

KKM Executive committee

*4th Meeting
2019*

Green nation, Holistic life, Bright future.....

*19th of Dec 2019
KKM House Of Hope
Kilinochchi*

Content of report

OUR STRATEGY:	2
KKM OBJECTIVES FOR 2015 TO 2019	ERROR! BOOKMARK NOT DEFINED.
KKM ADMINISTRATIVE STRUCTURE	3
MEMBERS OF EXECUTIVE 2019.....	4
LAST MEETING MINITES 09.07.2019.....	8
FINANCIAL STATEMENT JAN TO SEPTEMBER 2019.....	11
KKM ASSET DETAILS	ERROR! BOOKMARK NOT DEFINED.
KKM - JAFFNA OFFICE.....	14
KKM – HOPE FARM.....	15
KKM HOPE FARM LIVE STOCK	16
KKM – HOUSE OF HOPE	17
KKM – HOUSE OF HOPE ANANTHAPURAM.....	17
KKM –MALAYALAPURAM OFFICE (VANNI HOPE)	18
DRAMA'S COSTUME	19

Our Vision:

The people of Northern Sri Lanka (recovering from years of conflict) working together for positive change: creating a future where rights are protected and all are self-sufficient.

Our Mission:

To work in partnership with local communities:

1. Enable them to take responsibility for their upliftment and socio - economic needs.
2. Help them understand and claim their rights.
3. Ensure the care and protection of disadvantaged persons, especially persons affected by leprosy.
4. Work with others towards the elimination of leprosy

OUR STRATEGY:

Awareness, Education, Health and Livelihood. - AEHL Strategy of KKM.

- a) Raising **AWARENESS**.
- b) Implementing **EDUCATIONAL** processes.
- c) Promoting **HEALTH**
- d) Fostering **LIVELIHOOD** opportunities.

Raising awareness:

Principally through drama and theatre .This will be the key to our strategy. Making people aware of their short coming, needs and their rights – using interactive drama as the principal educational tool.

Implementing educational processes:

Supporting education at every level for children from very disadvantaged families – particularly children from leprosy affected families. This will be achieved through sponsorships and loans.

Promoting health:

Build on our experience of working among leprosy affected individuals and other disadvantage communities, and widen the support and rehabilitation work outside the Jaffna peninsula. We will fully support the government leprosy elimination programme.

Fostering livelihood opportunities:

Promote traditional livelihood such as farming, fishing, small scale industries based on the Palmyra and coconut palms. These were lost and destroyed during the war and need resurrection.

KKM administrative structure

Members of executive 2019

தலைவர்

வண S. சந்தானப்பிள்ளை

செயலாளர்

திருமதி பிழேமினி யோகராசா

பொருளாளர்

திரு S. புத்திசிகாமணி

நிறைவெற்று இயக்குனர்

வண T.S.யோசவா

உபதலைவர்

திரு க புஸ்பராசா

இயக்குனர்

Dr பிழேமன் ஜெயரட்னம்

(Coordination National level & staff welfare)

Mr ரஞ்சன் சிவஞானசந்தரம்

(Coordination National)

உபசெயலாளர்

திரு வ. ஏழுமலைப்பிள்ளை

நிர்வாக உறுப்பினர்கள்

- 1.வைத்தியகலாநிதிமாலதிவரன்
2. திருமதி S.பெல்சியா
3. திரு. மு. யோகரட்னம்.
4. திருமதி S. சுதர்சினி
5. திருமதி.புஸ்பராஜாபுஸ்பமலர்
6. வைத்தியகலாநிதி.ஜோய் சபாரட்னம்
7. திரு அ. கனகரத்தினம்
 1. திரு.நா.வை.குமரிவேந்தன்
(தலைவர்,குமரிதமிழ் மன்றம்.)
 2. திரு V. பிழேமலதா

விருந்தினர்கள்
(Special observers)

திரு.ப.ஜெங்கரன்.(சமூக ஆர்வலர்)
Pas. பேதுறுப்பிள்ளை தவப்பிரகாசம்
(சமூக ஆர்வலர்)
திரு. Dr. கௌதமன்
திருமதி K. சுபாஜினி
திரு. K. அருட்செல்வம்
திரு. P .கனேசன்

காவேரி கலா மன்றம்
எபுவது செயற்குடு ஒ 2019 - 04
நிகழ்வின் ஒழுங்கு.

நேரம்	நிகழ்வு	நடத்துனர்
2.30PM	அகவணக்கம்	தலைவர்
2.31 PM	காவேரி கலா மன்ற கீதமும், காவேரி கலா மன்ற வாழ்க்கைப் பிரகடனமும்.	அனைவரும்
2.40 PM	தலைமையுரை	தலைவர்
2.45 PM	கடந்த கூட்டறிக்கை மற்றும் அறிக்கையில் எழும் விடயங்கள்.	செயலாளர்
3.00PM	கணக்கறிக்கை மற்றும் எழும் விடயங்கள்	தயாளினி
3.25 PM	நிறைவேற்று இயக்குனரின் விசேட உரை	இயக்குனர்
3.55 PM	காவேரி கலா மன்றத்தின் ஜனவரி தொடக்கம் டிசம்பர் வரையான பணிகள் குறித்த விபரண அறிக்கை	
4.30PM	2020க்கான கலண்டர் வெளியீடும் 2020 – 2021 ஆண்டுக்கான புதிய உறுப்பினர் தெரிவு	
4.45PM	நிகழ்வு நிறைவு.	

