

KKM Vanni Hope Project

Annual Report - 2014

women empowerment
Small scale organic farm

Supported by
Vanni hope project,
Friends of Australia &
Rotary club of Colombo west

Our hope build by Vanni hope

KKM Vanni Hope

Kaveri Kala Manram(**KKM**)is a cultural, multi-faith organization. Our main focus is self-sustainability, primarily through education and economic development. Through our work, we want to change attitudes, behavior and culture. We believe that culture comes from behavior, and behavior comes from attitude.

Our dream is to develop a culture of self-sustainability among our people. We try to achieve this through workshops and awareness. We focus especially on empowering disadvantaged women and children, and people with disabilities, because these are populations that are dependent on others. Our goal is to make them self-sufficient.

We see two main challenges that we are trying to address. The first challenge is the culture of dependency that has developed from people living in refugee camps. In these camps, people become used to being given everything, and have no opportunities to participate in improving their situation. Decisions which affect them are made by people outside the community who contribute aid. The other main challenge is that outside aid organizations come in with their agenda for development. There is no grassroots participation in designing development programs. The community has no chance to give their input and become invested in the solution.

KKM's administrative structure is based on a strong council, executive committee, and executive officers. These leaders come from the communities in which we work. We also have a very dedicated team of staff. At all times, everyone on our team says, "Yes, we are ready to do whatever is needed." We have a finance board as well, which holds regular meetings. Internal and external audits are done to an international standard, so that we are fully accountable to our donors.

Vanni Hope

At this juncture, friends in Australia are keen to help break this mentality of dependence and promote self-sustainability. KKM and our friends in Australia share this goal, so they have joined together to create Vanni Hope .

The supporters of Vanni Hope live all over the world. The past two years, Vanni Hope has been working on seven goals

Vanni Hope seeks to address these challenges by applying the “KAP” method, which stands for Knowledge, Attitude, and Participation. We believe that the people of the Vanni have the knowledge needed to rebuild their community, but they need some guidance in order to apply that knowledge to their present situation. Attitudes must be changed from the mindset of dependency that has taken root, and replaced with a belief that the people can once again become self-sufficient and take pride in standing on their own two feet. Finally, Vanni Hope requires people to participate in their own development. The people have skills, so we try to help them use these skills in constructive ways. At the grassroots level, people suggest what their needs are, rather than outsiders assuming what the community needs.

VANNI HOPE & RESETTLEMENT COMMUNITIES

Sri Lanka is a beautiful country in the Indian Ocean. The Tamils have lived here from ancient times, but they have continually suffered under many different monarchies, colonial rulers, and more recently from the ethnic conflict with the majority Sinhalese population. Sri Lankan Tamils are intelligent and hard-working, and value education. To oppress the Tamils, others have tried to change this culture of hard work and self-sustainability.

1- VANNI HOPE -CHILD CARE

Sustaining orphan children through education, health and nutrition, good mental health and developing good attitudes and behavior.

Vanni Hope supports the development of children in their own environment, where they can stay connected to their family, community and culture. We do not like to put children together into institutional homes, which disconnects them from their family and makes them feel like they cannot return home after they finish school.

In all of our childcare programs, we focus on five areas: education; supporting good mental and physical health; religious development; promoting good attitudes and behavior; and livelihood development. We do this through the following methods:

- Appointing a project coordinator
- Monthly food and nutrition assistance
- School and tuition fees
- Happiness Workshops
- Weekly religious knowledge development
- Providing stationary and school supplies
- Providing equipment such as accessible tables and chairs for special needs children
- Livelihood development programs

We serve children in the following programs:

- a. Anivlunthan: 13 children
- b. Indupuram: 15 children
- c. Kilinochchi District: 6 children
- d. Mullutivu: 1 Child

a. Anivlunthan: 13 children

b. Indupuram: 15 child

2 VANNI HOPE – WOMEN EMPOWERMENT

Sustaining disadvantaged women through economic development, improving attitudes and behavior, and maintaining their culture.

The women's empowerment project works with both widows and other women whose husbands have left or disappeared. Vanni Hope supports five groups of widows in two villages: Indupuram and Thirumurukandy. These young widows face many challenges, especially a lack of acceptance and support from the community.

