

2012 ANNUAL REPORT

Thank you for making a difference
32 Years in Service and Counting

1981 - 2013

CONTENTS

- 03 Executive Director's statement
- 04 Mission Statement
- 05 Our Objectives
- 06 Education Program
- 08 Program: Water Well
- 09 Program: Project REED
- 10 Program: Indo-US Hospital
- 11 Program: India Health Initiative
- 12 Program: Feeding
- 13 Financial Statement
- 14 Program: Emergency Relief
- 15 Leave a Legacy

IMRC appreciates the generous support it has received in 2012. The support received throughout the US has helped IMRC fund its projects in India towards alleviating poverty and helping Muslims and minorities of India help themselves and eventually become self sufficient.

Here are some of our highlights for 2012:

- Provided 2 million meals in grains during Ramadan.
- Provided emergency relief in Assam with food, medicine and clothing
- Inaugurated Indo-US hospital
- 17,000 patients were seen and treated for eye diseases
- Performed 803 cataract surgeries with lens implant free of cost, giving vision back to the nearly blind
- Provided 2,763 dialysis sessions; 726 of them were free of cost; rest were at low cost
- Completed the construction of the new 60,000 sq. ft. JIT Engineering Building

EXECUTIVE DIRECTOR'S MEMO

M eet a girl I met during my visit to Assam in November 2012. She now lives with her aunty in a refugee camp. She knows how to make the most of her time playing with other children trying to find comfort in her new 'home.' After all, she's been here for nearly a year now since the Assam riots in July 2012. She will now spend every day of her life here until there's a permanent solution.

To me, this girl represents a powerful example of the importance and value of our work. Can you imagine having a daughter who isn't in school at this age? Who is at risk of infection, malnutrition and risk of disease each day. By now, many parents in the US are looking into summer school activities and vacation plans for their children.

Sadly, these are the unacceptable realities of thousands of children today in not only Assam, but throughout India. I and the rest of IMRC's Board and volunteers in India, will continue working until justice and a long term solution is provided. I know that with your support, we'll get there.

In order to grow and help more minorities and Muslims in India we need to continue our efforts and work together for their tomorrow. I'm confident that if we all give a little more and encourage others to get involved, we will get there. Please join us in these activities, we will change the lives of thousands of people in very real, tangible, and profound ways.

Let's change India for the better, one person at a time! I thank you and the community for your generosity, support, feedback and vision to enable IMRC to serve the less fortunate for over 30 years. Please keep the Muslims and minorities of India in your prayers.

Jazakh Allah Khair.

Manzoor Ghori
Executive Officer

**INDIA'S GOVERNMENT SAID
ALL REFUGEE CAMPS HAVE
BEEN CLOSED.**

OUR MISSION

To help India's Muslims & minorities achieve security,
freedom and equality
- Their rights as citizens of India

OUR APPROACH

To solve these problems, IMRC has worked with its sister organization in India, Sahayata Trust and many other reputable partners for 30 years to implement the projects to reach our goals.

OUR OBJECTIVES

Provide economic and educational assistance to orphans & destitute children.

Provide immediate relief to victims of communal violence and/or natural disasters.

Disseminate information about the Muslims and minorities of India.

IMRC BOARD

Zafar Shaikh	President
Maqsood Quadri	Vice President
Nahid Aliniazee	Vice President
Najmul Hai	Secretary
Khaja Husain	Treasurer
Wajahat Abdulla	Board Member
Shahed Javeed	Board Member
Ahsan Syed	Board Member
Saqib Syed	Board Member
Dr. Syed Malik	Board Member
Manzoor Gori	Executive Director

PROGRAM: EDUCATION

Crisis of India's education system; only 10% of India's children attend college. At IMRC, we believe education is the most powerful instrument for reducing poverty and inequality. Unfortunately, each year more and more children in India are forced to find a way to survive and mature long before their time.

According to the Sachar Commission Report 2006, Muslims have a literacy rate of 59.1% against all-India's rate of 64.8%, and only half of Indian Muslim women are literate.

22% enroll in school

4% of India's children never start school

58% drop out before 5th grade

10% go on to college

Of the 2.25 Crore Muslim children in the 6-14 year age group, 22 Lakhs do not go to school. - Sachar Commission Report 2006.

ENDOWMENT

Establish a scholarship under a designated name as sadaqa jariyah. One time donation of \$25,000 will educate two students for life.