KKM, FINANCIAL INTERNAL AUDIT TO KKM EXECUTIVE COMMITTEE

Audit Objective:-

Purpose: To certify the accuracy of the books and records of the books and records of the KKM projects funds & admin funds. To assure the membership that the association's resources/funds are being managed in a business-like manner with in the producers KKM financial rules & KKM financial policy.

What is an Audit?

Auditing involves following financial transactions through the records to be sure that receipts have been properly accounted for and expenditures made as authorized in a budget, as approved by the general membership, and in conformity with KKM bylaws and standing rules. The audit must review all accounts of the KKM projects & admin spent.

KKM executive meeting:

The committee is composed of not less than two members appointed by the independent financial firm at least 30 days before the last meeting of the three month meeting.

No one who is an authorized check signer on any bank account may serve on the committee. **When an audit is performed:**

At the six month of the fiscal year.

When any authorized check signer is added or deleted on any bank account.

At any time deemed necessary by the president or three or more members

Check list for the auditor

The outgoing treasurer is responsible for footing the financial records in order for the committee. The outgoing treasurer should deliver the following to the audit committee.

Following to the audit committee.

1. A copy of the last audit report.
2. The checkbook, cancelled checks and all unused checks for all accounts.
3. Bank statements and deposit receipts.
4. Cash books and ledgers.
5. The six months financial report.
6. All voucher of bills paid.

TASKS AND ACHIEVEMENTS - 2019

Name of the activity:	Number of Program and goals	No of Participants and beneficiaries with areas
Community empowerment programme through agriculture	142 To encourage communities to move away from a dependency culture and become self-sufficient through developing sustainable agriculture.	1862 North & Eastern Province
Christian spiritual development programme	17 To share Christian way of living - To bring ones will, in alignment with God's will	1330 North & Eastern Province
Hindu spiritual development	19 To realise the awareness of God within oneself and spread the divine love to the Community	1427 North & Eastern Province
Buddhism spiritual development	04 To live in the values of truth which will win the world. Practice and share the Buddhist principles of living with the Community.	411 Northern Province
Education empowerment programme.	76 To highlight that perfection of human life is to love, protect, preserve and dedicate your life to create a loving human society.	76 North & Eastern Province
Health empowerment programme	19 Our mission is to encourage the Community to search for the healing power within themselves and follow the dietary and exercise habits that promote health and wellness in the society	3478 North & Eastern Province
Hope farm and environmental development programme	07 Our mission is to create a healthy community and nature where we live in harmony with nature	645 Northern Province
Art and cultural development	11 Creating a powerful social creation by expressing human ideas as creatives to the society and make life more beautiful on this earth.	1690 North & Eastern Province
Staff maintenance and development	27 To realise the power within yourself to build a community of people and celebrate the power of energy for effective social activities.	927(times) North & Eastern Province
Children Empowerment	198 To encourage children who are in need to see themselves as gift of God and develop qualities in order to ensure their safety in the environment they live in.	198 North & Eastern Province
Empowering the Leprosy patients	279 Our aim is to make SriLanka a Leprosy -free country. Early detection and avoid deformity in the community.	16998 North & Eastern Province
Donor formation in our own soil	11 Highest pleasure in life is to share whatever you have with others. Our goal is to achieve greatest pleasure in life.	276 North & Eastern Province
Leprosy association	47 Leprosy victims sharing their experiences and spreading the awareness to the community to make our nation a leprosy free country.	1567 North & Eastern Province
Empowerment in sports	06 Strengthening individual physical and psychological development with social development, raising harmony and ethnic reconciliation.	327 North & Eastern Province
Taste of peace	09 Strengthening national reconciliation by restoring and celebrating inter-racial commonality	1789 North & Eastern Province
Total	872	33001

