-	-	-	5,67,414	-	-	-	5,67,414
544	South	Karnataka	Bellary (SC-Hospet)	The Hospet Salesian Society	Sub Centre	-	-	-	-	6,03,000	-	1,70,649	-	-	-	7,73,649
545	South	Telangana	Rangareddy	The secunderabad DONBOSCO Navajeevan Society	Collab	-	-	-	-	-	-	3,09,333	-	-	-	3,09,333
546	South	Tamil Nadu	Dharmapuri	Thencoodu Federation Society	Nodal	-	-	-	-	4,12,260	-	-	-	-	-	4,12,260
547	South	Tamil Nadu	Tirunelveli	Tirunelveli Social Service Society	Collab	-	-	-	-	-	-	6,93,505	7,18,000	-	-	14,11,505
548	South	Tamil Nadu	Tirupur	Tirupur Auxilium Salesian sisters society (Marialaya)	Nodal	-	-	-	1,13,362	2,53,265	-	2,10,000	-	-	-	5,76,627
549	South	Kerala	Trivandrum	Trivandrum Social Service Society	Support	-	-	-	-	-	-	1,44,079	-	-	-	1,44,079
550	South	Karnataka	Bijapur	Ujjwala Rural Development Service Society	Collab	-	-	-	-	-	-	4,81,524	-	-	-	4,81,524

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
551	South	Karnataka	Belgaum	United Social Welfare Association	Collab	-	-	-	-	-	-	4,96,499	-	-	-	4,96,499
552	South	Andhra Pradesh	Kadapa	Vijay Foundation	Nodal	-	-	-	-	4,20,000	-	2,10,000	-	-	-	6,30,000
553	South	Kerala	Kottayam	Vijayapuram Social Service Society (VSSS)	Collab	-	-	-	-	-	-	5,83,064	-	-	-	5,83,064
554	South	Karnataka	Mandya	Vikasana Institute for Rural & Urban Development	Collab	-	-	-	-	15,31,587	-	5,74,946	-	-	-	21,06,533
555	South	Kerala	Thrissur	Vimala College	Nodal	-	-	-	-	-	-	1,21,066	-	-	-	1,21,066
556	South	Kerala	Idukki	Voluntary Organization for Social Action and Social Development (VOSARD)	Sub Centre	-	-	-	-	-	-	2,05,015	-	-	-	2,05,015
557	South	Kerala	Idukki	Voluntary Organization for Social Action and Social Development (VOSARD)	Collab	-	-	-	-	-	-	4,56,512	-	-	-	4,56,512
558	South	Kerala	Kottayam	We Care Centre	Support	-	-	-	-	-	-	1,88,133	-	-	-	1,88,133
559	South	Andhra Pradesh	Ananthpur	Women Development Trust	Nodal	-	-	-	-	-	-	70,993	-	-	-	70,993
560	South	Andhra Pradesh	Srikakulam	Youth Club of Bejjipuram (YCB)	Collab	-	-	-	-	-	-	6,12,279	7,18,000	-	-	13,30,279
561	South	Tamil Nadu	Salem	YWCA	Nodal	-	-	-	-	-	-	-	4,16,450	-	-	4,16,450
562	South	Karnataka	Shimoga	Malnad Social Service Society	Collab	-	-	-	-	-	-	6,55,852	-	-	-	6,55,852
563	West	Madhya Pradesh	Bhopal	AARAMBH	Collab	-	-	-	-	-	-	7,18,000	-	-	-	7,18,000
564	West	Maharashtra	Navi Mumbai	AARAMBH	Collab	-	-	-	-	-	-	3,04,279	-	-	-	3,04,279
565	West	Madhya Pradesh	Khandwa	Aastha Welfare Society	Collab	-	-	-	-	6,84,397	-	-	-	-	-	6,84,397
566	West	Madhya Pradesh	Rajgarh	Ahimsa Welfare Society	Collab	-	-	-	-	-	-	-	4,29,000	-	-	4,29,000
567	West	Gujarat	Ahmedabad	Ahmedabad Study Action Group	Collab	-	-	-	-	17,45,640	-	7,26,984	-	-	-	24,72,624
568	West	Madhya Pradesh	Indore	Aim For Awareness Of Society	Collab	-	-	-	-	-	-	6,75,259	-	-	-	6,75,259
569	West	Maharashtra	Wardha	Aniket College of Social Work	Nodal	-	-	-	-	4,20,000	-	-	-	-	-	4,20,000
570	West	Gujarat	Dahod	Area Networking And Development Initiative (ANADI)	Collab	-	-	-	-	-	-	7,88,000	-	-	-	7,88,000
571	West	Maharashtra	Sindhudurg	Atal Pratishthan	Sub Centre	-	-	-	-	2,02,194	-	1,50,121	-	-	-	3,52,315
572	West	Gujarat	Baroda	Baroda Citizens Council	Collab	-	-	-	-	13,46,014	-	3,49,107	-	-	-	16,95,121
573	West	Maharashtra	Nagpur	BBSKBS	Support	-	-	-	-	3,60,701	-	-	-	-	-	3,60,701
574	West	Maharashtra	Buldhana	Bhartiya bahuuddeshiy lok shikshan sansthan	Collab	-	-	-	-	7,68,714	-	3,22,889	-	-	-	10,91,603
575	West	Goa	Goa	Caritas	Collab	-	-	-	-	-	-	5,78,903	-	-	-	5,78,903
576	West	Maharashtra	Mumbai	CCDT	Collab	-	-	-	-	-	-	4,89,937	-	-	-	4,89,937
577	West	Madhya Pradesh	Gwalior	Centre for Integrated Development	Collab	-	-	-	-	-	-	5,90,808	-	-	-	5,90,808
578	West	Maharashtra	Mumbai	Childline India Foundation	Nodal	-	-	-	1,57,720	2,79,387	-	-	4,80,000	-	-	9,17,107
579	West	Maharashtra	Nashik	College of Social work	Nodal	-	-	-	-	-	-	2,10,000	-	-	-	2,10,000
580	West	Maharashtra	Mumbai	Committed Communities Development Trust (CCDT)	Collab	-	-	-	-	14,79,068	-	-	9,08,000	-	-	23,87,068
581	West	Maharashtra	CST Mumbai railway station	Committed Communities Development Trust (CCDT)	Collab	-	-	-	-	-	-	-	-	3,49,333	8,38,000	11,87,333

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
582	West	Madhya Pradesh	Balaghat	Community Development Centre	Collab	-	-	-	-	4,29,000	-	-	-	-	-	4,29,000
583	West	Gujarat	Sabrakantha	Developing Initiative for Social and Human Action(DISHA)	Collab	-	-	-	-	3,47,935	-	6,45,333	-	-	-	9,93,268
584	West	Gujarat	Panch Mahal	Developing Initiative for Social and Human Action(DISHA)	Collab	-	-	-	-	-	-	5,16,353	-	-	-	5,16,353
585	West	Maharashtra	Raigad	Disha Kendra	Collab	-	-	-	3,22,154	-	-	-	-	-	-	3,22,154
586	West	Maharashtra	Pune	Dnyana Devi	Collab	-	-	-	-	-	-	-	12,33,364	-	-	12,33,364
587	West	Gujarat	Surendra Nagar	Ganatar	Collab	-	-	-	-	12,38,906	-	-	-	-	-	12,38,906
588	West	Maharashtra	Yavatmal	Gramin Samassya Mukti Trust (GSMT)	Collab	-	-	-	-	13,11,414	-	3,64,598	7,18,000	-	-	23,94,012
589	West	Gujarat	Ahmedabad	Gujarat Vidyapith	Nodal	-	-	-	-	4,77,759	-	-	-	-	-	4,77,759
590	West	Maharashtra	Mumbai	Hamara Foundation	Collab	-	-	-	-	15,49,659	-	80,153	-	-	-	16,29,812
591	West	Maharashtra	Mumbai Central Railway Station	Hamara Foundation	Collab	-	-	-	-	-	-	-	-	3,49,333	-	3,49,333
592	West	Maharashtra	Nagpur	Indian Centre for Integrated Development	Support	-	-	-	-	-	-	1,98,000	-	-	-	1,98,000
593	West	Maharashtra	Akola	Indian Institute of Youth Welfare	Collab	-	-	-	-	12,51,603	-	-	13,20,571	-	-	25,72,174
594	West	Dadra and Nagar Haveli	Silvassa	Indian Red Cross Society	Collab	-	-	-	-	12,64,189	-	-	3,34,722	-	-	15,98,911
595	West	Madhya Pradesh	Indore	Indore School of Social Work	Nodal	-	-	-	-	4,19,848	-	51,365	-	-	-	4,71,213
596	West	Madhya Pradesh	Raisen	Institute of social resesarch & Development	Collab	-	-	-	-	12,96,101	-	5,75,039	-	-	-	18,71,140
597	West	Madhya Pradesh	Jabalpur	Jabalpur Diocesan Social Service Society	Collab	-	-	-	-	12,30,010	-	4,17,221	-	-	-	16,47,231
598	West	Maharashtra	Sindhudurg	Jagruiti Foundation	Sub Centre	-	-	-	-	6,00,559	-	-	-	-	-	6,00,559
599	West	Madhya Pradesh	Chhindwara	Jan Mangal Sansthan	Collab	-	-	-	-	9,51,774	-	5,11,929	-	-	-	14,63,703
600	West	Madhya Pradesh	Dewas	Jan Sahas Social Development Society	Collab	-	-	-	37,054	14,36,000	-	2,66,321	-	-	-	17,39,375
601	West	Madhya Pradesh	Panna	Jan Sahas Social Development Society	Support	-	-	-	-	-	-	1,66,250	-	-	-	1,66,250
602	West	Madhya Pradesh	Jhabua	Jeevan Jyoti Health Service Society	Collab	-	-	-	-	10,99,563	-	3,12,505	-	-	-	14,12,068
603	West	Gujarat	Kheda	Kaira Social Service Society	Collab	-	-	-	-	8,17,050	-	7,18,000	7,18,000	-	-	22,53,050
604	West	Maharashtra	Latur	Kala Pandhari Magasvargiya And Adivasi Vikas Sanstha	Collab	-	-	-	-	13,24,339	-	5,66,387	7,18,000	-	-	26,08,726
605	West	Madhya Pradesh	Guna	Kalpataru Vikas Samiti	Collab	-	-	-	-	14,36,000	-	7,18,000	7,88,000	-	-	29,42,000
606	West	Madhya Pradesh	Mandla	Kamyab Yuva Sanskar Samiti	Sub Centre	-	-	-	-	-	-	2,34,397	-	-	-	2,34,397
607	West	Madhya Pradesh	Ujjain	Kripa Social Welfare Society	Collab	-	-	-	-	-	-	3,95,899	-	-	-	3,95,899
608	West	Madhya Pradesh	Raisen	Krishak Sahyog Sansthan	Sub Centre	-	-	-	-	6,03,000	-	3,01,500	-	-	-	9,04,500
609	West	Gujarat	Jamnagar	Late J.V. Naria Education & Charitable Trust	Collab	-	-	-	-	12,61,923	-	4,66,521	7,18,000	-	-	24,46,444
610	West	Maharashtra	Satara	Lokkalyan Charitable Trust	Collab	-	-	-	-	-	-	7,10,638	-	-	-	7,10,638
611	West	Maharashtra	Ratnagiri	M.S.Naik Foundation	Collab	-	-	-	4,25,332	12,38,900	-	2,91,025	-	-	-	19,55,257
612	West	Madhya Pradesh	Sheoupur	Mahatama Gandhi Seva Ashram	Collab	-	-	-	-	14,33,534	-	-	-	-	-	14,33,534