Our women's empowerment program has six steps:

- a. Advising women about their legal rights and how to get those rights, such as getting death certificates for their husbands or birth certificates for their children.
- b. Forming self-help groups, which unite these women and help them face their challenges collectively so that they are stronger.
- c. Training and workshops in how to use their skills to promote their own development and livelihood
- d. Livelihood projects, especially agricultural development. Vanni Hope helps women construct a well and begin coconut plantations. We also connect them to Cargill's peasant fruit cultivation program. In 2014, we identified thirty widows to participate in this type of project, and so far we have completed the project set up for ten of them.
- e. Connecting these women's groups to other local community organizations, in order to promote their sustainability. This work is in progress now.
- f. Microcredit projects, which encourage women to save and to give back to others.

3 VANNI HOPE – PROJECTS FOR PERSON WITH DISABILITIES

Sustaining people with disabilities economically, improving attitudes and behavior and culture. We focus on accessibility and livelihood development.

We follow the same six steps as in the women's empowerment program, listed above, such as providing legal advice and forming self-help groups.

In our livelihood program for the disabled, we encourage each person to decide which type of work best suits their knowledge, skills and abilities. For example, some choose to do sewing, and others cultivate plantations.

Accessibility programs focus especially on access to toilets and ensuring houses are accessible for the disabled person.

4 VANNI HOPE – SCHOLARSHIP PROGRAMME FOR HIGHER EDUCATION STUDENT

Access to community higher education through scholarships.

Many children do not have a good learning environment, so they drop out of school. They lose the opportunity to prepare for good careers. We especially support those who want to study biology, mathematics, Information Technology, and sociology. We give these students scholarships. We hope that by receiving this opportunity, they will feel a commitment to returning and improving their own communities.

5 VANNI HOPE – VOCATIONAL TRAINING FOR YOUTHS

Access to community Vocational Training to disadvantage youths.

During the war period, many young people couldn't continue their education and now have few good job prospects. So, we offer them training in sewing, carpentry, driving, teaching preschool and computers. Through these projects, the youth are able to find sustainable job opportunities and support themselves.

In 2014 Vanni Hope offered two types of vocational training. We provided sewing training for women's groups. Thirty-five women completed the six-month sewing course, and at least twenty found jobs in the garment industry.

Vanni Hope also offered computer training for blind people. Twenty-two blind persons completed the six-month course at our computer training centre, and some were offered jobs as soon as they began the course.

6 VANNI HOPE – Sustainable organic agriculture

Sustainable organic agriculture and coconut plantations, for the long-term livelihood of our community. It is important to keep our soil and country safe from chemicals. Many companies are coming in now and developing the area too quickly, causing long-term damage to the environment.

The Rotary Club of Colombo South has supported this project. KKM selected ten women to start organic farming. They use earthworms to make natural fertilizer, and they are also provided with goats and cows. With the help of these natural fertilizers, they can start small home gardens and grow vegetables.

VANNI HOPE – Water and Sanitation

Water and Sanitation. After the war, many areas still do not have adequate sanitation facilities. People are still using the forest as their toilet. Through the Vanni Hope project, we have given improved access to sanitation facilities, especially for the disabled and elderly people.

Vanni Hope provides access to water for the purpose of livelihood programs. In 2014, we built seventy wells, and dug ten additional dig wells. Through this project, we promote organic farming, coconut plantations and the development of agriculture. Many people have benefitted from this, as they have been able to begin home gardens as well.

VANNI HOPE –FUTURE PLANS

Vanni Hope has a two-year plan for 2015-2016. We will focus on sustainable livelihoods and higher education. We want to develop sustainable livelihoods based on organic agriculture, and promote higher education based on good behavior and attitudes.

We have identified nearly fifty mathematics and biology students who are waiting for scholarships. They each need 10,000 rupees per month. This will be given as a loan. After finishing their studies, the students will repay this loan to the donor or to the Vanni Hope project.

Our long-term livelihood projects will promote organic agriculture and coconut plantations. We have seventy-four disadvantaged women waiting to participate in our livelihood development program. Each woman will get a package that includes one well, 150 coconut plants and passion fruit plants. We will construct the well for irrigation and plant the coconut plants. In the coconut plants we immediately begin passion fruit cultivation. The passion fruits can be harvested after six months. The coconut plants can produce income after four years. Then these families are not only self-sustaining, they are also in a position to give others self-sustainability. We need 220,000 rupees per person for this project. The coconut plants and passion fruits can be contributed from local resources. The 220,000 rupees donated to Vanni Hope will go to construct the wells.

I. Conclusion

Vanni Hope is grateful for the support of from our friends in Australia & friend of wider world . Over the past two years, you have donated nearly \$250,000 (Australian dollars) to Vanni Hope's projects. Your donations have had a major impact on developing greater sustainability for the people of northern Sri Lanka. With your help, the Tamil people who have experienced so much suffering now have opportunities to stand up on their own, through access to education, economic development, and better livelihoods. Together, we are changing the culture of dependency to a culture of sustainability. We look forward to continuing this partnership, to offer a brighter future to the people of Sri Lanka.