காவேரி கலா மன்றம்

53வது செயற்குழு கூட்டடிதிக்கை

இல 55/2019 - 36/2019

No	Agenda	Discussion note	Disission
64/2019	தலைமையரை	மேற்படி கூட்டம் 06.10.2019 அன்று கிளிநோச்சியில் உள்ள காவேரி கலாமன்றத்தின் நம்பிக்கை இல்லத்தில் பி. ப 3.00மணியளவில் தலைவர் வண.ஞ.சந்தானப்பிள்ளை அவர்களின் தலைமையில் அகவணக்கத்தினை தொடர்ந்து காவேரி கலா மன்ற கீத்ததுடன் 53வது கூட்டம் என்று நினைவு கூறப்பட்டு ஆரம்பிக்கப்பட்டது.	உப தலைவர் சிறப்புவிருந்தினர்களையும் காவேரி கலா மன்ற உறுப்பினர்களையும் காவேரி கலா மன்றத்தின் பணியாளர்களையும் வாழ்த்தி வரவேற்றார்.பின்பு ஏனைய செயற்குழு விருந்தினர்களையும் வரவேற்று தனது வரவேற்பு உரையினை நிறைவு செய்துள்ளார்.
65/2019	கடந்த கூட்ட அறிக்கை	கடந்த கூட்ட அறிக்கை செயலாலர் திருமதி யோகராசா பிழேமினி அவர்களால் வாசிக்கப்பட்டது.	அறிக்கையில் ஏதாவது பிழைகள் இருப்பின் கட்டிகாட்டும் படியாக தலைவரால் கூறப்பட்டுள்ளது.
66/2019	கடந்த கூட்ட அறிக்கை ஏற்றுக்கொள்ளப்படல்.	அறிக்கை விபரங்கள் யாவும் நேர்த்தியாக இருந்த படியால் திரு க.புஸ்பராசா முன் மொழிய திரு. ப. ஜங்கரன் அவர்கள் வழிமொழிந்தார்.	சபை அறிக்கையினை ஏக மனதாய் ஏற்றுக்கொண்டது.
67/2019	கணக்கறிக்கை முன்வைப்பு	கணக்கறிக்கை பொருளாலர் சார்பாக திருமதி. தயாளினி அவர்களால் வாசிக்கப்பட்டது. வரவு விபரம் = 51477114.99 செலவு விபரம் = 36320369.92 மொத்த மிகுதி = 15156745.07	கணக்கறிக்கையினை சபை ஏக மனதாய் ஏற்றுக்கொண்டது.
68/2019	கணக்கறிக்கை ஏற்றுக்கொள்ளப்படல்	இவ் கணக்கறிக்கையில் எவ்வித பிழையும் இல்லை என முன்மொழிந்தவர் திரு.ப.ஜங்கரன் வழிமொழிந்தவர் திரு.சி.ஏழுமலைப்பிள்ளை	தீர்மானம் சபையினரால் ஏகமனதாக ஏற்றுக்கொள்ளப்பட்டது.
69/2019	காவேரி கலா மன்ற இயக்கனர் அவர்களால் விசேட உரை நிகழ்த்தப்பட்டது.	“பகன்றை வான்மலர் மலர்ந்த கோட்டை கருத்தால் பெருமைக்கண்று வெருதும் புற நூற்று வெற்றிக்கும்” மேய்ந்து கொண்டிருக்கும் கொழுத்த மாடு இணைந்த பகுக்கன்று முட்டி பால் குடிக்க அம்மா இன்னும் வரவில்லை புதருக்குள் இருந்து கொம்பில் சிக்கிற்று பகுக்கன்று வேகமாக கத்துகின்றது. கொம்பில் இருக்கும் புதரை பார்க்கும் பொழுது பகுக்கன்று வெருண்டு போகுது. காவேரி கலாமன்றமானது 20 ஆண்டின் 1999ம்	காவேரி கலாமன்றம் பசுமையினை நோக்கி செல்கின்றது என்ற தொனிப்பொருளில் பேசிய அனைத்து கருத்துக்களும் சபை ஏக மனதாய் ஏற்றுக்கொண்டது.