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
613	West	Madhya Pradesh	Bhind	Mahila Bal Vikas Samiti (India)	Collab	-	-	-	-	9,23,790	-	5,55,776	-	-	-	14,79,566
614	West	Maharashtra	Chandrapur	Mahila Vikas Mandal	Collab	-	-	-	-	-	7,18,000	-	-	-	-	7,18,000
615	West	Gujarat	Kutch	Maldhari Action Rural Group	Collab	-	-	-	-	11,22,726	-	-	-	-	-	11,22,726
616	West	Madhya Pradesh	Sagar	Manav Vikas Seva Sangh	Collab	-	-	-	-	14,36,000	-	7,17,553	7,88,000	-	-	29,41,553
617	West	Gujarat	Baroda	MS University	Nodal	-	-	-	-	-	-	1,26,311	-	-	-	1,26,311
618	West	Maharashtra	Wardha	National Inst of Women Child & Youth Dev	Collab	-	-	-	-	13,08,247	-	4,64,821	-	-	-	17,73,068
619	West	Madhya Pradesh	Mandla	National Institute Of Women Child And Youth Development	Collab	-	-	-	-	12,66,734	-	3,96,076	-	-	-	16,62,810
620	West	Maharashtra	Nashik	Navjeevan World Peace & Research Found	Collab	-	-	-	-	15,06,000	-	3,55,095	7,18,000	-	-	25,79,095
621	West	Maharashtra	Mumbai	Navnirman Samaj Vikas Kendra	Collab	-	-	-	-	12,70,332	-	-	-	-	-	12,70,332
622	West	Goa	Goa	Nirmala Education Society	Nodal	-	-	-	-	4,12,156	-	92,504	-	-	-	5,04,660
623	West	Madhya Pradesh	Dhar	Pahal An Initiative for Social Change	Collab	-	-	-	-	-	-	3,82,677	-	-	-	3,82,677
624	West	Madhya Pradesh	Shivpuri	Parhit Samaj Sevi sanstha	Collab	-	-	-	-	12,79,740	-	3,75,535	-	-	-	16,55,275
625	West	Maharashtra	Nanded	Pariwar Pratisthan	Collab	-	-	-	-	13,01,092	-	-	-	-	-	13,01,092
626	West	Madhya Pradesh	Betul	Pradeepan	Collab	-	-	-	-	11,71,611	-	3,54,840	-	-	-	15,26,451
627	West	Gujarat	Valsad	Pratham	Collab	-	-	-	-	11,67,491	-	-	-	-	-	11,67,491
628	West	Gujarat	Surat	Pratham Mumbai Education Initiative	Collab	-	-	-	-	12,85,244	-	-	-	-	-	12,85,244
629	West	Madhya Pradesh	Shivpuri	Rachna	Nodal	-	-	-	-	3,67,866	-	1,11,358	-	-	-	4,79,224
630	West	Madhya Pradesh	Rewa	Ramashiv Bahuudeshiya Vikas Samiti	Collab	-	-	-	-	12,38,900	-	-	-	-	-	12,38,900
631	West	Gujarat	Gandhinagar	Sabamati Samrudhi Seva Sangh	Collab	-	-	-	-	-	-	3,09,333	7,18,000	-	-	10,27,333
632	West	Madhya Pradesh	Sheoupur	Sahyog-Support In Development	Sub Centre	-	-	-	-	-	3,01,500	-	-	-	-	3,01,500
633	West	Maharashtra	Thane	Salam Baalak Trust	Collab	-	-	-	3,03,412	11,59,916	-	-	9,26,017	-	-	23,89,345
634	West	Maharashtra	Phaltan	Samajik Nyay Pratisthan	Sub Centre	-	52,972	70,356	-	-	-	-	-	-	-	1,23,328
635	West	Madhya Pradesh	Satna	Samaritan Social Service Society	Collab	-	-	-	-	14,35,986	-	7,18,000	-	-	-	21,53,986
636	West	Madhya Pradesh	Ratlam	Samarpnan	Collab	-	-	-	-	12,61,310	-	4,52,120	-	-	-	17,13,430
637	West	Madhya Pradesh	Jhabua	Sampark Samaj Sevi Sanstha	Sub Centre	-	-	-	-	5,75,643	-	1,01,263	-	-	-	6,76,906
638	West	Maharashtra	Kolhapur	Sangli Mission Society	Collab	-	-	-	-	14,36,000	-	7,18,000	7,18,000	-	-	28,72,000
639	West	Maharashtra	Lanja, Ratnagiri	Sangli Mission Society	Sub Centre	1,32,500	19,848	-	-	-	-	-	-	-	-	1,52,348
640	West	Madhya Pradesh	Panna	Sankalp Samaj Sevi Sanstha	Collab	-	-	-	-	77,720	-	7,16,151	-	-	-	7,93,871
641	West	Gujarat	Kutch	Saraswatam	Sub Centre	-	-	-	-	-	-	24,526	3,01,500	-	-	3,26,026
642	West	Madhya Pradesh	Ratlam	Savigya	Nodal	-	-	-	1,20,000	-	-	-	-	-	-	1,20,000
643	West	Maharashtra	Bidar	Savitribai phule mahila mandal	Sub Centre	-	-	-	-	-	-	3,01,500	-	-	-	3,01,500
644	West	Gujarat	Bhav nagar	Shaishav	Collab	-	-	-	-	10,40,333	-	-	-	-	-	10,40,333
645	West	Karnataka	Bidar	SHARADA RUDSETI	Nodal	-	-	1,20,000	1,20,000	4,20,000	-	-	-	-	-	6,60,000
646	West	Maharashtra	Palghar	Shree Gurudev Bahudeshiya Samajik Sansthan	Collab	-	-	-	-	-	-	4,29,000	-	-	-	4,29,000

S.No.	Zone	State	City	Name of the Organisation	Role	Second & Final installment of 2011-12	Second & Final installment of 2012-13	First Installment of 2013-14	Second & Final installment of 2013-14	First & Final 2014-2015	Second & Final 2014-15	1st 2015-16	2nd 2015-16	Railway Childline 1st 2015-16	Railway Childline 2nd 2015-16	Total
647	West	Maharashtra	Amravati	Shree Hanuman Vyayam Prasarak Mandal	Collab	-	-	-	-	13,39,829	-	3,31,645	-	-	-	16,71,474
648	West	Gujarat	Kheda	Shri Vadilal S. Gandhi Charitable Trust (Kapadvanj)	Sub Centre	-	-	-	-	4,86,730	-	1,53,388	-	-	-	6,40,118
649	West	Maharashtra	Ahmednagar	Snehalaya	Collab	-	-	-	-	15,06,000	-	-	-	-	-	15,06,000
650	West	Maharashtra	Parbhani	Socio Economic Development Trust	Collab	-	-	-	-	-	-	3,46,879	7,18,000	-	-	10,64,879
651	West	Maharashtra	Solapur	Solapur Zilha Samajik Karya Samitee	Collab	-	-	-	-	3,05,059	-	6,56,511	7,18,000	-	-	16,79,570
652	West	Madhya Pradesh	Harda	Synergy Sansthan	Collab	-	-	-	1,05,011	14,36,000	-	3,92,589	7,18,000	-	-	26,51,600
653	West	Madhya Pradesh	Bhopal	The Bhopal School of Social Sciences	Nodal	-	-	-	-	4,51,907	-	96,335	-	-	-	5,48,242
654	West	Gujarat	Anand	Tribhuvandas Foundation	Collab	-	-	-	-	-	-	5,30,954	7,18,000	-	-	12,48,954
655	West	Maharashtra	Nagpur	Vardaan	Collab	-	-	-	-	-	-	7,17,893	-	-	-	7,17,893
656	West	Maharashtra	Nagpur Railway Station	VARDAAN, Indian Association of Promotion of Adoption	Collab	-	-	-	-	-	-	-	-	4,64,900	7,18,000	11,82,900
657	West	Madhya Pradesh	Dhar	Vasudha Vikas Sansthan	Sub Centre	-	-	-	-	-	-	1,18,605	-	-	-	1,18,605
658	West	Maharashtra	Sindhudurg	Vasundhara Public Charitable Trust	Collab	-	-	-	1,99,248	-	-	-	-	-	-	1,99,248
659	West	Madhya Pradesh	Mandsour	Vikalp Samajik Sanstha	Collab	-	-	-	-	13,95,889	-	6,07,048	-	-	-	20,02,937
660	West	Madhya Pradesh	Dhar	Vikalp Samajik Sanstha	Sub Centre	-	-	-	-	-	-	1,23,468	-	-	-	1,23,468
661	West	Goa	Goa	Vikalp Trust	Support	-	-	-	-	3,81,000	-	-	-	-	-	3,81,000
662	West	Maharashtra	Mumbai	YUVA	Collab	-	-	-	-	-	-	21,597	-	-	-	21,597
663	West	Maharashtra	Mumbai	Childline India Foundation (Nodal India) - Admin Grant	Nodal	-	-	-	-	-	-	5,36,16,700	13,50,04,075	-	-	18,86,20,775
Total						1,32,500	5,38,651	12,77,462	1,03,07,086	18,80,29,725	16,06,100	25,91,59,370	20,04,70,887	95,93,059	69,42,000	67,80,56,840