Stories

I. Rubini

My name is Rubini. I live in Selvanagar village in Kilinochchi district. I live with my mother and two sisters. During the war, we lost my father. After that, my mother worked as a laborer to support my education. After I finished my O-Levels, I decided that I want to support my mother and my sisters' education, so I made the decision to stop my education and start work as a laborer with my mother.

At this juncture, I met the people of KKM Vanni Hope. They talked with me in a caring and loving way. They visited my home and suggested that I should continue my studies. They offered financial help for my A-Level education, and also provided funds for my sisters' education. For two years, I have studied very hard because I have been given the support of the people of Vanni Hope. I got good A-Level results. Now I am in the College of Education. In three years, I will finish my teacher's training. Then I can support my community.

If I had not met the KKM Vanni Hope staff, today I would definitely be working with my mother as a laborer in a paddy field. Now I know what a good opportunity I received through Vanni Hope. Vanni Hope changed my life, and gave me hope. I want to thank Vanni Hope and friends of Australia, especially my sponsor.

II. Dinuja

My name is Dinuja. I live in Kandavalai with my grandma and aunties. During the war, I lost my mother. My father was also injured. I was also injured. Now my father can't do any difficult work. When I was a child, I was a very intelligent student and my teachers encouraged me. I dreamed of being a doctor. My parents encouraged me to follow this dream.

After the war, my dream was nearly destroyed. I planned to stop going to school. After the resettlement, I did not attend school for two months. At that time, I met people from Vanni Hope through my aunt. They visited my house, and convinced me to go to school. They counseled me. After that, I returned to school. Now I am an A-level biology student with the financial support of Vanni Hope. In August 2015, I will sit for the A-level exams. My term exam results have been very good, indicating that I should be able to enter the university.

Vanni Hope has changed my life, and given hope to me and my family members. When I have completed medical school, I am committed to returning to the Vanni to work as a doctor.

III. Nishanthini

My name is Nishanthini. I live in Akrayankulam with my father and family. During the war, I lost one leg. Now I am a person with a disability. When I was a child, I was a good student. During the war, I lost my chance to go to school, and I lost my leg, but I continued studying through all of these challenges. Finally, I got into the University of Peredeniya. However, my father was also injured and can't work. He said that he couldn't support me financially, since I also have three sisters. As a family, we decided that I would not attend the university.

At this juncture, I met the people of Vanni Hope. They encouraged me to go to the university. For the past one and a half years, they have financially supported my university studies. Now I have gotten good results in the university in every term exam. I hope to one day be a university lecturer. That is my dream. I want to thank KKM Vanni Hope, especially my donor. If I had not met people from KKM Vanni Hope, as a person with a disability I would have stayed lonely in my home, and lost my dreams.

IV. Virginia

My name is Virginia. Now I am in Russia, studying medicine in the university. My father and my family are very poor. They live in Sri Lanka. When I was a child, my dream was to be a doctor. I completed my A-levels, but my results were not good enough to enter the university. My father sold all of his property and lands to send me to private medical college in Russia. He has given me the money, but it is not enough to complete my course. It is only enough for one and a half years.

We had no other resources, so I had planned to return to Sri Lanka. I was very sad and disappointed. My dreams were broken, and our family properties were lost. Then, my father met people from KKM Vanni Hope. They gave support for me to continue my studies. In June 2015 I will complete my medical studies. I have committed myself to return to Sri Lanka and work in the Vanni region among war affected people as a pediatrician. I want to develop our Tamil children and help them have good health. I want to thank KKM Vanni Hope and especially my donors.

V. Roshan

My name is Roshan. I live with my father's sister. I lost both my parents during the war. Now I am in grade 6. After my parents died, I was very young, but I suffered from many physical and mental illnesses. My aunt gave me a lot of support and love, but she had many financial problems. She could give me love and care, but she couldn't help with my needs like education. Many times she encouraged me because I studied well. My big challenge at that time was that I had no money to provide proper clothing, food, or health care. I felt like I couldn't improve my life, because I had lost my parents.