	<p>ஆண்டிலும் சமூகத்தில் அடி மட்டத்திலிருக்கும் சமூகத்தை மாற்றுகின்றது. புதருக்குள் எழுந்து வந்த பசு மாட்டை போன்று காவேரி கலா மன்றம் தன்னுடைய அடையாளத்தினை மாற்றுகின்றது. காவேரி கலாமன்றத்தின் மாற்றம் என்பது சமூகத்திடம் இப்பொழுது பார்க்கும் பொழுது பசு மாட்டை போன்று காசு பணம் உற்பத்தி செய்யும் பகுமையான இடத்தினை நோக்கி செல்லுகின்றோம். மற்றும் ஒரு சிறுவனின் நாவல்பழக்கதையினையும் கூறியுள்ளார். காவேரி கலாமன்றம் கடந்த வருடத்தில் பார்க்கும் போது வறண்ட நிலத்தில் மேச்சல் செய்யப்பட்டது. இப்பொழுது பகுமையை நோக்கி செல்கின்றது முழுமையான வடிவத்தினை மாற்றி அதன் நிலைபாட்டையும் மாற்றி புதிய அடையாளமாக பார்க்கின்றோம். இது ஒரு சக்தி கொடுக்கின்ற நிறுவனம் என நாம் பார்க்க வேண்டும்.</p> <p>விசேட விருந்தினராக வருகை தந்திருக்கும் வே.இராமலிங்கம்து ப.தயாளன்னி ஆ.தவப்பிரகாசம்து பெ.கனேசன்னி(அதிபர்) அத்தோடு புதிய உறுப்பினர்கள் ம.யோகேஸ்வரன் வ.பிழேமலதாஇ ஜங்கரன் அத்துடன் அன்பழகன் மற்றும் ஏனைய உறுப்பினர்கள் விருந்தினர்களை அழைப்போம். செயற்குழு உறுப்பினராக சேர்ப்பது உண்டு அத்தோடு செயற்குழு கூட்டத்திற்கு வருகை தந்திருக்கும் அனைவருக்கும் நல்ல வேலை கொடுக்க போகிறேன். இந்தியாவிலிருந்து கொண்டு வரப்பட்ட முருங்கை விதை இதன் மூலம் நிறைய முருங்கை கீரையை பெற்று இலாபத்தினை பெற்றுக்கொள்ளலாம். 50 கன்றுக்கும் மாதம் 50000.00ரூபாய் வருமானத்தினை பெற்றுக்கொள்ளலாம். எனவே முருங்கை விதையினை பெற்று அனைவரும் அடுத்து வரும் செயற்குழு கூட்டத்தில் படம் பிடித்து வரவேண்டும் எனக்கூறி இயக்குனர் அவர்கள் தனது உரையினை நிறைவு செய்துள்ளார்.</p>		
70/2019	விபரண அறிக்கை	<ol style="list-style-type: none"> 1) செல்வி சகானா : நிர்வாக கட்டமைப்பு மற்றும் காவேரி கலா மன்றத்தின் வளர்ச்சி படி நிலைகள் என்பவற்றை ஒளி நாடவிற்கூடாக பதிவுகளை முன் வைத்துள்ளார். 2) செல்வி தர்சா : சிறுவர் அபிவிருத்தி திட்டம் பற்றி ஒளி நாட மூலம் கூறியுள்ளார். 3) செல்வி டெபோஜா : தொழுநோயாளர்களை சக்தி படுத்தல் செயற்திட்டம் மற்றும் காவேரி கலா மன்றம் தொழுநோயாளர் பணியில் ஆற்றிய செயற்பாடுகள் 2014-2019 வரை வறுமையினை நீக்கி அவர்களை சக்தி படுத்தல் அற்றும் புதிய நோயாளர்களை இனங்காணல் தற்போது கிழக்கு மாகணத்தினை நோக்கி நாம் 	<p>போதகர் ஆ.தவப்பிரகாசம் அவர்கள் கூறுகையில் என்ன பரிமாற்றத்தை செய்து கொண்டு இருக்கிறீர்கள் ஒரு மனிதனுக்கு செய்ய வேண்டிய உதவிற்கூடாக கண்கள் திறக்கப்பட்டது. காவேரி கலாமன்றத்தினர் செய்யும் தொண்டுகளுக்கு பெறுமதி போட இயலாது. இமயத்தினை தொடும் செயல்கள் அதற்கான ஆலோசனை வழங்கப்பட்டு இயக்குனர் அவர்கள் தெரிவு செய்யப்பட்டது தமிழ் சமூகத்திற்கு இது ஒரு கொடை என்று வாழ்த்துகின்றேன் எனக்கூறி தனது வாழ்த்துரையினை முடித்துள்ளார்.</p>

		<p>பயணித்துள்ளோம். எனக்கூறி தனது செயற்திட்டத்தினை ஒளி நாடாவிற்கூடாக காட்சிப்படுத்தியுள்ளார்</p> <p>4) திரு திபாகர் : நம்பிக்கை பண்ணை செயற்திட்டம் தை - புரட்டாதி மாதும் வரை ஒளி நாட மூலம் காட்சிப்படுத்தியுள்ளார்.</p> <p>5) செல்வி கோகிலா :விவசாயத்திற்கூடாக பொருளாதாரத்தினை மேம்படுத்தல். ஒளி நாடா மூலம் காட்சிப்பத்தியுள்ளார்.</p> <p>6) செல்வி துஸ்யந்தினி : காவேரி கலா மன்றத்தில் 5 வருடமாக உயரதர கல்வி பிரிவில் பணியாற்றுகின்றார். தனது பணிகளை ஒளி நாட மூலம் காட்சிப்படுத்தியுள்ளார்.</p> <p>7) திருமதி பிரியா சந்துரு : காவேரி கலா மன்றத்தில் கடந்த 10 வருட காலமாக தொழுநோயினால் பாதிக்கப்பட்ட சிறவர்களை எப்படி சக்தி படுத்தல் தொடர்பான செயற்திட்டத்தினை ஒளி நாட மூலம் காட்சிப்படுத்தியுள்ளார்.</p>	
71/2019	விருந்தினர்கள் கருத்து பகிர்வு	<p>1) திரு.கா.வை.மகேந்திரராசா (குமரிவேந்தன்) அவர்கள் கூறுகையில் புதிய புதிய விருந்தினரை அமைப்பதினாடாக எதிர்ப்பு இருக்காது. எதிர்பார்ப்புக்கள் மக்களிடையே போய்ச் சேரும்.</p> <p>2) திரு. ப.ஜங்கரன் இவ் காவேரி கலாமன்றமானது தொகுப்பு வழங்கப்படும் இது பொதுவான நிறுவனங்களில் வேலை திட்டம் அல்ல சர்வ தேசத்துடன் ஒப்பிடக்கூடியது. இயற்கையுடன் சார்ந்த வேலைத்திட்டம் மீனை கொடுப்பதினை விட மீனை பிடிப்பதினை செயற்படுத்துவது நன்று ஒரு தூர நோக்குடன் செயல்படுத்தும் காவேரி கலா மன்றமானது ஒரு நிறுவனமாகும்.</p>	<p>இயக்குனர் அவர்கள் ஜங்கரன் அவர்களுடைய கருத்திற்கு நன்றி கூறி மற்றும் கருத்துக்களை பகிர்ந்தவர்களுக்கு நன்றியினை கூறி விபரண அறிக்கைளினை மதிப்பீடு செய்யப்பட்டு</p> <p>1ம் இடம் செல்வி சகானா</p> <p>2ம் இடம் செல்வி தர்சா</p> <p>3ம் இடம் செல்வி டெபோநா</p> <p>இவர்களுக்கான பணப்பரிசில்களை வழங்கப்பட்டு மதிப்பு அறிக்கப்பட்டுள்ளது.</p>
72:2019	நன்றியுரை	2019ம் 53வது செயற்குழு கூட்டத்திற்கு வருகை தந்த அனைவருக்கும் இயக்குனர் அவர்களால் நன்றிகள் கூறப்பட்டு பி.ப 5.15 மனியளவில் கூட்டம் இனிதே நிறைவடைந்துள்ளது.	இயக்குனர் அவர்களின் நன்றி உரையையும் வாழ்த்துக்களையும் மன நிறைவுடன் ஏற்றுக்கொண்டதுடன் 2019ம் ஆண்டின் 3வது செயற்குழு கூட்டம் இனிதே நிறைவேறியது.