Stakeholders of CHILDLINE India Foundation

CHILDLINE Dosts

2015-2016

School Patrons

B V P English Medium High School

Bal Bhavan School

Billabong High International School

Birla School

Blue Ridge Public School

Canyon Hr. Secondary School

Children'S Academy

Choithram International

D A V Public School

Dr. Vikhe Patil Memorial School

Happy Hours Sr. Sec. School

Holy Cross High School

Holy Cross Institute

Indus World School

Infant Jesus High School

J N Petit Technical School

JSPM'S Prodigy Public School

Judson High School

K S D Shanbhag Vidyalaya

Little Flower Convent High School

Little Flower'S English High School

Mae Dos Pobres High School

Maharani Gayatri Devi School

Mount Mary'S High School

Nutan Marathi Vidyalaya

Our Lady Of Carmel High School

Our Lady Of Lourdes High School

Panditrao Agashe High School

Panditrao Agashe Primary School

Pawar Public School

Podar International School

Princess Padmaraje Girls High School

Rajeshwar Hr. Secondary School

Rajmata Krishna Kumari Girl'S Public School

Ryan International School

S B Patil Public School

S P M'S Secondary & Higher Secondary English Medium School

S S English Medium School

Sardar Dastur Hoshang Boy'S High School

Shreemant Shivajiraje English Medium School

Shri Deshikendra Vidyalaya

Sinhgad City School

Sinhgad Spring Dale High School

Sinhgad Spring Dale Public School

Siws Primary School

Smt. Indira Babgonda Patil Childrens Academy

St Anselm'S Pink City Sr. Sec School

St. Aloysius High School

St. Arnold'S Hr. Secondary School

St. Mary'S High School

St. Patrick'S Vidya Bhawan

St. Paul Hr. Secondary School

St. Paul'S School

St. Paul'S Sr. Sec. School

St. Philomena Convent High School

St. Xavier'S Hr. Secondary School

St. Xavier'S Sr. Section Co-Ed School

Suresh Damodar Gadre English Medium School

Takshila School

The North Mumbai Welfare Society High School

The Orbis School

Trinity International School

United English School

V P English Medium School

Vidyasthali School

Trusts & Foundations

HT Parekh Foundation

Impact Guru Foundation

India Cares Foundation

Katgara Foundation

Sanjeevani Trust

Sadguru Kamubaba Foundation

Natraj Wooltex Limited

Navneet Synthetics Ltd.

SKM Promoters

Jai Hind Electricals

Major Donors

A H Ranina

Aparna Peddada

B S Prasad

Bhavesh Zaveri

Ca Mukesh Kumar Andani

Chandra Patidar

Glynis Cherie D'Costa

Indranath Chatterjee

Kunjata Ghodadra

Mangesh G Kulkarni

Nagaraj D S

Nagarathna T

Narendra Raghunath

Nawshir Mirza

P G Ananthasubramanian

Pardeep Sehwat

Pradnya Bhikare

Rajat Gupta

Ravinder Sharma

S B Iyer

Sam Thomas

Shekhar Talwalkar

Srinivas Ganti

Swapnali Hatwar

T J Mathew

T N R Rao

Usha Ry

Vijaya Pandya

Vinit Govil

Viswanathan Hariharan

Vivek Joshi

Vss Kesava Rao

CSR & Mumbai Marathon

Sanofi India Ltd

Tata Aig General Insurance Company Limited

Universal medicare Pvt Ltd

DHL Logistics Pvt Ltd

Telenor

Natraj Wooltex Limited

Navneet Synthetics Ltd.

SKM Promoters

Jai Hind Electricals

PROLINK COMOUTERS PVT LTD

PUNJAB SYNTHETICS LTD

ROBINAGE

NATIONAL COMMISSION FOR PROTECTION OF
CHILD RIGHTS

UNITED WAY OF MUMBAI

VODAFONE

Airtel M Commerce Ser Ltd

DHL SUPPLY CHAIN INDIA PVT LTD

Mumbai Marathon We Care Support

SBI General insurance

SNDD Women's College

Mumbai Marathon Change Makers

Gurpreet Singh

Sunil Rawlani

Mumbai Marathon Individual Runners / Pledge Runners

Mathew Thekkekarottu

Amit Singh

Rama Krishna AVK

Amit Kavrie

Manish Joshi

Suhail Kazmi

Jigisha Menon

Geeta Rawat

Alwin D'souza

CHILDLINE Family

NORTH

Agra[Childhood Enhancement through Training & Action], **Ajmer**[DISHA-Roman Catholic Diocesan Social Service Society, Rajasthan Mahila Kalyan Mandal, Grameen Evam Samajik Vikas Sansthan, Mahila Jan Adhikar Samiti, Gharib Nawaz Mahila Awam Bal Kalyan Samiti], **Aligarh**[UDAAN Society], **Alwar**[Nirvanavan Foundation], **Almora**[Sanjevani Vikas Evam Jan Kalyan Samite], **Allahabad**[Gramothan Jan Seva Sansthan], **Ambala**[Zilla Yuva Vikas Sanghatan], **Amritsar**[Navjeevan Charitable Society for Integral Development], **Anantnag**[Humanity Welfare Organization Helpline], **Azamgarh**[Ramsanwari Ramsinhasan Sikshan Prachar Samiti(RRSPS)], **Baharaich**[Pratham, Developmental Association for Human Advancement, Bhartiya Gramothan Seva Sansthan], **Balia**[Navbhartiya Nari Vikas Samity], **Banda**[Chitrakoot Jan Kalyaan Samiti], **Budaun**[Jan Mitra Nayas, Samgra Vikas Sansthan, Shramik Samajik Shiksha Sansthan], **Barmer**[Dhara Sansthan, Gramin Vikas Sansthan], **Bareilly**[Deep Jan Kalyan Samiti], **Bharatpur**[Disha Foundation], **Barabanki**[Prayatna Foundation, Basic Utthan Evam Gramin Sewa Sansthan], **Banswara**[Vaagdharma], **Bhatinda**[Natural's Care], **Bhilwara**[CUTS CHD], **Bikaner**[Urmul Trust, Urmul Jyoti Sansthan, Urmul seemant samiti, Urmul Setu Sansthan], **Bulandshahar**[Navdeep Samajik Vikas Sanstha], **Chamba**[Education Society], **Chamoli**[Himad Samiti (Himalayan Society For Alternative Development), Jai Nanda Devi Swarojgar Shikshan Sansthan], **Chandigarh**[Youth Technical Training School], **Central Delhi**[Salaam Baalak Trust], **Chandauli**[Janak Samiti], **Chitrakoot**[Sarvodaya Sewa Ashram], **Churu**[Jhunjhunu Zila Paryawaran Sudhar Samiti], **Dehradun**[Mountain Children's Foundation], **East Delhi**[Delhi Brotherhood Society], **South West Delhi**[Don Bosco Ashalayam], **North East Delhi**[Brotherhood Society], **North West Delhi**[Prayas Juvenile Aid Centre Society], **North Delhi**[Prayas Juvenile Aid Centre Society, CHILDLINE India Foundation], **New Delhi**[Salaam Balak Trust], **South Delhi**[Butterflies], **South East Delhi**[Butterflies], **Shahdara Delhi**[Delhi Brotherhood Society], **West Delhi**[Don Bosco Ashalayam], **Mathura**[Panchsheel Social Welfare Society], **Mewat**[Chetanalaya], **Mirzapur**[Swami Vivekanand Shiksha Samiti], **Dungarpur**[Rajasthan Bal Kalyan Samiti, Bhoruka Charitable Trust, Muskan Sansthan], **Faridabad**[Nav Srishti], **Faridkot**[Natural's Care], **Faizabad**[People's Action For National Integration], **Firozabad**[Chirag Society], **Ferozepur**[Lala Fateh Chand Brij Lal Educational Society], **Gautam Budh Nagar** [FXB India Suraksha, SADRA, Association for Welfare Social Action & Research India], **Ghaziabad** [Asha Deep Foundation], **Gorakhpur**[DISA, Purvanchal Gramin Seva Samiti], **Gurdaspur**[District Child Welfare Council], **Gurgaon**[Shakti Vahini, Navjyoti India Foundation], **Gonda**[Tharu Janjati Mahila Vikas Samiti, Solidarity of the Nation Society], **Haridwar**[Adarsha Yuva Samiti], **Hardohi**[Sarvodaya Ashram, Kalyaram], **Hissar**[Model Rural Youth Development Organization], **Jhansi**[Parmarth Samaj Sevi Sansthan, Pragati Path], **Jaipur**[I-India, Jan Kala Sahitya Manch Sanstha, Institute for Development Studies], **Jhalawar**[Sankalp Seva Samiti], **Jaisalmer** [CECOEDECON], **Jalandhar**[Nari Niketan Trust], **Jammu**[Indian Red Cross Society, University of Jammu], **Jind** [District Council for Child Welfare (DCCW)], **Jodhpur**[Jai Bhim Vikas Shikshan Sansthan], **Kangra**[Urban Tribal & Hills Advancement Society, Gunjan Organization for Community Centre], **Kanpur**[Subhash Children's Society], **Kannauj**[Warsi Sewa Sadan], **Karnal**[District Council For Child Welfare Bal Bhawan, Karnal], **Kushinagar**[Samudaik Kalyan Evam Vikas Sansthan], **Kaushambi**[Vaishno Gram Vikas Sewa Samiti, Kamla Gram Vikas Sansthan, Jan Kalyan Mahasamiti], **Kota**[Alarippu, Rajasthan State Bharat Scouts & Guides], **Lakhimpur Khiri**[PACE, Chitranshu Samaj Kalyan Parishad], **Lucknow**[Human Unity Movement, National Institute for Public Cooperation and Child Development, Ehsaas], **Ludhiana**[Swami Ganga Nand Bhuri Wale International Foundation], **Maharajanpuri** [Vikalp, Srishti Seva Sansthan, Purvanchal Gramin Seva Samiti], **Manali**[HP Mahila Kalyan Mandal, Himalayan Friends], **Mandi**[Society for Rural Development and Action], **Meerut**[Janhit Foundation], **Moradabad**[Society for All Round Development], **Nainital**[Vimarsh], **Pali**[Gram Vikas Seva Sansthan], **Palwal**[Abhivyakti Foundation], **Panipat** [Gandhi Smarak Nidhi], **Pathankot**[Dr. Sudeep Memorial Charitable Trust, Saint Francis Home], **Patiala**[Navjivini School of Special Education], **Pilibhit**[Samaj Kalyan Evam Vikas Adhyayan Kendra, Pahar Grameen Sewa Samiti, Vinoba Sewa Ashram], **Poonch**[National Development Foundation], **Pithoragarh**[Association for Rural Planning and Action, Vardan Sewa Sanstha], [Gomati Prayag Jan Kalyan Parishad], **Rohtak**[Bharat Gyan Vigyan Samiti], **Rupnagar**[Association for Social & Rural Advancement], **Rudrapur**[Gomati Prayag Jan Kalyan Parishad (GPJKP)], **Saharanpur**[Bharat Sewa Sansthan], **Sri Ganganagar**[Tapovan Trust], **Sikar**[Asha Ka Jharna], **Sawai Madhopur**[Samantar- Centre for Cultural Action And Research], **Shimla**[Himachal Pradesh Voluntary Health Association], **Siddharth Nagar**[Shohratgarh Environmental Society (SES)], **Sirmaur**[Peoples Action for People in Need], **Sirsa**[DISHA], **Solan**[Himachal Pradesh Voluntary Health Association], **Srinagar**[Human Efforts for Love & Peace Foundation], **Tonk**[Shiv Shiksha Samiti], **Udaipur**[Seva Mandir, Udaipur School of Social Work, Seva Mandir-sub-centre], **Udhamsingh nagar**[Kumaun Sewa Samiti (KSS)], **Udhampur**[Hemophilia Society], **Uttarkashi**[Shri Bhuvneshwari Mahila Ashram, Tarun Paryavaran Vigyan Sanstha], **Varanasi**[Gandhi Adhyapeeth, Association for the Socially Marginalized's Integrated Therapeutic Action (ASMITA), Guria Swayam Sevi Sansthan], **Yamuna nagar** [Utthan Institute of Development and Studies].