Contact IMRC Office for more info.

less than

50%

of Muslim women in India are literate. Compare this with other women from other minorities: 76% literacy among Christians, 64% among Sikhs, 62% among Buddhists and 90% among Jain women. *

*www.muslimmirror.com

PROGRAM: EDUCATION

JAHANGIRABAD INSTITUTE OF TECHNOLOGY

90% of the students at JIT receive financial assistance. This year marks our 3rd MBA batch and 1st Engineering batch of graduating students. Many of these students never thought they'd even enroll in college, yet alone graduate with a degree. All past MBA graduates were employed immediately upon graduation and the engineering students already have job offers lined up. Your support has given them and their families an opportunity to be ready for the competitive world. Inshallah, they'll not only be able to go out in the world with confidence, and tools to remain competitive, but they're now role models for their community.

MBA students in class at JIT.

Students at JIT campus.

CHALLENGER INTERNATIONAL SCHOOL

IMRC has seen the difference education makes and how it impacts society. Our educational programs range from elementary to university levels because we know education cannot stop at a primary level. Currently 20 orphan students are at Challenger Int'l School who have been supported by you.

This unique school system allows for orphan children to attend school and integrate on campus and in the classroom with other children; which is not the norm in India. We believe this system will give an orphan every opportunity to learn with confidence without being deprived of an education, opportunity or proper care. Recently, we completed the orphanage building which is a few blocks from the school campus. The children at the orphanage have settled into their newly built home with modern facilities and daily planned activities.

Students at Challenger in their new computer lab.

New Challenger Girls Home opened in May 2013.

PROGRAM: VILLAGE WATER WELLS

LAUNCHED IN APRIL 2013

We launched a new project to help bring water supply to desperate villages. We have identified several locations, including masjid sites. These locations are inhabited by impoverished families and are extremely hot in summers.

With \$1500 average, you can build a water well for a village. In case of a Masjid, water is provided for Masjid's use and taps are installed outside for villagers.

LOCATIONS

Work in progress at 21 villages

6 completed, 6 more will be completed by
end of June 2013, Inshallah!

COST

APPROXIMATELY \$1500 EACH

Cost varies according to location and local supplies.

25,000

The average number of people who will receive
access to year round water supply.

=\$1/person

The average cost to provide water per person

Help bring healthy life to those who are poor. You can dedicate each water well as a sadaqa-jaariya on your behalf or your loved ones, especially those who passed away. We will inform you the exact location and the results.

Contact IMRC for more details.

"Before this,
we used to walk 2km
away to another
village. We were only
allowed 2 pots of
water per family."

*"Whosoever digs a well will receive reward for that
from Allah on the Day of Judgment when anyone
amongst jinn, men and birds drink from it"*

- Bukhari and Muslim

PROGRAM: PROJECT REED

MADRASA-E-KALEEM

GURAZALA (VILLAGE)

GURAZALA (Mandal) GUNTUR (Dist)

An example of the need for our brothers and sisters in coastal affected areas of India.

Total: 700 homes
Muslim Pop: 60 homes

Chuches: 6 Churches
Masjid/School: 1 Masjid/School

Before Project REED, this village didn't have any place to congregate for prayer, Ramadan activities, nor daily lessons. Jazakh Allah khair to the supporters of Project REED. Each community continues to benefit with daily activities. It is also common for non-Muslim community members to stop by and share meals once a month with the Dawah program.

RURAL EDUCATION & ECONOMIC DEVELOPMENT NOW AT 60 LOCATIONS !

We began this program in 2009, where communities were affected by the tsunami in coastal areas of Andhra Pradesh. Before we began this project, a survey was taken in 917 villages. 281 villages were impacted; and among this 57 villages were severely impacted where we could not find one person who knew how to recite kalimah correctly.

Rural communities are now taking pride in their local masjid/school and inviting their local non-Muslim neighbors too for daily activities. These communities now can identify with a place of worship of their own. Four years later nearly 60 have been completely built. Our goal for 2013 is to build one new masjid/school per month. Due to the 30% rise in the cost of supplies and construction each new location is now approximately \$15,000 - \$20,000.

With each location, we continue to provide activities and services based on the needs of the area. For example, during Ramadan we distributed food packages and Qurbani meat in time for Eid ul Adha; a literature & Quran program has begun too where children and families receive Quran lessons as well as their own copy of the Quran in their native language. At each location, an imam is assigned and supported with an annual salary of approximately \$1000/year and \$1000 is needed for maintenance. We need your support to continue to run these and other rural masajid/schools.

Funds from our Water Well project will also be utilized at Project REED sites to build water wells where water is scarce.

Madrasa-e-Kaleem, site #34. We are now at 60 nearly completed projects, alhamdulillah.

PROGRAM: INDO- US HOSPITAL

AFFORDABLE HEALTHCARE

IMRC provides year round access to healthcare with low cost and/or free of cost treatments and screenings to the poor and destitute. In addition to providing treatment, we focus on educating the community so future generations can benefit from learning how to take care of their health to avoid future illnesses.