KAVERI KALA MANRAM
Financial statement Jan to December 2019

Current assets		Current liabilities	
Cash			
Cash at Bank 01/01/2019	3,328,333.28	Project cost	37,867,810.00
Fund receivable up to December 2019	39,293,986.53	Admin cost	811,016.12
Three wheeler sale	150,000.00	Special donation to Ratheeswaran family	500,000.00
<i>Long term asset</i>			
Fixed deposit fund for Education Trust	11,100,000.00	Current cash assets in Bank	3,593,493.69
Education Trust fund interest (2019)	1,305,821.57	Fixed deposit fund for Education Trust	11,100,000.00
		Education Trust fund interest(2019)	1,305,821.57
Nageshwary Sivagnanasundram Memorial Tree fund for planting 1000 trees each year & environment promotion School children .	100,000.00	Nageshwary Sivagnanasundram Tree fund	100,000.00
Thiruvaran Memorial Tree fund for planting 1000 trees each year & environment promotion School children	100,000.00	Thiruvaran tree Fund	100,000.00
<i>Properties</i>			
Land(A) with current values Chulipuram	2,500,000.00	Land(A) with current values Chulipuram	2,500,000.00
Land(B) with current values Ananthapuram	1,400,000.00	Land(B) with current values Ananthapuram	1,400,000.00
Land(C) with current values Masar	4,000,000.00	Land(C) with current values Masar	4,000,000.00
Land(C) with current values Paddy land Kilinochchi	1,000,000.00	Land(C) with current values Paddy land Kilinochchi	1,000,000.00
<i>vehicles</i>			
Van	3,200,000.00	Van	3,200,000.00
Three wheeler 01	400,000.00	Three wheeler 01	400,000.00
Motor bikes (07)	950,000.00	Motor bikes (07)	950,000.00
<i>Livestock</i>			
Livestock (Hope farm)	1,386,920.00	Livestock (Hope farm)	1,386,920.00
<i>Office assets</i>			
KKM Jaffna office	346,332.50	KKM Jaffna office	346,332.50
KKM Hope farm office	539,100.00	KKM Hope farm office	539,100.00
KKM Malayalapuram office	286,926.08	KKM Malayalapuram office	286,926.08
KKM House of Hope office	619,177.65	KKM House of Hope office	619,177.65
Net assets of Jan to March 2019	72,006,597.61		72,06,597.61

Kaveri Kala Manram- 2019 Programs

NO	Detail	Received	Spend	Balance	Total Beneficiary
1	Higher Education Scholarship	786,568.00	778,385.00	8,183.00	17.00
2	Children for Christ	510,130.35	505,447.00	4,683.35	472.00
3	AED Projects	4,129,880.00	3,784,875.00	345,005.00	275.00
4	IMOH Project	674,525.00	674,525.00	0.00	1,009.00
5	Water Projects	2,580,845.00	2,580,845.00	0.00	1,011.00
6	Muringa projects	322,000.00	322,000.00	0.00	43.00
7	Empower Projects	2,548,878.05	2,168,812.00	380,066.05	2,821.00
8	Hope of Flowers	213,000.00	168,445.00	44,555.00	18.00
9	Basket Ball court	377,650.90	377,650.90	0.00	1,217.00
10	Vanni Hope Projects	14,263,529.12	13,480,989.75	782,539.37	6,398.00
11	Leprosy Project 1	7,904,435.67	6,863,695.39	1,040,740.28	16,998.00
12	Leprosy Project 2	2,500,000.00	1772404	727,596.00	
13	Leprosy Association	1,157,883.92	1,015,832.90	142,051.02	1,567.00
14	Hope Farm	3388012.55	3375121.93	12,890.62	645.00
15	KKM Open Fund	512,981.31	498,781.68	14,199.63	510.00
	Total	41,870,319.87	38,367,810.55	3,502,509.32	33,001.00