SOUTH

Adilabad[MAHITA], **Alappuzha**[The Allepey Diocesan Charitable and Social Welfare Society], **Anantapur** [Rayalaseema Development Trust-RDT, Women's Development Trust, Human And Natural Resources Development Society, Praja Seva Samaj], **Ariyalur**[Rural Education and Action Development, Kumbakonam Multipurpose Social Service Society], **Bangalore**[Association for Promoting Social Action, Bangalore Oniyavara Seva Coota, Child Rights Trust], **Bagalkot**[Rural Environmental Awareness Community Help (REACH)], **Bangalore Rural** [SPARSHA,Nemmadi, Grameena Abyudaya Seva Samasthe], **Belgaum**[United Social Welfare Association], **Bellary** [Centre For Rural Development, Bellary Diocesan Development Society, Don Bosco-The Hospet Salesian Society, Society for Integrated Community Development], **Bidar**[Sharada Rudseti Institution, Don Bosco Youth Empowerment Services, Sahayog, Dr. B. R. Ambedkar Cultural & Welfare Society, ORBIT], **Bijapur**[Ujjwala Rural Development Service Society], **Chamarajnagar**[Organization for Development of People (ODP), Health Environment & Socio- Economic Project -HELP], **Chennai**[Indian Council for Child Welfare, Don Bosco Anbu Illam, Asian Youth Centre, Bro.Siga Social Service Guild, Community Health Education Society (CHES)], **Chittoor** [Rural Organization for Poverty Eradication Services Academy of Gandian Studies], **Chitradurga**[Shri Basaveshwara Vidya Samsthe ,Health Environment & Socio- Economic Project – HELP], **Coimbatore**[Don Bosco Anbu Illam], **Cuddalore**[Indian Council for Child Welfare], **Davangere**[Adarsha Samaja Karya Samsthe, The Don Bosco Charitable Society, SPOORTHY, Kolache Pradesha Parisara Parivarthane Mathu Halligala Abhivrdi Samsthe], **Dharmapuri**[Thencodu Federation society, Don Bosco College, Hebron Caring Society for Children], **Dharwad**[Belgaum Diocesan Social Service Society, Sneha Education & Development Society, Socio-Economic Education Development Action, Karmani Grameena Seva Pratishthan, Kalyana Kiran Social Service Institution], **Dindigul** [Dindigul Multipurpose Social Service Society, CEDA Trust, Mutual Education for Empowerment and Rural Action], **East Godavari**[People's Action For Rural Awakening (PARA), Swarajaya Abhyudhaya Seva Samithi], **Eluru**[Social Service Centre, Department of Social Work-DNR College], **Erode**[Centre for Education and Empowerment of the Marginalized], **Gadag**[Sruti Integrated Urban & Rural Development Service], **Gulbarga**[Seth Shankarlal Lahoti Law College, Don Bosco PYAR, Margadarshi], **Guntur**[Good Shepherd Convent, Social Educational and Economic Development Society], **Hassan**[PRACHODANA (Centre for Social Service)], **Haveri**[Chaitanya Rural Development Society,Roshni Social Action Centre], **Hyderabad**[Divya Disha,Society for Integrated Development in Urban and Rural Area], **Idukki**[Sahyagiri Health Care Society, Marian College Kuttikanam, Voluntary Organization for Social Action and Social Development (Collab), Voluntary Organization for Social Action and Social Development (sub centre), Vijayapuram Social Service Society], **Kanchipuram**[Hand in Hand,Association for Community Development Service], **Kannur**[Don Bosco College, Tellichery Social Service Society, Association for the Welfare of Handicapped], **Kanyakumari**[Kottar Social Service Society, Holy Cross College], **Karaikal**[Social Need Education and Human Awareness (SNEHA)], **Karur**[Association of Rural Education and Development Service], **Karimnagar**[Pratham Education Initiative], **Kasargod**[Kasarragod Rotary Institute for Disabled ,Mar Thoma College of Special Education, People's Action for Non Formal Education & Development in Technology], **Khammam**[Society for Community Participation & Education in Rural Development (SCOPE-RD), Centre for Action on Disabled Rights & Empowerment (CADRE)], **Kochi**[Don Bosco Sneha Bhavan, Rajagiri College of Social Sciences], **Kodagu**[Coorg Organization for Rural Development], **Kolar**[MANASA Centre for development and social action], **Kollam**[Quilon Social Service Society, Quilon Don Bosco Society, Punalur Social Service Society], **Koppal**[Sarvodaya Integrated Rural Development Society, Pastoral Sociology Institute], **Kottayam** [Bishop Choolaparambi Memorial Outreach Joint Action to Strengthen Society (BCM OJASS), Vijayapuram Social Service Society (VSSS), We Care Centre], **Kozhikode**[Association for Welfare of the Handicapped, Farook College], **Krishnagiri**[Association for Rural Community Development (ARCOD)], **Kurnool**[Sri Parameswari Educational Society], **Madurai**[Madurai Institute of Social Sciences, Sakthi (Vidiyal)], **Mahabubnagar**[Eco-Club (Paryavarana Parirakshana Sanstha)], **Mahe**[Karunya Charitable Society for Pain and Palliative Care], **Malappuram**[Pocker Sahib Memorial Orphanage College, Sheshy Charitable Society, Rajagiri Outreach], **Mandya**[Vikasana Institute for Rural and Urban Development,Bheem Integrated Rural Development Society], **Mangalore**[Roshni Nilaya, School of Social Work, PADI], **Medak**[Centre for Action Research and People's Development, Divya Disha], **Mysore**[Organization for the Development of People, Rural Literacy & Health Programme, Nisarga Foundation], **Nagapattinam**[Avvai Village Welfare Society, Society of DMI], **Nalgonda**[People's Action For Creative Education (PEACE),PILUPU, Bhongiri,GRAMYA], **Namakkal**[Leadership through Education and Action foundation Society (LEAF)], **Nellore**[Association for the Rural Development (ARD)], **Nilgiris**[Rural Development Organization ,SARAS TRUST, Nilgiris Adivasi Welfare Association], **Nizamabad**[Perali Narasiah Memorial Charitable Trust], **Ongole** [HELP], **Palghat** [Preshitha Social Service Society, Mercy College], **Pathanamthitta**[Bodhana], **Perambalur** [Indian Development Organization Trust], **Puducherry**[Pondicherry Multipurpose Social Service Society, Integrated Rehabilitation & Development Centre, Pondicherry], **Pudukkottai**[Pudukkottai Multipurpose Social Service Society (PMSSS), Rural Development Organization (RDO), Rural Education for Community Organization

(RECO)], **Rangareddy**[M. Venkatarangaiya Foundation, Ukarabad, The Secunderabad Don Bosco Navajeevan Society, Uppal, M. Venkatarangaiya Foundation, Tanduru (Sub centre), Kasturba Gandhi National Memorial, Rajendranagar, SPANDANA, Ibrahimpatanam], **Ramanagara**[ShanthaJeevaJyothi], **Ramanthapuram**[Tamil Nadu Rural Reconstruction Movement (TRRM), Society for People's Education and Economic Development (SPEED), People's Action for Development (PAD)], **Salem**[Don Bosco Social Service Society, Young Women's Christian Association], **Shimoga**[Siddeshwara Rural Development Society, Malnad Social Service Society], **Srikakulam**[Youth Club of Bejjipuram, Bapuji Rural Enlightenment and Development Society, GunnaUdatayya Eternal Service Team, (Palasa), GunnaUdatayya Eternal Service Team (Itchapuram), Action in Rural Technology and Services, Bapuji Rural Enlightenment and Development Society], **Thanjavur**[PeriyarManiammai University, Social Health & Education Development India], **Tiruvannamalai**[Rural Education & Development Society, Terre Des Homes Core Trust (Collab), Terre Des Homes Core Trust (sub centre)], **Trivandrum**[Trivandrum Don Bosco Veedu Society, Loyola Extension Services, Trivandrum Social Service Society], **Thiruvallur**[Mass Action Network, Arunodhaya Centre for Street and Working Children, JeevaJyothi], **Tirunelveli**[Saranalayam-TSSS], **Thrissur**[St.Christina Holy Angel's Home, Department of Social Work, Vimala College], **Tirupur**[Tirupur Auxilium Salesian Sisters Society, Centre For Social Education and Development (CSED)], **Theni**[Ambelal Heinrich Memorial Trust, Mahavir Munnetra Sangam, The Society of Sister of The Presentation for the Blessed Virgin Mary], **Trichy**[Department of Social Work - Bishop Heber College, Sisters of the Cross Society for Education And Development], **Tiruvarur**[National Mother Child Welfare Organization (NAMCO)], **Tuticorin**[People Action for Development], **Tumkur**[BADUKU, Abhivudhi Society for Social Development], **Vijayawada**[Forum for Child Rights (Collab), Forum for Child Rights (Nodal)], **Villupuram**[Bullock Cart Workers Development Association, Association for Rural Masses (Collab), Association for Rural Masses (Sub Centre) Centre for Coordination of Voluntary Works and Research, Mother Trust, Nambikkai Trust], **Virudh Nagar**[Resource Centre for Participatory Development Studies, Society for People's Education & Economic Change (Collab), Society for People's Education & Economic Change (Sub centre), Madurai Multipurpose Social Service Society, Trust for Education & Social Transformation], **Vizianagaram**[Nature], **Vishakhapatnam**[Association for Rural Development and Action Research, UGC-DRS Programme, Department of Social Work], **Warangal**[PragathiSevaSamithi, Modern Architects for Rural India, Franciscan Missionary of Mary Social Service Society], **Wayanad**[Joint Voluntary Action for Legal Alternatives, Hilda Trust], **Yadgir**[DonBosco Social Action Centre], **YSR Kadapa**[Vijay Foundation Trust, Rural Action inDevelopment Society, RayalaseemaHarijanaGirijanaBackward Minorities SevaSamajam], **Yanam**[Uma Educational & Technical Society]