At that time, the KKM Vanni Hope staff visited me in my home. They gave me financial assistance with my education, in addition to care and concern. During the past two years, I have been in the Vanni Hope childcare program. Through this program I am getting food and nutrition, stationary, clothes, and medical care and happiness workshops. All of my educational materials I receive through Vanni Hope's childcare program. In 2014 I sat for the year 5 scholarship exam, and I got good marks. I was ranked third at the district level, out of nearly 5,000 students. I was able to achieve this because of the help of the Vanni Hope childcare programme. My dream is to be an engineer. I will definitely achieve my dream. When I am successful, then I will also support children in the Vanni, like all of you. I will share my wealth with needy children.

VI. Karuvi computer center

We are Karuvi members. We are an organization of blind people. Many people who are blind have good skills and knowledge, but have no job opportunities. The basic problem is that we have no computer skills. In the northern region, there are many computer training institutes, but no one to help us with our basic computer training. As you know, the blind can use special software and hardware to use the computer. We had no access to these resources. Therefore, we lost many job opportunities, since we had no computer skills.

We met the people from KKM Vanni Hope, who arranged a six-month training for us. We will complete our course at the end of January 2015. During our training period, many of us have been given part-time jobs. Through this training, our future has been opened. We would like to thank all of the donors and friends who made this possible.

VII. Arumugan

I am Arumugan. I live in Malaialapuram with my three daughters and my wife. I am a farmer. I use my skills to cultivate vegetables and other crops. During the war, I lost all my property, jewelry and money. After the resettlement, when I came and saw my cultivated land, all of the fruit trees had been cut down or burned by bombs. We had to restart our life from the bottom again. We lost our dig well, because a bomb exploded in the well and demolished it. In this situation, I could not cultivate my land without water facilities. I had the skills and knowledge to cultivate my land, but I couldn't do anything because of the lack of water. We faced many challenges during this time, and faced poverty. Then, I met KKM Vanni Hope Vanni Hope staff. They arranged financial support to dig and rebuild my well. Now we have a good well with good water. Now as a family, we have started our cultivation. KKM Vanni Hope has taught us about organic farming. Gradually our income is growing through our home garden and organic farm, thanks to having access to water. We have good soil and good water. It is like the two wings of a bird, and now we can fly with freedom. We can develop ourselves economically and with good health. Through this water project, many of our neighbors and friends also have access to water for drinking and bathing from our well. Through this water project, 10 to 15 families benefit every day. I want to thank all of the donors and friends for helping us have a good life.

VIII. Kalijamma

I am Kalijamma. I live in Indupuram with my two daughters and one son. I lost my husband during the war. I have faces many challenges during the past five years. As a widow, my family members, community and friends neglect me and see me as different. They all think that I am not blessed. I had planned to commit suicide with my children, because I have no protection, social status, economic stability and no guidance or care takers.

At this juncture, KKM Vanni Hope volunteers met me and opened my mind. They influenced not only me, but many other women like me who were facing the same kind of challenges. KKM Vanni Hope taught us to seek guidance and protection for ourselves, not from anyone else. As women, we knew that we had to join our hands together and raise them with strength to protect and save ourselves. We gradually developed this outlook, with the guidance of KKM Vanni Hope . Now we have seven members of our self-help group. Now we know about our rights and responsibilities. Now we know about our skills and knowledge. Now we can do whatever we set our minds to, in order to develop our livelihoods. We have regular meetings every week. We have saved a small amount of money through our microcredit system. When we meet, we discuss our protection and our children's protection, and our future plans. Now the community sees us differently. Before they saw us as powerless, but now they see us as powerful women.

I have gotten livelihood assistance for starting a small scale dairy and poultry production. Other self-help groups are also organized to do similar things for themselves, and are making good progress. I'd like to thank all of the people who donated to this project. You have given us protection and a good future. Around the world, any women who are powerless can see us as a witness to what is possible.

IX. Kugan

My name is Kugan. I live with my wife and one child in Krishnapuram. When I was a child, I lost my mother to illness. I have three sisters. My father brought us to India as refugees. We lived in India nearly twenty years. When I was in India, I got married. My wife and I decided to return to our homeland. At that time, many newspapers said that the government was giving good facilities for anyone returning. But when we got there, we realized that no one was giving anything to us. The last one and a half years, my family has stayed in our neighbors' house. We have faced many difficulties. I work as a laborer in the fields. My earnings are only enough to feed my wife and child. I have no opportunity to build a temporary or permanent house. Then my wife and I decided to return to India as refugees. At that time, we met the Vanni Hope team. They advised us to stay in our homeland. Immigration is not good for our land. We want to live in our homeland, but we have no community solidarity. For the past one and a half years, no one has helped us to even get a temporary house. KKM Vanni Hope arranged the financial assistance to build a temporary shed with a toilet. Now I have a good temporary house in my homeland. If I had not received this temporary house, then I definitely would have left my

homeland and would never have returned. Through this temporary shed solidarity, we have made a decision that we should stay in our homeland for generations. KKM Vanni Hope also gave me training as a driver. Now I am one of three members of a three-wheeler drivers project. We drive this three-wheeler as a part time job. Slowly, I am getting income from this project. As I earn more, I can repay the loan and then eventually buy a three-wheeler of my own. I love this project. Now my wife, child and I live peacefully with good dreams in our homeland. Thanks a lot to everyone who helped.