Administration Account 2019

January to December

details	Fund	Spent	Balance
Staff Salary	7,502,398.03	6,941,494.44	560,903.59
Staff EPF&ETF	1,300,000.00	1,207,341.38	92,658.62
Staff Gift	200,000.00	187,145.00	12,855.00
Stationary	80,000.00	77,220.00	2,780.00
Telephone charge	145,000.00	131,182.30	13,817.70
Electricity	60,000.00	54,319.32	5,680.68
Travel & Transport	50,000.00	46,470.00	3,530.00
Staff training	100,000.00	95,985.00	4,015.00
Computer repair	40,000.00	28,065.00	11,935.00
Office maintained	60,000.00	50,263.00	9,737.00
Visitors cost	30,000.00	19,751.00	10,249.00
Vehicle maintained	170,000.00	140,760.50	29,239.50
Project Evaluation	67,000.00	67,000.00	-
Audit Fees	100,000.00	100,000.00	-
Total	9,904,398.03	9,146,996.94	757,401.09

KKM – JAFFNA Office

Assets details

Details	No	Unit	Purchasing values	From to date	2018 amount	Current value 2019
Laptop	TL/006	1	71,000.00	2015	63,900.00	57510.00
Rowdier and Phone	H/001	1	6,900.00	2016	6,210.00	-----
Scanner	TL/008	1	11,000.00	2015	9,900.00	8910.00
Printer	TL/007	1	13,500.00	2015	12,150.00	10935.00
Projector	TL/014	1	67,450.00	2015	60,705.00	54634.5
Projector screen	H/011	1	7,500.00	2015	6,750.00	HOH
Filter	H/009	1	4,000.00	2016	3,600.00	-----
False	TL/013	1	2,000.00	2016	1,800.00	1620.00
Gas slender	K/001	1	12,500.00	2014	11,250.00	10125.00
Computer table	TL/010	1	3,500.00	2015	3,150.00	2835.00
Book Self	TL/009	1	1,000.00	2010	900.00	810.00
Table (4)	TL/003,004,AC/004,SD/002	4	6,000.00	2010	21,600.00	19440.00
plastic table (02)	MR//006	2	1,000.00	2010	1,800.00	1620.00
Cupboard (1)	AC/003	1	6,500.00	2010	5,850.00	5265.00
Chairs (06)	H/007	1	1,800.00	2014	1,620.00	1458.00
Plastic chair (64)	MR/006	6	16,000.00	2010	86,400.00	77760.00
Dining table	AC/003	64	10,000.00	2014	57,00.00	5130.00
Bed (2)	H/005	2	10,000.00	2010	8,000.00	7200.00
Fan (2)	H/007	2	4,500.00	2010	8,100.00	7290.00
White board	MR/002,K/002	1	4,500.00	2010	4,050.00	3545.00
Glass cupboard(02)	H/002,TL/001	2	4,000.00	2010	7,200.00	6480.00
Bible Stand	H/003	1	1,500.00	2014	1,350.00	1350.00
Medical cupboard	MR/001	1	5,000.00	2011	4,500.00	4050.00
Account cupboard (2)	AC/002,AC/005	2	3,000.00	2011	5,400.00	4,860.00
Roll plug		1	500.00	2016	450.00	405.00
Blub		3	650.00	2016	1,755.00	-----
Lap top		3	30,000.00	2017	27,000.00	45,000.00
Wood table		1	9,000.00	2018	9,000.00	8,100.00
Total					374,390.00	346,332.5