EAST

Agartala[Voluntary Health Association of Tripura, Tripura Council for Child Welfare, Tripura Adibasi Mahila Samity], **Andaman**[Dweep Prayas (Collab), Dweep Prayas (support)], **Araria**[Vikas Vihar], **Aizwal**[Centre for Peace and Development], **Bhadrak**[Society for Weaker Community, PragatiJubak Sangha], **Balasore**[Alternative for Rural Movement, Aswasana,* Bapuji Sewa Sadan], **Balrampur**[Manav Shansadhan Sanskriti Vikas Parishad,Chayadeep Samity, Wadrafnagar], **Behrampur**[Indian Society for Rural Development, National Institute for Rural Motivation Awareness & Training Activities], **Bhagalpur**[Disha Gramin Vikas Manch, Naugachia Jan Vikas Lok Karyakram, Utkrishta Seva Sansthan], **Birbhum**[Elmhirst Institute of Community Studies, Jayaprakash Institute of Social Change, Rampurhat Spastics and Handicapped Society], **Bhubaneswar**[Ruchika Social Service Organization, Bhairabi Club], **Bilaspur**[Samarpit, Shikhar Yuva Manch], **Bolangir**[ADHAR, KALYAN, Youth Services Centre], **Bankura**[Shamayita Math], **Barpeta**[Anchalik Gram Unnayan Parishad, Students Welfare Mission], **Bishnupur**[New Life Foundation-Manipur, People's Resource Development Association (PRDA)], **Burdwan**[Asansol Burdwan Seva Kendra, Jayaprakash Institute of Social Change (Asansol), Jayaprakash Institute of Social Change (Katwa)], **Buxar**[Gramin Sansadhan Vikash Parishad,Disha Ek Prayas], **Chaibasa**[Society for Reformation and Advancement of Adivasis], **Cooch Behar**[Society for Participatory Action and Reflection (SPAR), Haldibari Welfare Organization], **Cuttack**[Open Learning System,Basundhara], **Dakshin Dinajpur**[Society for Participatory Action and Reflection], **Dhantewada**[Gramoday Sewa Sansthan, SHAMAYITA MATH], **Darbhanga**[East & West Educational Society, Kanchan Seva Ashram, Sarvo Prayas Sansthan, Gramoday Veethi (Keoti), Gramoday Veethi (Singhwara), Gyan Seva Bharti Sansthan], **Dharmanagar**[Saghadip, Adarsha Sangha, Kanchanpur, Adarsha Sangha,Jampui hills], **Darjeeling**[CINI-North Bengal Unit, Kanchanjungha Uddhar Kendra Welfare Society, Bal Suraksha Abhiyan], **Deoghar**[Gram Jyoti, Network for Enterprise Enhancement and Development Support (NEEDS), Young Action for Mass, India (YAM, India)], **Dhalai**[Prabha Dhalai], **Dhanbad**[Bhartiya Kisan Sangh, Gram Praudyigik Vikas Santhan (Nirsa), Gram Praudyigik Vikas Sansthan (Tundi)], **Dibrugarh**[North East Society for the Promotion of Youth and Masses (NESPYM)], **Dimapur**[Prodigals Home, Community Educational Centre

Society], **Durg**[Lok Shakti Samaj Sevi Sansthan], **East Singhbhum**[Adarsha Seva Sansthan, Technology Resource Communication and Service Centre], **Gajapati**[Indian Society for Rural Development (ISRD), Programme for Rural Awareness and Very Action (PRAVA), Centre for Child & Women Development (CCWD)], **Gangtok**[Association for Social Health in India (ASHI), Youth Development Society of Sikkim (YODESS), Rongili, Youth Development Society of Sikkim (YODESS), -Rongpo], **Gaya**[People First Educational Charitable Trust], **Gumla**[Animation Rural Outreach Service, Srijan Foundation, Vikas Bharti], **Guwahati**[Indian Council for Child Welfare (ICCW), National Institute for Public Cooperation & Child Development (NIPCCD)], **Giridih**[Jago Foundation, Savera Foundation, Banwasi Vikas Ashram], **Hazaribag** [Srijan Foundation, Darpan, Samadhan, Jan Sewa Parishad, Nav Bharati Jagritti Kendra], **Hooghly**[Satya Bharati], **Howrah**[Don Bosco Ashalayam], **Imphal**[Department of Anthropology, Manipur Mahila Kalyan Samity (MMKS)], **Itanagar**[Don Bosco School], **Jagdalpur**[Bastar Samajik Jan Vikas Samiti], **Jalpaiguri**[Jalpaiguri Welfare Organization, * Ananda Chandra College], **Jharsuguda**[Social Economic Health & Agriculture Development Association], **Jashpur**[Samarpit-Centre for Poverty Alleviation and Social Research], **Jamui**[Jan Pragati Sansthan, Samagra Seva, Parivar Vikas], **Jowai**[Jantai Hills Development Society], **Kailashahar** [Blind & Handicapped Association, Pushparaj Club], **Kamrup**[Indian Council for Child Welfare (ICCW), Assam Centre for Rural Development, (Boko Block&), Assam Centre for Rural Development(Rani Block), GramyaVikash Mancha (GVM), Rangia], **Kandhamal**[BanabasiSevaSamity], **Kanker**[Sahebhangi Samaj Sevi Sanstha], **Katihar**[Bal Mahila Kalyan,Welfare India], **Kishanganj**[East & West Educational Society,Crescent Educational & Welfare Trust, Nilu Jan Vikas Sansthan, Koshi Gramin Vikas Santhan Araria, Compeering Society for Social Work and Research Network], **Koderna**[Samarpan,Rashtriya Jharkhand Seva Sansthan], **Kokrajhar**[Nedan Foundation], **Keonjhar**[Manoj Manjari Sishu Bhavan, PRAKALPA, Women's Organization for Socio- Cultural Awareness (WOSCA), Bansapol, Women's Organization for Socio-Cultural Awareness (WOSCA), Anandapur], **Kohima**[Nagaland Voluntary Health Association], **Kolkata**[CINI ASHA, City Level Programme for Street & Working Children, * Loreto Day School - Sealdah, Bustee Local Committee & Social Welfare Centre, Institute of Psychological & Educational Research], **Korba**[Social Revival group of Urban, Rural and Tribal (SROUT), Shikhar Yuva Manch ((SYM), Pali, Shikhar Yuva Manch ((SYM),Podiuprouda], **Koraput**[South Orissa Voluntary Action (SOVA), Women's Organization for Rural Development (WORD),Ekta], **Kaimur**[Gandhi Kusth Nivaran Pratisthan, Jago Jan Jan,,Bhagwanpur, Women Line , Durgawati], **Kwardha**[Astha Samity], **Koriya**[Path Pradarshak, Kalpvriksha Sansthan, Sewa Bhaskar Samaj Kalkyan Sansthan], **Lakhimpur**[Dikrong Valley Environment & Rural Development Society], **Malda**[Haiderpur Shelter of Malda,Chanchal Jankalyan Samity], **Malkangiri**[PARIVARTTAN (Collab), PARIVARTTAN (Podia &Kalimela) (Sub centre), HARMONY], **Mamit**[Centre for Peace and Development], **Mayurbhanj**[Rural Development Action Cell (RDAC), Centre for Regional Education Forest & Tourism Development Agency], **Murshidabad**[Palsapally Unnayan Samity, CINI-Murshidabad Unit, Gorabazar Shahid Khudiram Pathagarh], **Muzaffarpur**[National Institute for Rural Development Education Social Upliftment and Health (NIRDESH), Mahila Development Centre, Gramin Jan Kalyan Parishad, Hanuman Prasad GraminVikasSamity], **Nabarangapur**[Socio-Economic Development Programe,* Society for Agriculture, Health & Education, Animal Husbandry & Rural Developmental Action (SAHARA)], **Nadia**[Sreema Mahila Samity, Chapra Social and Economic Welfare Association], **Nagaon**[Gram Vikas Parishad, Sadau Asom Gramya Puthibharal Santha], **Nalbari**[Gramya Vikash Manch], **Nayagarh**[Gania Unnayan Committee], **Nongstoin**[Nongston Social Service Society], **North 24 Parganas**[Centre for Communication and Development, Dhagagia Social Welfare Society, North 24 Parganas Sammyao Sramagivi Samiti, Khalisady Anubhab Welfare Association, Joygopalpur Youth Development Center, Charuigachhi Light House Society, Katakhal Empowerment & Youth Association, Sayestanagar Swanirvar Mahila Samity], **Pakur**[Bhartiya Kisan Sangh, Jan Lok Kalyan Parishad, Gramin Vikas Kendra, Lok Kalyan Seva Kendra, Tagore Society for Rural Development, Aman Samaj Kalyan, Jharkhand Vikas Parishad], **Paschim Medinipur**[Prabuddha Bharati Sishu Tirtha, Vidyasagar School of Social Work,Chak-Kumar Association for Social Service], **Palamu**[Sampurna Gram Vikas Kendra, Mahila Samagra Utthan Samiti, Panki Block], **Patna**[Balsakha, East & West Educational Society, NariGunjan], **PurbiChampanan** [NIRDESH, Comprehensive Health And Rural Development Society], **PurbaMedinipur**[Vivekananda LokSiksha Niketan], **Puri**[Rural and Urban Socio Cultural Help], **Purnea**[Tatvasi Samaj Nyas (Collab), Tatvasi Samaj Nyas (sub centre), Akhil Bhartiya Gramin Vikas Parishad, Parivesh Purna Jagran Sansthan], **Purulia**[Centre for Environmental & Socio Economic Regeneration,Manipur Leprosy Rehabilitation Centre], **Raigarh**[Lok Shakti Samiti], **Raipur**[Sankalp Sanskritik Samiti, Chetna Child & Women Welfare Society], **Rajnandgaon**[Srijan Samajik Sanstha], **Ranchi**[The National Domestic Workers Welfare Trust, Xavier's Institute of Social Service, Chotanagpur Sanskritik Sangh], **Ri Bhoi**[Bosco Integrated Development Society], **Rayagada**[Sakti Social Cultural & Sporting Organization, Palli Vikash], **Rourkela**[Disha, Community Action for the Upliftment of Socio-Economically Backward People (CAUSE)], **Saharsa**[Anusuchit Jati / Anusuchit Janjati Kalyan Samiti, Mimansa Kalyan Samiti, Kosi Sewa Sadan], **Sahebganj** [Gram Praudyogik Vikas Sansthan, Jan Lok Kalyan Parishad-Taljhari,Chetna Vikas – Barharwa], **Sambalpur**[ADARSA, Rural Organization for People's Empowerment, ASHA], **Samastipur**[Prayas Juvenile Aid Centre, Jawahar Jyoti Bal Vikas Kendra, Unique Creative Educational Society, Swargiya Kanhai Shukla Samajik Sewa Sansthan], **Sarguja** [Manav Sansadhan Sanskriti Vikas Parishad (MSSVP), Sangata Sahabhangi Gramin Vikas Sansthan, Chhattishgarh Prachar Evam Vikas Sansthan (CGPS)], **Silchar**[Deshbandhu Club, Rajiv Open Institute], **Shillong**[Bosco Integrated