Rasammah

I am Rasammah . I live in Krishnapuram with my two daughters and one son. During the war, I lost my husband. We went to IDP camps in Vavuniya. We just returned to resettle in our home last year from the IDP camps. Now we live in a small tent. We have no water and sanitation facilities. We use the field and bush for our toilet. My two daughters are young. They face a big challenge because they have to use the toilet in the brush. Only my son has income, from a labor job. We have built a toilet, but one day there was a big rain shower and it washed away. We need a toilet built of cement blocks. This kind of toilet costs at least 50,000 rupees to build. We do not have this kind of money. No one helped us to build a toilet, until we met people from KKM Vanni Hope and requested their help. They arranged toilet facilities that are built with proper materials. Toilet facilities are a basic human need, but in our situation, this basic need was not met. When we built the toilet, my children and I also contributed labor. Now we have a very strong toilet building. We want to thank all of you for this great help to our young family.

Project review

	Indicator Out put	Indicator Out come	Source and method of measurement	Current Value of Indicator (Baseline)	Target
KKM Vanni Hope Goal Our goal is to develop a culture of self-sustainability among our people.					
Objectives Of KKM Vanni Hope					
1. Childcare development	1. Appointed project coordinators Monthly food and nutrition assistance School & tuition fees Happiness Workshops Weekly religious knowledge Provided school supplies Provided equipment for special needs children Livelihood development	Children attending school regularly. Bodies have developed physically. Children have reduced stress and mental illness, and developed better behavior. School marks have improved. Children are engaged in community and religious activities.	School and medical reports. Active participation in school activities.	35 children now have improved their lives by at least 50%. Attendance has improved from 20% to 70 % for thirty children. They have been flowing Hindu religion for their school education. 2. Improved respect from community for women	35 children
2. Sustaining disadvantaged	2. Advised women on legal rights Formed self-help groups to face	2. 45% of women in the project now understand their legal rights	2. Self-help group records Legal	Lower stress levels among	35 women

<p>women</p>	<p>challenges collectively</p> <p>Training in using skills to promote their own development</p> <p>Livelihood projects, especially agricultural development through coconut plantations.</p> <p>Connecting women's groups to other community organizations</p> <p>Microcredit projects</p>	<p>20% of women have procured legal documents</p> <p>35% of women have livelihood development</p> <p>90% of women participate in self-help groups</p> <p>30% of women can support their children's education through livelihood projects</p>	<p>certificates</p> <p>Community visits</p> <p>Visible improvement in living standards and outlook</p>	<p>women in project</p> <p>Children of women in project now attending school</p> <p>Sense of feeling protected and secure</p> <p>3. Now disabled people have a plan for the future and hope</p>	
<p>3. Sustaining people with disabilities</p>	<p>3. Same Outcomes as in #2 above</p> <p>Provided accessible homes and toilets to disabled persons</p>	<p>3. Disabled persons understand their rights</p> <p>Families and community improved understanding of how to treat & care for disabled</p> <p>Disabled persons relieved of stress and increased desire to live</p> <p>50% of disabled persons in project have received livelihood development assistance</p> <p>30% have improved access to water & sanitation facilities</p>	<p>3. Self-help group records</p> <p>Community visits</p>	<p>4. Prior to project, few students planned to continue their education, so had little motivation to study. Now they</p>	<p>20 disabled persons</p>