KKM – Hope farm

Asset details

Details	No	Unit	Purchasing Values	From to Date	Current value 2019
Computer	HF-001	1	71,000.00	2015	40,000.00
Printer	HF-002	1	13,000.00	2015	6,000.00
Scanner	HF-003	1	7,500.00	2015	3,000.00
UPS (Repair)	HF-004	1	4,500.00	2015	1,000.00
Incubator – 1	HF-006	1	100,000.00	2016	60,000.00
Incubator – 2	HF-007	1	135,000.00	2016	85,000.00
Fan	HF-008	1	3,500.00	2015	2,500.00
Electric engine	HF-009	1	94,000.00	2013	25,000.00
Water pump	HF-010	1	74,000.00	2015	35,000.00
Motor	HF-011	2	57,350.00	2016	35,000.00
Carpentry shed	HF-012	1	93,000.00	2015	30,000.00
Drug pump	HF-013	1	1,800.00	2015	800.00
Grass food Machine	HF-014	1	15,500.00	2015	8,000.00
Mycale	HF-015	1	3,500.00	2015	1,500.00
Wooden table	HF-016	4	15,000.00	2015	9,000.00
Cupboard	HF-017	1	11,000.00	2015	6,000.00
Chairs (6)	HF-019	10	11,050.00	2015	3,000.00
Chair stroll	HF-020	5	3,500.00	2015	1,500.00
Round table	HF-021	1	6,500.00	2015	3,000.00
Dustbin (4)	HF-022	8	12,800.00	2016	2,000.00
Pipe (Damage)	HF-023	2	11,000.00	2015	3,500.00
Spade	HF-024	1	750.00	2016	200.00
Kotali	HF-025	1	650.00	2016	500.00
Knife	HF-026	1	550.00	2016	500.00
Bicycle	HF-027	1	15,550.00	2017	8,500.00
Three-wheeler	HF-028	1	460,000.00	2015	
TV 19" LED	HF-029	1	14,500.00	2017	9,500.00
DVD player	HF-030	1	4,000.00	2017	2,500.00
Saval	HF-31	1	1600.00	2018	600.00
Restaurant development	HF- 32	1		2019	156,000.0
Total			1,242,100.00		539,100.00

KKM Hope Farm Live stock

Masar, Pallai

15th December 2019

No	Details	Unit	Unit cost	Life stock
1	Village Hen type 01	18	650.00	11,700.00
2	Village Hen type 02	19	650.00	12,350.00
3	Village Hen type 03	20	150.00	3000.00
4	Village Hen type 04	30	300.00	9000.00
5	Incubators Eggs	610	22.00	13,420.00
6	Pendam	03	1750.00	5250.00
7	Kini 7 month	07	1000.00	7000.00
8	Turkey type 01	05	4000.00	20,000.00
9	Turkey type 02	02	1500.00	3000.00
10	Pigs type 01 (75kg)	06	400.00	180,000.00
11	Pigs type 02 (6 month)	16	18,000.00	288,000.00
12	Pigs type 03 (3 month)	09	11,500.00	103,500.00
13	Pigs type 04 (1 month)	09	8000.00	72,000.00
14	Cow - 01 Female	01	120,000.00	120,000.00
15	Cow - 02 Female	01	90,000.00	90,000.00
16	Cow - 03 Female	01	40,000.00	40,000.00
17	Cow - 04 Male	01	20,000.00	20,000.00
18	Cow - 05 Male	01	12,000.00	12,000.00
19	Goat Male - 01	01	25,000.00	25,000.00
20	Goat's Male - 05	05	17,000.00	85,000.00
21	Goat's Female - 07	07	15,000.00	105,000.00
22	Goat's Male - 4 month	02	7000.00	14,000.00
23	Fish Thilapi 7 month	1500	25.00	37,500.00
24	Paddy 4 Bags	04	3300.00	13,200.00
25	Murunkai PKM 01 (Special Project)	1kg	12,000.00	12,000.00
26	Murunkai Linga (Special Project)	6kg	12,000.00	72,000.00
27	Murunkai PKM 01	1 kg	13,000.00	13,000.00
	Total			1,386,920.00

KKM – House of Hope

Assets details

KKM – House of Hope Ananthapuram							
Assets details							
Details	No	Unit	Unit cost	From to date	Purchasing values	Value of 2018	Current value 2019
Chair	CH/001,CH/040	40	800.00	2015	32000.00	28800.00	25920.00
Table	CH/041,CH/043	3	10300.00	2016	30900.00	27810.00	25029.00
Fan(stand)	CH/045	1	4800.00	2016	4800.00	4320.00	3888.00
Locker	F/001	1	14000.00	2016	14000.00	12600.00	11340.00
Light	CH/047,CH/048	2	350.00	2016	700.00	630.00	567.00
Lap (new)	CH/049,CH/050	2	71000.00	2016	142000.00	127800.00	115020.00
Computer	F/002	1	64000.00	2016	64000.00	57600.00	51840.00
Projector	CH/51	1	83000.00	2016	83000.00	74700.00	67230.00
Office chair	CH/052,CH/064	12	2400.00	2016	28800.00	25920.00	23328.00
Computer chair	CH/085	1	1000.00	2016	1000.00	900.00	810.00
Clock	CH/065	1	450.00	2016	450.00	405.00	364.05
Printer	F/003	1	16200.00	2016	16200.00	14580.00	13122.00
Flower stand	CH/066	1	750.00	2016	750.00	675.00	607.50
Computer table	F/004	1	3000.00	2016	3000.00	2700.00	2430.00
Plastic table	CH/067,CH/068	2	4000.00	2016	8000.00	7200.00	6480.00
Book Selves	CH/069	1	9000.00	2016	9000.00	8100.00	7290.00
Bo overset	CH/072	1	8500.00	2016	8500.00	7650.00	6885.00
Multi plugs	CH/073	1	100.00	2016	100.00	90.00	81.00
White board	CH/074	1	3500.00	2016	3500.00	3150.00	2835.00
Notice board	CH/075	1	1600.00	2016	1600.00	1440.00	1296.00
Fan	CH/079,CH/080	2	6000.00	2016	12000.00	10800.00	9720.00
Lap	F/005,F/011	2	60000.00	2016	120000.00	108000.00	97200.00
Main table	CH/081	1	30000.00	2016	30000.00	27000.00	24300.00
SLT Phone & WIFI	F/011	1	7900.00	2016	7900.00	7110.00	6399.00
Chair	CH/082,CH/084	3	400.00	2016	1200.00	1080.00	972.00
Table	F/006	1	5150.00	2016	5150.00	4635.00	4171.05
Fan	F/007	1	3000.00	2016	3000.00	2700.00	2430.00
Light	F/008	1	300.00	2016	300.00	270.00	243.00
Cupboard	F/10	1	10000.00	2016	10000.00	9000.00	8100.00
Stand	F/12	1	7500.00	2017	7500.00	6750.00	6075.00
Kitchen Wessel	F/13	8	3200.00	2017	25600.00	23040.00	20736.00
Calculator	F/14	2	425.00	2017	850.00	765.00	688.05
	F/15						
Staff guest room furniture		1	27650.00	2017	27650.00	24885.00	24396.00
Scanner	F/19	1	13000.00	2017	13000.00	11700.00	10530.00
Grass cutter	F/20	1	300.00	2018	300.00	300.00	270.00
Gas	F/21	1	4350.00	2018	4350.00	4350.00	3915.00
Cooker	F/22	1		2018	3800.00	3800.00	3420.00
Cupboard	F/23	1	23500.00	2018	23500.00	23500.00	21150.00
Dust bin	F/16	2	100.00	2019	200.00		200.00
	F/17						
Clip chart	F/18	1	7900.00	2019	7900.00		7900.00
Hot water filter							4,000.00
Total					756,500.00	676,755.00	623,177.65