Development Society (BIDS)], **Sitamarhi**[Karpuri Thakur Gramin Vikas Sansthan, Pratham Mumbai Education Initiative (Parihar), ADITHI, Pragati Ek Prayas, (Sonbarsa), Pragati Ek Prayas (Riga)], **South Sikkim**[Drishti, Drishti, Jorethang, Kapinjal Social Foundation (KSF), Turuk Development Society], **Surajpur** [Chhattishgarh Prachar Evam Vikas Sansthan, Path Pradarshak], **South 24 Parganas**[Sabuj Sangha, CINI-Diamond Harbour Unit, School of Women's Studies (Jadavpur University)], **Tinsukia**[North East Society for Promotion of Youth and Masses (NYSPEM), Surjudaya (Sandiya Block), Surjudaya (Mergherita Block)], **Tura**[Bakdil], **Udaipur**[Organization for Rural Survival], **Uttar Dinajpur**[CINI Uttar Dinajpur Unit], **Vaishali**[Swargiya Kanhai Shukla Samajik Sewa Sansthan, Narayani Seva Sansthan, LAKSHYA, Vaishali Samaj Kalyan Sansthan], **West Champaran**[Jan Vikas, Berojgar Sangh Valmikinagar]

WEST

Ahmadabad[Ahmadabad Study Action Group, Gujarat Vidyapith], **Ahmednagar**[Snehalaya], **Akola**[Indian Institute of Youth Welfare], **Amravati**[Shree Hanuman Vyayam Prasarak Mandal], **Anand**[Tribhuvandas Foundation], **Balaghat**[Community Development Center], **Banaskantha**[Lokseva Shikshan Vikas Trust], **Baroda** [Baroda Citizens Council, Faculty of Social Work, MS University], **Beed**[Manavlok, Yuva Gram Vikas Mandal], **Betul**[Pradeepan], **Bhavnagar**[Shaishav], **Bhind**[Mahila Bal Vikas Samiti (India)], **Bhopal**[Advocacy for Alternative Resources Action Mobilization & Brotherhood, The Bhopal School of Social Sciences], **Buldhana**[Savitribai Phule Mahila Mandal, Mahatma Phule Samaj Sewa Mandal], **Chandrapur**[Mahila Vikas Mandal], **Chattarpur**[Darshana Mahila Kalyan Samiti], **Chhindwara**[Jan Mangal Sansthan], **Dadra Nagar & Haveli**[Indian Red Cross Society], **Dahod**[Area Networking And Development Initiative (ANADI)], **Dhar**[Pahal An Initiative for Social Change, *Vasudha Vikas Sansthan, Vikalp Samajik Sanstha], **Dewas**[Jan Sahas Social Development Society], **Gandhinagar** [Sabarmati Samridhi Sewa Sangh], **Goa**[Nirmala Education Society, Caritas-Goa], **Guna**[Kalpataru Vikas Samiti], **Gwalior**[Centre for Integrated Development], **Harda**[Synergy Sansthan], **Hoshangabad**[Jan Aakash], **Indore**[Indore School of Social Work Aim for Awareness of Society-AAS], **Jabalpur**[Jabalpur Diocesan Welfare Society], **Jhabua**[Jeevan Jyoti Health Service Society, Sampark Samaj Sevi Sanstha], **Jamnagar**[Late J.V. Naria Education & Charitable Trust], **Katni**[MP Bharat Gyan Vigyan Samiti], **Khandwa**[Aastha Welfare Society], **Kolhapur**[Sangli Mission Society], **Kutch**[Marag, Saraswatam, Yusuf Meherally Centre], **Kheda**[Kaira Social Service Society, Shri Vadlals S. Gandhi Charitable Trust (Kapadvanj)], **Latur**[Kala Pandhari Magasvargiya And Adivavasi Vikas Sanstha], **Mandsaur**[Vikalp Samajik Sansthan], **Mandla**[National Institute Of Women Child And Youth Development, Kamyab Yuva Sanskar Samiti], **Mumbai**[CHILDLINE India Foundation (Nodal), Youth for Unity and Voluntary Action, Hamara Foundation, Advocacy for Alternative Resources Action Mobilization & Brotherhood-Navi Mumbai], **Mumbai Sub urban**[Committed Communities for Development Trust, Navnirman Samaj Vikas Kendra], **Nagpur**[Matru Seva Sangh, Institute of Social Work, Bapuji Bahuja Samaj Kalyan Bahuddeshiya Sanstha, VARDAN, Indian Association of Promotion of Adoption, Indian Centre For Integrated Development], **Nanded**[Pariwar Pratisthan], **Nashik**[Navjeevan World Peace & Research Foundation, College of Social Work], **Osmanabad**[Shri Kulswamini Shikshan Prasarak Mandal (Collab), Shri Kulswamini Shikshan Prasarak Mandal (Sub centre)], **Panna**[Sankalp Samaj Sevi Sanstha, Jan Sahas Social Development Society], **Panch Mahal**[Developing Initiative for Social and Human Action], **Palghar**[Sri Gurudev Bahudeshiya Samajik Sansthan], **Parbhani**[Socio Economic Development Trust (SEDT)], **Pune**[Dnyana Devi], **Raigad**[Disha Kendra], **Rajgarh**[Ahimsa Welfare Society], **Raisen**[Institute of Social Research & Development, Krishak Sahyog Sansthan], **Rajkot**[Shri Pujit Memorial Trust], **Ratlam**[Samarpan Care Awareness & Rehabilitation Center], **Ratnagiri**[M.S. Naik Foundation], **Rewa**[Ramashiv Bahuadaesheya Vikas Samiti], **Sabarkantha**[Developing initiative for social and human action (DISHA)], **Sagar**[Manav Vikas Seva Sanga], **Satara**[Lokkalyan Charitable Trust], **Satna**[Samaritan Social Service Society], **Surendranagar**[Ganatar], **Sheopur**[Mahatma Gandhi Seva Asharam, Sahyog-Support In Development], **Shivpuri**[Parhit Samaj Sevi Sanstha, RACHNA], **Sholapur**[Solapur Zilha Samajik Karya Samitee], **Surat**[Pratham], **Singrauli**[Kanpura Kutumbkam Sansthan], **Sindhudurg**[Atal Pratisthan, Jagruti Foundation], **Thane**[Salam Balak Trust, * AASARA], **Tikamgarh**[Navadisha Samajik Sansthan], **Ujjain**[Kripa Social Welfare Society, Madhya Pradesh Institute of Social Science & Research], **Valsad**[Pratham], **Vidisha**[Vidisha Social Welfare Organization], **Wardha**[National Institute of Women, Child and Youth Development, Aniket College of Social Work], **Yavatmal**[Gramin Samassya Mukti Trust]

*Partner only part of the period

CHILDLINE India Foundation

CHILDLINE INDIA FOUNDATION (CIF) TEAM

GOVERNING BOARD*

- Ms. Leena Nair , Secretary, Ministry of Women & Child Development, Government of India
- Ms. Rashmi Saxena Sahni, Joint Secretary , Ministry of Women & Child Development, Government of India
- Ms. Sarita Mittal, Joint Secretary & Financial Advisor , Ministry of Women & Child Department, Government of India
- Mr. Sanjay Kumar, Principal Secretary, Ministry of Women & Child Department, Government of India
- Prof. S. Parsuraman, Director, Tata Institute of Social Sciences (TISS), Mumbai
- Ms. Vidya Reddy, Tulir - center of Prevention & Healing of Child Sexual Abuse
- Ms. Vidya Reddy, Managing Trustee, Tulir- Centre for Prevention and Healing of Child Sexual Abuse
- Mr. S Ramadorai, Vice Chairman. Tata Consultancy Services Ltd
- Mr. Vinayak Lohani, Founder Secretary & Head Parivar Education Society
- Mr. Rajat Gupta, Global Director at McKinsey India, Mumbai
- M.s Rita Panicker, Butterflies, Childline Collaborative partner, Delhi
- Prof. Joydev Mazumdar, Vidyasagar School of Social Work, Childline Nodal & Sub centre partner from East Medinipur, West Bengal
- Mr. Vasudeva Sharma, Child Rights Trust, Childline Nodal Partner Organizaton from Bangalore, Karnataka
- Mr. John Menachery, Matru Sewa Sangha Institute of Social Work , Childline Nodal Partner Organizaton from Nagpur, Maharashtra
- Dr Anjaiah Pandiri Executive Director, CIF & Member Secretary

*As on March 2016

CHILDLINE STAFF 2015 - 2016

EXECUTIVE DIRECTOR

Dr.Anjaiah Pandiri

DEPUTY DIRECTOR

Harleen Wallia

ACCOUNTS

Srinivasulu Gurramkonda, Gouse Mohammad Shaik, Shivam Dewan, Md. Sadeque Ali, Ajay Kesre, Aspi Eruch Medhora, Vikas Ramu Kaginkar, Kiran Ashok Saidane, Nitesh Madhukar Pagde, Rakesh D Kamble, Priyanka Anil Chavan, Arati Sunil Jadhav, Dilip Dagadu Varekar, Deepali Nitin Mandhare, Datta Harichandra Shigwan

SERVICES

Chitrakala Acharya, Marina Alban Fernandes, Treesa Joseph, Jenet Peter Lopez, Sanjiv Dayal, Reshma Tandel, Hrushikesh Sanjay Pawar

NORTH REGIONAL RESOURCE CENTRE - DELHI

Heenu Singh, Santosh Nath Thakur, Lakshmi Narayan Tiwari, Amit Kumar*, Javed, Lavina Rathore, Manjari Singh, Satish Kumar Singh, Kiran Kumar*, Amar Nath Mishra, Ishita Khandka*, Abhay Awasthi, Samrat, Shijan Thomas, Rajat Sankar Mandal, Saroja Patnala, Rajeev Sagar, Abhishek Pathak, Deepak Singh, Jestin Joseph, Raj Nath Jha, Shaiju Varghese