<p>4. Access to community higher education through scholarships.</p>	<p>4. Provided scholarships to students to continue their studies</p> <p>Offered workshops to promote self-sustainability</p> <p>Provided health & nutrition for students</p> <p>Built good relationships with teachers</p> <p>Created a good environment for studying</p>	<p>4. Many students relieved of stress and trauma</p> <p>45% of students in program have gotten good school marks</p> <p>2 medical students completed training and want to come work in Vanni</p> <p>1 student entered the College of Education</p> <p>2 Grade 5 students received high marks on the Year 5 Scholarship exam</p>	<p>4. School & university reports & records</p> <p>Visits with students</p>	<p>are motivated to study & plan for future.</p> <p>Students have committed to give back to children of Vanni after finishing their studies. Increased commitment to community involvement.</p>	<p>32 students</p>
<p>5. Providing Vocational Training.</p>	<p>5. Provided training in driving to 4 students</p> <p>Provided computer training to 22 students who are blind or disabled</p> <p>Provided sewing & handcraft training for 35 women</p> <p>Improved job opportunities for youth</p>	<p>5. 3 people procured jobs as drivers</p> <p>12 blind or disabled people procured part-time jobs in computers</p> <p>20 women procured jobs in garment industry</p>	<p>5. Community visits</p> <p>Jobs procured</p>	<p>5. Youth now have job opportunities & improved hope for their future</p>	<p>61 trainees</p>
<p>6. Sustainable organic agriculture and coconut plantations, for the</p>	<p>6. Provided training & workshops on organic home</p>	<p>6. Families improved income through home gardening</p> <p>Developed home economies</p>	<p>6. Home visits</p>	<p>6. Women previously worked as laborers for others, now have attitude of self-</p>	<p>10 women</p>

<p>long-term livelihood of our community.</p>	<p>gardening</p> <p>Provided cows & goats</p> <p>Provided earthworm fertilizing set</p> <p>Connected families to marketing opportunity through Cargill's</p>	<p>Children receive better nutrition without chemicals</p> <p>Improved knowledge of how to fertilize soil without use of chemicals</p>		<p>sufficiency</p>	<p>n</p>
<p>7. Access to water and sanitation</p>	<p>7 Completed 17 water projects, including 7 tube wells and 10 dig wells</p> <p>Provided 90% of funds for this project (10% comes from manual labor of beneficiaries)</p>	<p>7 500 people, including surrounding communities, have access to good drinking water and bathing facilities.</p> <p>Improved health & hygiene for these communities.</p> <p>Families have started home gardening, thanks to improved water access</p> <p>8 people started coconut plantations for their long-term livelihood</p>	<p>7 Home visits</p>	<p>7 People now have access to clean drinking water</p> <p>Decreased levels of illness</p>	<p>17 families</p>

Amalingam Associates
Chartered Accountants
250, Brown Road,
Jaffna

No.118-3/3 W.A.DE.Silva Mawatha
Colombo-06
Srilanka
Tele/Fax :-0112-507550

The Project Manager
Vanni Hope Project
Kaveri Kala Mandram

20.01.2015

Dear sir

Kaveri kala Mandram Vanni Hope Project
Supported by Friends of Australia
Report on the Accounts for the year ended 31.12.2014

We have examined the annexed Receipts and Payments Account for the year ended 31st December 2014 our observations are appended:-

1.Payments All the major items of payments for the year selected based on statistical Sampling method and vouched with relevant paid vouchers and acknowledgement and found them in order these items were brought to account on a cash basis.

2.Cash at Bank We have reconciled the bank Balance as shown in the books of account with those shown in the bank statement. We have received direct confirmation from the bank.

3.Cash in Hand We have received a certificate letter for cash in hand Rs 928/= from the Accountant of the Institution

We will be glad to furnish any other information that you may require

Chartered Accountants

Annalingam Associates
Chartered Accountants
 250, Brown Road,
 Jaffna

No.118-3/3 W.A.DE.Silva Mawatha
Colombo-06
Srilanka
Tele/Fax :-0112-507550

Kaveri Kala Mandram Vanni Hope Project Supported By

Friends of Australia

Receipts Payments Account for the year ended 31st December 2014

Opening Balance

Cash at Hatton National Bank S/ A 157020047208	368,194.71
Cash at Hatton National Bank C/ A 157010003032	100,000.00
Total opening Balance	468,194.71

Receipts

Grant	10,706,862.93
Bank Interest	44,900.17
Advance From Kaveri kala mandram	550,000.00
Total Receipts (A)	11,301,763.10

Payments

1 Housing & Sanitation

1.1 Santhapuram Toilet Projects(Person with disabilities) sponsored by friends of Australia	200,000.00
1.2 Barathipuram Toilet Project (Kavitha) 01 sponsored by Kandakumar	55,000.00
1.3 Karachchi Division Toilet Projects -8 sponsored by friends of Australia	418,040.00
1.4 Malayalapuram Temporary housing project & Toilet by Anbaalyam (cont-2015)	30,000.00
Sub Total 1	703,040.00