KKM –Malayalapuram office

Assets details

Details	NO	Unit	From to date	Purchasing values	2017 Amount	2018 Amount	Current value 2019
Computer Chair	VH004-H008	4	2014	5,000.00	5,000.00	4,500.00	4050.00
Iron table	VH011, VH-012	2	2014	5,000.00	5,000.00	3,000.00	2700.00
Photocopy machine	VH-013	1	2015	50,000.00	50,000.00	40,000.00	36000.00
Plastic chair	VH014-VH040	27	2015	13,500.00	13,500.00	12,150.00	10935.00
Gas cooker	VH042	1	2015	7,000.00	7,000.00	6,500.00	5850.00
Computer table	VH045, VH046	3	2014	4,000.00	4,000.00	3,500.00	3150.00
Glass cupboard	VH050	2	2014	10,000.00	10,000.00	8,500.00	7650.00
Wooden chair	VH051	1	2014	1,000.00	1,000.00	950.00	855.00
Wooden table	VH055, VH058	3	2014	65,500.00	65,500.00	50,000.00	45000.00
File self	VH057	3	2014	24,000.00	24,000.00	22,000.00	19800.00
Wooden cupboard	VH058	1	2014	18,000.00	18,000.00	17,500.00	15750.00
Iron cupboard	VH060	1	2014	3,000.00	3,000.00	2,500.00	2250.00
Laptop	VH053-VH065	9	2016	34,000.00	34,000.00	33,000.00	29700.00
Drum instrument	VH066-VH075	10	2016	30,000.00	30,000.00	25,000.00	22500.00
Thabela	VH076	1	2015	4,500.00	4,500.00	3,000.00	2700.00
Armonium	VH077	1	2013	4,000.00	4,000.00	8,100.00	7290.00
Bongatrom	VH078	1	2013	7,000.00	7,000.00	6,500.00	5850.00
Dolki	VH079	1	2013	4,500.00	4,500.00	4,000.00	3600.00
Suruthi	VH080	1	2013	1,500.00	1,500.00	1,450.00	1305.00
Rowdier	VH081	1	2017	7,000.00	7,000.00	6,900.00	6210.00
Fan	VH082	4	2017	14,000.00	14,000.00	13,500.00	12150.00
Filter	VH083	1	2017	2,450.00	2,450.00	2,350.00	2115.00
Wood Cupboard	VH084	1	2018	23,500.00	23,500.00	23,500.00	21150.00
Glass cupboard	VH085	1	2018	20,407.50	20,407.50	20,407.50	18366.75
Total				358,857.5	358,857.5	318,807.50	286,926.08

Drama's costume

No	Details	Count
01	Drama dress	13
02	Drum dress	06
03	Jesus dress	02
04	Drama dress - a	01
05	Guard dress	10
06	Blue color dress	13
07	Red jeans	06
08	Green salver	13
09	Mary dress	01
10	Yellow dress	06
11	White dress	10
12	King dress	04
13	Yellow sari	08
14	Cotton sari	04
15	Samos grown	03
16	Sari blouse	07
17	Choli	03
18	Half sari	07
19	Check Frock	03
20	Diviner dress	02
21	Full gown	01
22	Shalwar	04
23	Brown Skirt	01
24	Kavan frock Small costume	02
25	Big costume	04
26	Salankai	10
27	Jewel set	09