SOUTH REGIONAL RESOURCE CENTRE - CHENNAI

Anuradha Vidyasankar, Chennaiah Badugu, Deepak Dineshan, Ravi Kumar Bhogireddy, Manoj Joseph, Anil Kumar, Hanamant Bhajantri, Chithra Anchan, Arunmozhi S, SambaSiva Rao Dande, Subin Scaria, Mahesh Nagappa Jakati, Peeti Rajan Belevendiran, Suriyakala Mayakannan, Ayyappan Muniyandi, Suresha Basavaraj, Mastanbee Nadella, Basavaraj Hulagannavar, Prabhu Mariadoss, Jagdish Makela

EAST REGIONAL RESOURCE CENTRE - KOLKATA

Sandeep Kumar Mitra, Abesh Banerjee, Susovan Si, Avik Mitra, Lena Basu, Sreoshi Patranabis, Kallol Choudhury, Saptarshi Hazra, Santanu Kumar Samai, Sabyasachi Chatterjee, Subhra Guha, Jaydeep Sengupta, Sukhendu Bank, Arka Laha, Sanchita Dutta, Meghalee Gohain, Harshamanjari Nanda, Atashi Dutta Dey, Chandranath Samanta, Sudip Gosh, Arunangshu Mondal

WEST REGIONAL RESOURCE CENTRE - MUMBAI

Ellen Tonsing, Ashwini Shejwal, Shilpa Sharad Ranalkar, Swati Shivaji Kadam, Nicky Premanand, Shweta Ravindra Kesarkar, Vaishali Anandrao Tondre, Dipika Rohra, Vinayak Suresh Pataki, Ravi Gajbhiye, Vaijanti Mamtara, Devaiah Arikella, Amit Hiranman Sonavale, Neelam Shankar Salunkhe, Avanti Devasthale, Kishor Shantaram Patil, Rina Gulshan Khandekar, Sangita Dyaneshwar Wankar

HR & ADMIN

Sushma Sindura K, Santosh Nath Thakur, Lakshmi Narayan Tiwari, Tapas Naskar, Sujo Joseph, Mohammad Javed Salim, Tanaji Anaji Shinde, Swapnil Gunaji Shinde, Lalit Sunil More, Darshana Vinod Kamble, Swati James D'monti, Sudam Baburao Gite, Pranali Ashok Desai, Dhiraj Badhabhai Nagar

RESOURCE MOBILIZATION

Richa Tiwari, Manojkumar Panda, Ramesh Reddy Y S, Asha Algarswamy, Pallavi Srinivasa Murthy, Rekha Kondur Kanicka Mary Jareena, Prabhu D, Jagadish Balagar, Hussain Khan, Aparna Srivastava, Sambhaji Mahimaji Shringare Varghese Joseph Painadath, Henry Lucas Sequeira, Harshada Bhavesh Gharat, Sukhdev Vishnu Kadam, Shahin Rajan Indulkar, Jyothy Franklin, Krishna Kumar Acharya, Vinayak Sripadbhat Joshi

COMMUNICATIONS & STRATEGIC INITIATIVES:

Nishit Kumar Papanna, Sudeesh Parapurath Murigolipoyil, Denis G. Rodrigues, Brijesh Ramasare Mishra, Rakesh Kumar Yadav, Reema Joseph D'souza, Tabassum Nausheel Pangarkar

CHILD SEXUAL ABUSE AWARENESS PROGRAM (CSAAP)

Priya Gonsalves, Harshita M Chinnaswamy, Sumathi Irudayaraj, Nicolette Charles D'souza, Tanvi Kunal Aher Gauri Vidyadhar Joshi

CHILDLINE CONTACT CENTRE (CCC) : BANGALORE

Gulab Jadhav, Maharudrappa S Angadi, Siddamma B Byalal, Yashwasi Pandurang Chopadekar, Shivarai R Arabhanvi Rajashree Kotabagi, Dilip Vithal, Pushpavathi, Basavaprabhu M, Anand Mallapa Malagi, Pushpa, Nisha, Mallikarjuna Nikhil H V, Vishalaxi, Basvaraj Hunasagi, Manjushri S, Sundarakrishna K R

CHILDLINE CONTACT CENTRE (CCC) : CHENNAI

Meenakshi Rajarajan, Kalpana Narayanan M, Syed Thousif Hussain, Srinivas Kudipudi, Jenson Cheriyan, Arivalagan Krishnamoorthy, Anand Kandasamy, Ashok Bhimappa Mugalkhod, Siddaraj Mallappa, Madhubabu Katarapu, V.K Edukondala Raju, Babuezhildasan Mariyadoss, Sathish Kumar Murugesan, Lavanya Thippa, Lokesh Chandrashekhar, Suresh Basvaraj, Shamsunder B, Ambarish Vithal, Mahesh Durgappa Kalkutagi, Santosh Kamishetty, Vitthal Lagamappa Dasappanavar, MastanBee Nadella, Kalaiselvi K, Satish Babu V, Sakthivel Mariappan, Chethan M, Kareppa Chandrappa Madigara, Charu Sebastian, Sabitha Prakasan, Mereena Jolly, Hanamantagouda Manik Patil, Chinthakindi Raju, Srikanth Samala, Madhu B S, Swathy Swaminathan, Anand P Kashappanavar, Pakkirappa U, Akhil Thiruvoth, Srinivasu N, Thomaskutty Abraham, Lingaraja M, Anilkumar Nagappa Topakhane, Vitthal Padiyappa Avoji, Mallappa A Salimani, Chandrasekhar Rao Bammidi, Manimala M, Praba M, Narendiran R, Arunkumar G, Johnaldo P, Vagya Naik Mudavath, Srinivas Bandoju, Suresh Ramulu, Shivanand Kumbar, Kumar Dharmanna, Kanakappa Bagewadi, Venkata Swamy Devasani, Mudham Venu Kumar, Aivarajan S N, Venkata Subba Reddy, Karuppiiah J, Uday Prabhu Kumar, Prakash R, Dundavva M Kalannavar, Elizabeth Michael, Ajit Sadu Kamble, Muthu Lakshmi G, Sreeja P Krishnan, Gopikrishnan S, Prabhavati Parappa Sanadi, Paul Deepak P, Vilma Margaret, Hepzibah Mercy Jeral, Arun Kamble, Mouneshwar Sutar, Mantesh Sangamad, Nagaraja N G, Ramesh Mushyepa Juttannavar, Pramod R, Mahesh Kumar R, Cheruku Sambasiva Rao, Pranesh Kulkarni, Siddappa H Madar, Ahmad Bathish A, Shilpa S, Cibir Joseph, Mohan Kumar, Bincymol P Job, Amala S Nathira, Shanmukha Janapatla Prasad, Raju Mallipudi, Sohitha S Nath, Bhukya Kamla Naik, Maskuri Srinivas, Ajeesh C K, Anil Gujjula, Vani G, Nandhidha J Soumya Mekala, Venkateswarlu Jetti, Gopinath G, Sankrana Srini, Ramesh Vutla, Yamini Sasi Rekha, Jayanthi Rajendran, Umamaheswara Prathi Rao

CHILDLINE CONTACT CENTRE (CCC) : DELHI

Vinod Kumar Tiwari, Sunil Dutt, Vishal Soni, Pragya Srivastava, Manisha Sharma, Kiran Bala, Sapna Singh Rathor, Ravindra Singh, Gaurav Arya, Chandra Prakash Kanaujia, Prateek Gupta, Pankaj Chaudhary, Gurbhinder Singh, Dhirender Singh Gujela, Shristi Singh, Ekta Priyambada Mishra, Savitri Dhangar, Ankuj Kumar, Sonia, Rakesh Kumar Yadav, Harikant, Amit Chaudhary, Moh Saud, Sapana, Deepmala Singh, Nisha Sharma, Deepti Manral, Shivam Srivastava, Mohit Kumar Pandey, Shiva Shankar Singh, Mubin Khan, Amit Singh Rathaur, Shah Nawaj Khan Vikram Sharma, Mohammad Khalid, Mohd Shakeb Khan, Faizan Khan, Naresh Kumar, Poonam Singh, Pooja Gupta Seema, Mohammad Salman, Neha Singh, Mohd Haris, Abdul Mueed Ansari

CHILDLINE CONTACT CENTRE (CCC) : KOLKATA

Soumya Chakraborty, Pratistha Chettri, Souvik Bhattacharya, Riya Mukherjee, Samaresh Dey, Sandip Munshi, Sahanara Khatun, Moumita Podder, Tapash Barman, Bhagiratha Dash, Tapas Mahapatra, Paramita Adak, Sayantika Ghosh, Poonam Shaw, Dipshikha Konwar, Mouparna Sur, Roshnee Bhowmick, Suchismita Sengupta, Unmana Sarkar, Prova Kar, Rakesh Paul, Pritam Dutta, Debdutta Chowdhury, Udartta Chakraborty, Trina Chakraborty, Sayab Ali Mondal, Ranjita Das, Srabanti Roy, Kakali Ghosh, Santu Nandi, Subhayan Piplai, Biswajit Pati, Sukanta Ghosh, Ayan Baidya, Arindam Mukherjee, Aparna Sardar, Amit Kumar, Deevya Ranjan Nandy, Laxmidhar Nayak, Tikan Behera, Sanjay Kumar Mahaseth, Kundan Kumar, Prasanta Kumar Samai, Sunanada Polai, Sujit Debbarma, Rutho Nyuwi, Liptak Pal, Sujan Mistry, Sutanu Patra, Ujjal Kumar Paul, Narayana Sahu, Zuvutho, Santosh Kumar Mishra, Samaresh Das Adhikary, Arpita Bhattacharjee, Sambaran Ganguly, Lipika Das, Winy Kundu, Payel Biswas, Arpita Ganguly, Shilpa Das, Anwesha Mukherjee, Pratigya Rai, Anamika Sharma, Semanti Bhattacharjee, Bablee Bakshi, Sujoy Kar, Palas Chandra Jana