2 Water for Livelihood

Tube well project Completed 07

2.1 Tube Well 01&02 (Rajendram & Slevathee) Sponsored by Swathi & Kandakumar	206,135.00
2.2 Tube Well 03&04(Kavitha & Peirinbanayagam) Sponsored by Kandakumar & Shyam sunder	198,965.00
2.3 Tube well 05 (Jeganathan) Sponsored by Swathi	154,190.00
2.4 Tube well 06 (Thevasilam) Sponsored by Jeyakumar Swizerland	89,095.00
2.5 Tube well 07 (Thuraisamy) Sponsored by Kandakumar	196,250.00

Well project Completed 10

2.6 Well 14.1 (Komathy) Sponsored by Chandren Nallaiha & friends of Australia	233,445.00
2.7 Well 14.2 (Thevikasukanthi) Sponsored by Kanda & Shiyam	222,145.00
2.8 Well 14.3 (S.Arumukam) sponsored by Chandiran Nallaiha	127,325.00
2.9 Well14.4 (Palanishamy) Sponsored by Greater Cincinnati Tamil Association - USA	182,630.00
2.10 Well 14.5 (S.Sasikala) Sponsored by Shanmuganathan	193,656.00
2.11 Well 14.6 (Adaikappan) Sponsored by Shanmuganathan (cont 2015)	65,730.00
2.12 Well 14.7 (Tharishika) Sponsored by Kandakumar	266,348.00
2.13 Well 14.8 (Mathivanan) Sponsored by Shyam sunder	54,900.00
2.14 Well 14.9 (Vijayarathi) Sponsored by Shyam sunder	105,665.00
2.15 Well 14.10 (Kalaimuhtu) Sponsored by Shanmuganathan	126,650.00
Sub Total 2	2,423,129.00

3 Women Empowerment

3.1 Widows Project Sponsored by Shanmuganathan	532,743.00
3.2 Widows food project Sponsored by Anbaalayam(Australia)	106,754.50
3.3 Women Empowerment Sponsored by Rotary Colombo south	120,810.00
Sub Total 3	760,307.50

Amalingam Associates
Chartered Accountants
250, Brown Road,
Jaffna

No.118-3/3 W.A.DE.Silva Mawatha
Colombo-06
Srilanka
Tele/Fax :-0112-507550

4 Education

4.1 Higher Education	Sponsored by friends of Australia	2,569,780.00
4.2 Village children Education	Sponsored by Anbaalayam(Australia)	235,098.00
4.3 Kamasironi	Sponsored by Kandakumar	25,649.00
4.4 Yearly Programme	Sponsored by friends of Australia	39,020.00
4.5 Vijayarathi Bicycle	Sponsored by Shyam sunder	13,500.00
Sub Total	4	2,883,047.00

5 Child Care

5.1 Children care- 01	Sponsored by friends of Australia	582,446.00
5.2 Children care- 02	Sponsored by Kumar Raveendran	110,500.00
5.3 Children care- 03	Sponsored by Anbaalayam(Australia)	449,596.00
5.4 Children care 04	Sponsored by Anbaalayam(Australia)	60,000.00
5.5 Special project (Hindu Council) sponsored by Friends of Australia		378,698.00
5.6 Solar panel	Sponsored by Shanmuganathan	62,250.00
5.7 Bicycle 03	Sponsored by TCAS (Durham Yoga group)	40,500.00
5.8 Table & Chair	Sponsored by friends of Australia	99,670.00
Sub Total	5	1,783,660.00

6 Special Livelihood

6.1 Three Wheeler	Sponsored by Tim Latha Reardon family	529,344.00
Sub Total	6	529,344.00

7 Administration

7.1 Evaluation. Need assessment in Konavil village		40,114.00
7.2 Administration charges, (staff salary ,communication ,stationary& reporting)		1,083,070.50
7.3 Bank charges		11,431.20
7.4 Audit fees 2013		30,000.00
7.5 Higher Education interview Expenses		15,765.00
Sub Total	7	1,180,380.70

8 Vocational Training

8.1 Vocational Training (Computer)		135,760.00
	Sponsored by Tim Latha Reardon family	
8.2 Vocational Training (Driving school) Ranjan Sivagnanasundaram		57,300.00
8.3 Vocational Training (Sewing) Friends of Australia		193,359.00
Sub Total	8	386,419.00

9 Other Expenses

9.1 Staff encouragement		20,000.00
9.2 Transport cost for cloths boxes		32,926.00
9.3 Advance repaid to kaveri kala mandram		550,000.00
Sub Total	9	602,926.00

Amalingam Associates
Chartered Accountants
250, Brown Road,
Jaffna

No.118-3/3 W.A.DE.Silva Mawatha
Colombo-06
Srilanka
Tele/Fax :-0112-507550

Total Payment Sub Total (1)+(2)+(3)+(4)+(5)+(6)+(7)+(8)+(9)-(B)	11,252,253.20
Excess of Receipts Over Payments (A-B)	49,509.90
Add: Total Opening Balance	468,194.71
	<u>517,704.61</u>

Closing Balance

Cash at HNB S/A No 157020047208	8,307.50
Cash at HNB C/A No 157010003032	100,000.00
Cash at HNB C/A No 157020059423	408,469.11
Cash in Hand	928.00
	<u>517,704.61</u>

.....
Manager

We have Prepared the above Receipts and Payments Account for the year ended 31st December 2014 from the books of accounts information and explanation furnished to us and subject to our report of even date they are in accordance there with.

Chartered Accountants

KKM - Vanni Hope project (Child care)

No	Names of the beneficiaries	Sponsors	Countries
01	Mr.A.Kirupan	Shan & Vahini Shanmuganathan	Australia
02	Mr.P.Jenagan	Shan & Vahini Shanmuganathan	Australia
03	Mr.S.Vithusan	Ram & Sashi Natarajan	Australia
04	Miss.J.Kanimoli	Chandran & Sriyani Nalliah	USA
05	Miss.M.Kayalvily	Kiruba & Siva Maniam	Canada
06	Mr.S.Sinthujan	Bama Sagadewa	Australia
07	Miss.M.Jegatheswary	Shan & Vahini Shanmuganathan	Australia
08	Mr.B.Roshan	Veeran & Ponni Nagarajah	Australia
09	Mr.K.Pathmasri	Chandran & Sriyani Nalliah	USA
10	Miss.M.Narmatha	Bama Sagadewa	Australia
11	Mr.N.Ajanthan	Jeyakumaran	Switzerland
12	Mr.K.Anojan	Ravi & Suji Ratnam	Canada
13	Miss.S.Kanistamery	Ram & Sashi Natarajan	Australia

KKM - Vanni Hope project (Higher Education)

No	Names of the beneficiaries	Sponsors	Countries
01	Miss. S. Jensi	Mr.Kandakumar	Australia
02	Miss N. Sinthubairathi	Mr.Jega Bharathan	Australia
03	Miss Thushyanthini Ramanathan	Mr.Ranjan	Australia
04	Miss Jenani Naguleswaran	Mr.Chandran	Australia
05	Miss P Dinuya	Mr.Thayananthan	Australia
06	Miss Tanusiya Jokarasha	Mr.Prabha	Australia
07	Miss K Sharanya	Mr.Anandkumar	Australia
08	Miss Tharsika Tharmakulasingam	Mrs.Gowrie	Australia
09	Mr. P.Jenrich Jordan(Belarus)	Mr.Ranjan	Australia
10	Miss.P. Verjiniya Jordanna(Belarus)	Mr.Ranjan	Australia
11	Miss. Priyatharsini Muthulingam	Mr.Thayan Siva	Australia
12	Mr.Nilan Kamaleshwaran	Friends Budget	Australia
13	Miss Karthika Sivalinkam	Mr.Ranjan	Australia
14	Miss. K . Dilaxshana	Mr.Narendran (Ravi)	
15	Miss. Jesintha Ramachnthiran	Friends Budget	Australia
16	Miss.Viyajaraith	Mr.Shayamsuder	Australia
17	Miss.Kamasironi Fransis Joshap	Anbaalayam	Australia
18	Miss.Kamalini Kathiresan	Anbaalayam	Australia
19	Miss Mathusha Nakaras	Mrs.Bama Sagadewa	Australia
20	Miss Jena Jeyaumar	Anbaalayam	Australia
21	Miss Ramya Makesvaran	Friends Budget	Australia
22	Mr. S.Kirusan	Anbaalayam	Australia
23	Miss.S.Vijitha	Mr.Shayamsuder	Australia
24	Miss.N.Nishanthi	Nala Mahesan	Australia
25	Miss.T.Pirashanthi	Lali Mahadeva	Australia
26	Miss.R.Renuka	Bloosom Trust	UK
27	Mr.K.Tharshan	Mr.Ranjan	Australia
28	Mr.V.Prathipan	Shayamsuder	Australia
29	Miss.C.Vithula	Dr. Shivakumar	Australia
30	Miss.M.Vithusha	Mr&Mrs.Ranjan & Renuka	Australia
31	Mr.Y.Kajiban	Mr.Shyam Sunder	Australia
32	Miss.S.Sukirtha	Friends of Australia	Australia