CHILDLINE CONTACT CENTRE (CCC) : MUMBAI

Maya Bajirao Pawar, Rajani Waghmare, Vijay Patil, Sachin Tawde, Usha Gajakosh, Aarti Kishor Kamble, John S Unhawane, Rina Khandekar, Madhuri S Pathare, Neeta Nana Gaware, Kavita Vittal Kusalkar, Rajesh B Rajbhar, Rina Uttam Ahire, Sunita Ganesh Tapal, Babita Vikram Gaikwad, Gayatri C Gupta, Suuraj Makode, Trupti Sudhakar Pawar, Pallavi Malvankar, Sharmila Laxman Patil, Anand Gajanan Jadhav, Nana Sudam Mane, Kaushik Bhupatrai Shah, Vaishnavi Vijay Kulsange, Sunita Maruti Gaikwad, Swati Dattatray Amup, Jyotsna Gautam Sardara, Santosh Nageshkar, Asha Sandesh Wankhade, Shrikant Suresh Patole, Pinky Sangrap Tamang, Bhagyashri Bharat Kumavat Poonam Sanjay Bhawe, Suhas Baijunath Jadhav, Bhaumik Girish Shah, Anupama Satish Dhavale, Jagdish Janardhan More, Geeta Joseph Bommnal, Bhavesh Lavji Mansatta, Neha Sunil Purohit, Manisha Waghmare, Kanchan Suresh Sasane, Rashmi Ramchandra Shirodkar, Charandeep Bainipal, Sachin Jagannath Mutatkar, Tushar Shyam Kambli Sandeep Harikesh Singh, Ajay Ramchandra Ghadge, Kalpana Madanlal Tilawat, Sanket Sunder Lad, Siddhesh Ulhas Hodawadekar, Anand Vishnu Gawade, Suprabha Nair, Bipin Sunder Salvi, Atish Prabodh Gaikwad, Manisha Vidyadhar Shedge, Sushant Baban Patil, Dipti Deepak Kerkar, Gatha Shashikant Sawant, Vitthal Abhesing Rathod Amrapali Harish Aawade, Shrikant A Panchal, Prashant Jha, Prakash Lokhande, Trupti Parshuram Thote, Sangeeta Nana Gaware, Pradnya P Tamore, Parshuram Shesherao Gaikwad, Nita Anant Shirodkar, Halima Mehboob Saudagar, Mayur Bhaskar Tayade, Pradnya Sachin Kadlak, Aparna Amit Kembare, Vijaya Sadanand Kamble, Jitendra Bhagwat Pawar, Pravin Popat Ubale, Alisha Felix Vaz, Yogesh Girish Pendurkar, Sanjeeta Sandeep Satam, Dipali Ashok Borkar, Gupta Rajkumar Kailash Prasad, Sangeeta Tupe, Sangita Ishwar Sonawane, Raju Rafiq Maniyar, Nita Sudhakar Koli, Safina Meraj Khan, Vinod Jayram Ghagas, Nafisa Mairaj Khan, Sharvari Sadanand Prabhu, Suvarna Sanjay Kadam, Satish Gyanoba Utkar, Vishveshwar Shantaram Nate

* Only part of the year

CHILDLINE INDIA FOUNDATION (CIF)

The CHILDLINE service, which has been developed and managed by CHILDLINE India Foundation (CIF), is a 24x7, emergency, free phone outreach service linking children in need of help and protection to organisations run by government departments as well as those run by civil society agencies. Children or concerned adults dial the number 1098 and are connected to the CHILDLINE service in their city.

Street children and youth living alone on urban streets, child labourers especially in the unorganized sector, children who have been abused, child victims of the flesh trade, differently-abled children, child addicts, children in conflict with the law, children in institutions, mentally ill children, children affected by HIV/AIDS or other long term diseases, children affected by conflicts and disasters, child political refugees, children whose families are in crisis, gender linked abortion of female foetuses, undernourished children, illiterate children are among the host of issues plaguing children in India.

As of March 2016, CHILDLINE operates in 396 cities and/towns across the country and services over four million calls a year.

CHILDLINE is India's first national level response to the ratification of the United Nations Convention on the Rights of the Child (UNCRC). Additionally, the CHILDLINE 1098 service receives special mention in the Juvenile Justice (Care and Protection) Act 2000 - the Government has requested CHILDLINE to act as a catalyst in bringing together State agencies and voluntary agencies at the local level to ensure implementation of the Act.

The Government of India cites the CHILDLINE service as part of services to UN for the United Nations Convention of Child Rights commitments. When the Ministry of Women and Child Development (MWCD) came into being in 2006, it recognized CHILDLINE India Foundation as the Nodal Mother NGO for implementing the CHILDLINE model across all districts in India. Furthermore in order to put in place a process framework for the implementation of Child Protection, CHILDLINE joined hands with The National Institute of Social Defence and developed a program: 'National Initiative for Child Protection (NICP)'. This has subsequently become the framework for the MWCD - initiated Integrated Child Protection Scheme program (ICPS). The Integrated Child Protection Scheme (ICPS) of the ministry funds the expansion of CHILDLINE services and has targeted the end of the 12th Five Year Plan to cover all 600+ districts of India.

OBJECTIVES OF CHILDLINE INDIA

- To reach out to every child in need of care and protection by responding to emergencies on 1098 and by physically reaching out to children.
- To adapt and integrate telecommunication technology, linking all districts to the service of 1098, and making it available to all children in need of care and protection.
- To provide a platform of networking amongst organisations and to provide linkages to support systems that facilitates the rehabilitation of children in need of care and protection.
- To work together with the Allied Systems (Police, Health Care, Juvenile Justice, Transport, Legal, Education, Communication, Media, Political and the Community) to create child friendly systems.

- To advocate for services for children that are inaccessible, non-existent or inadequate.
- To create a body of NGOs and Government organisations working within the national framework and policy for children.
- To be a nodal child protection agency in the country, providing child protection services to children in need of care and protection.
- To contribute and work towards strengthening and participating in a global movement that addresses issues related to child protection and ensures that children's voices are heard.

PROGRAMMES AND ACTIVITIES

- Responding to calls on the national toll free number 1098 and provision to rescue and offer emergency outreach services for children in need of care and protection;
- Coordinating rescue and other outreach services with the help of relevant local departments like police, administration, labour, health, railways and others;
- Ensuring proper documentation of all children rescued to facilitate their rehabilitation and restoration, where necessary;
- Producing children before the Child Welfare Committee (CWC) to ensure care and protection.
- Supporting the CWC in the long-term rehabilitation of children, where required.
- Supporting a national network for the tracking of missing children.
- Providing data related to children rescued and rehabilitated for the compilation of a national comprehensive database of child protection.
- Creating awareness and ensuring access to the 1098 Child helpline (CHILDLINE) number.
- Creating research, documentation, awareness and advocacy on issues related to the Child helpline.
- Establishing linkages with other child protection services, community and local bodies to meet the immediate needs of children rescued.

THE CHILDLINE MODEL

CHILDLINE is a unique partnership between the Government of India, Department of Telecommunications, voluntary agencies, academic institutes, the corporate sector, children and the community.

THE PARTNERSHIP MODEL OF CHILDLINE INDIA

CHILDLINE is the crucial link between children in need of care and protection and the available services. For children with different needs, who call in anytime, anywhere, and for anything, we act as a one-point contact, which facilitates instant access to support, advice, active intervention or just a listening ear. We connect children in emergency on one end of the phone line to a well-connected network of services - services that already exist. No new shelter, no new hospital, no new infrastructure is built.

We at CHILDLINE believe that for a helpline to be successful and effective in reaching out to the millions of children deprived of their childhood, we need to work in a partnership framework. A framework that recognizes that:

- A helpline cannot operate in isolation
- All partners involved in the helpline share a reciprocal relationship
- Each partner has clear and definite roles in the partnership model. This leads to a feeling of joint ownership towards the model.
- All partners share the vision, mission and the success of the model

THE OPERATIONAL STRUCTURES AND PROCESSES OF CHILDLINE INDIA

CHILDLINE CONTACT CENTRE (CCC)

CCC is a 24 hour, centralized voice response facility of CHILDLINE using contemporary BPS (Business Processes Services) technology at Vikhroli in Mumbai. The CCC is a continuous operation and tracks all calls coming in including those that land at the switch but are either terminated or 'abandoned' before a CCC member can answer it. CCC uses contemporary CRM software for real time data analysis and currently services all cities in the North and West regions of India.

NODAL ORGANISATION

The nodal organisation is usually an academic institute or Non Government Organisation with networking, training, coordination and research skills. A city coordinator is supervised by the Nodal Director who ensures creation of a protective environment for children at the city level.

EMERGENCY INTERVENTION CENTRES – COLLAB PARTNERS

The Emergency Intervention Centres are voluntary agencies, which shall function as the intervention units for CHILDLINE. CCC responds to calls that are received on 1098 and transfer the case to the collab partner who carry out the intervention process. The centre coordinator manages a team that intervenes in emergency cases and conducts outreach and networking activities.

CHILDLINE SUPPORT AGENCIES/SUB-CENTRES

CHILDLINE Collaborative Partner is also called the Collaborative Centre. There are, approximately, 5 to 7 Sub-Centres in districts (and 1-3 support agencies in cities) as per the specific need in the district/city, according to the nature of the population and geographical spread in the district. A team of three CHILDLINE staff members assisted by two volunteers from the Mahila Samakhya members, anganwadi workers, teachers, and woman members of the panchayat assist the Sub-Centre staff at the taluka and village levels. They will follow up on children who have returned to the village and provide information when children are being recruited and help the local community to prevent child labour.

CHILDLINE ADVISORY BOARD OR DISTRICT ADVISORY COMMITTEE (DAC)

CHILDLINE Advisory Board or District Advisory Committee (DAC) is headed by the Collector and other members include the District Officers for Health and Education. Major NGO like Mahila Samakhya and others stimulate the development of the programme in the district.

RESOURCE ORGANISATIONS

Resource organisations act as centres for referral by CHILDLINE. They include the various organisations and institutions that provide services for children or work on children's issues. They also participate in outreach and awareness programmes for CHILDLINE.

CHILDLINE INDIA FOUNDATION

HEAD OFFICE

CHILDLINE India Foundation 406, 4th floor,
Sumer Kendra, P. B. Marg, Worli, Mumbai 400 018

Tel: 022-2495 2610, 2495 2611, 2482 1098

Fax: 022-2490 3509

Website: www.childlineindia.org.in

Email: dial1098@childlineindia.org.in

NORTH REGIONAL RESOURCE CENTRE

SPWD Building, 5th Floor, 14A, Vishnu Digambar Marg,
Rouse Avenue Lane, New Delhi - 110002

Tel: 011-2321 8807, 2321 8948

EAST REGIONAL RESOURCE CENTRE

AB 15, Sector - 1, Salt Lake, Near PNB,
Kolkata- 700064,

Tel: 033-4065 6086, 2359 2453

SOUTH REGIONAL RESOURCE CENTRE

2nd Floor, New Door No.2, Dr. Nair Road, T Nagar,
Landmark: Near Wani Mahal, Chennai -600 017

Tel: 044 - 28156098, 28158098

WEST REGIONAL RESOURCE CENTRE

105, First Floor, Sumer Kendra, Pandurang Budhkar Marg,
Behind Mahindra Tower, Worli, Mumbai 400 018

Tel: 022-2490 1098, 022- 2491 1098, 022- 2490 3507

CHILDLINE India Foundation
406, Sumer Kendra, 4th floor, P. B. Marg,
Worli, Mumbai 400 018

T: 022 24952610, 24952611, 24821098
F: 022 24903509
E: dial1098@childlineindia.org.in

www.childlineindia.org.in