In January 2012, we inaugurated the newly built 6-story, 18,000 sq ft Indo-US hospital with Chief Guest Salman Nadawai, the Mayor of Hyderabad, medical professionals from the US and other dignitaries. This facility focuses on treating diabetes and its related illnesses. In one year, we have begun operating our Eye Center, ER, Dialysis Center, Internal Medicine and Pharmacy.

We encourage visiting medical professionals to volunteer some time at the Indo-US Hospital during their next visit to India. We welcome medical professionals to not only treat patients, but educate staff and near by medical students with seminars.

17,000

The number of patients seen in one year.

10,590

The number of patients screened for eye diseases.

2,763

The number of dialysis sessions performed in one year at the hospital.

803

The number of cataract surgeries performed with lens implant.

726

Dialysis sessions were free of cost, the rest were at a concession low cost .

Thank you for your support in helping us provide health care to the needy. Your continuous support will enable us to expand our services and provide healthcare to people in rural areas at an affordable cost.

PROGRAM: INDIA HEALTH INITIATIVE

BRINGING HEALTHCARE TO SLUMS & RURAL AREAS

A common problem with many relief efforts is to get the relief to the people in slums and rural locations. In most cases in slums and rural locations, people don't have access to see a physician and are left feeling they cannot afford to see one or have treatment.

Each year a team of medical professionals from the US team up with local doctors in India to provide healthcare in slums and rural areas where access to treatment and medication is limited. People travel long distances by bike, car, train and foot just to receive free screenings and care. Prescription medication, vitamins, and glasses as given as needed. For more serious conditions, referrals and follow up treatments are arranged at local hospitals.

At IMRC we always encourage social services to serve the community in a better way. Thanks to the medical professionals who took the time out of their busy schedule to volunteer their expertise for the less fortunate.

Jazakh Allah khair to our generous supporters who've supported us and made this possible! Our next program is to Kashmir in August 2013. We hope you or someone you know can join us!

2012
3rd India Health Initiative
Program

3 cities

Lucknow, Hyderabad, Delhi

6,000
patients treated in
3 week period

PROGRAM: FEEDING

2 Million

The number of meals IMRC provided last Ramadan.

\$377,000

was distributed before Eid-ul Fitr.

50,000

cooked meals provided in kafarra.

10,000

people received Fitra before Eid-ul Fitr.

350

tons of food was distributed.

الحمد لله

All due to your support

The month of Ramadan is a time of fasting, but more so, it is a time in which Muslims are compelled to give. Our Ramadan Feeding Program is greatly supported by our generous supporters across the United States who donate to distribute food packages to needy families. The food package provides enough for a family of four to last the entire month of Ramadan. Every year, IMRC distributes these packages across several states in India such as Bihar, Andhra Pradesh, Uttar Pradesh, Karnataka, Assam, and Gujarat.

Our dedicated team on site in India are able to keep our overhead low and guarantee that every \$1 given is spent in its cause. Last year \$1 provided five meals in grains or two cooked meals. This past Ramadan, we distributed fitra for 10,000 people = 30 tons of wheat flour.

India's Population
1.2 Billion

210

Million Muslims live in India.

170 Million of them live
below the poverty line
equal to less than
\$1.25 / day.

PROGRAM: EMERGENCY RELIEF

ASSAM RELIEF

During the last 10 days of Ramadan last year, over 200 villages were burnt due to the riots. Infections, disease, malnutrition, polluted water, thin clothing and homes of tarp are only some of the issues Assam's refugees are facing for nearly one year. IMRC has not only focused on providing immediate relief with food, clothing and medicine; but it continues to work towards getting justice to the victims.

In order for the victims to receive justice and/or any compensation, we must file an FIR (First Incident Report) for each family. Without this, their case will not be heard nor given any government assistance. This was the mistake made with Assam in 1983 because no FIR cases were filed. To this day they have not been compensated fairly. For the recent riot victims, we have filed 16,000 cases and 16,000 are in progress with your support, however, there's still more work to do.

400,000

The number of people who became refugees within a week from the July 2012 Assam riots

\$1 Million

needed to continue the work in Assam

16,000

Number of First Incident Reports filed
16,000 in progress
28,000 cases remain

Next ?

IMRC will continue its Relief work by:

Providing food, clothing and medicine (Phase I)

Working with local Indian organizations to file remaining FIRs (Phase II).

FINANCIAL STATEMENT

Alan R David
Certified Public Accountant

1120 S. Winchester Blvd, Ste A-107
T: (408) 439-5933 F: (408) 296-8905 Email: ardcpa@aol.com

INDEPENDENT AUDITOR'S REPORT

To the Board of Directors of IMRC
Palo Alto, CA

I have audited the accompanying statements of financial position of IMRC (a nonprofit organization) as of December 31, 2012 and the related statement of Financial Position and cash flows for they are then ended. These financial statements are the responsibility of the Organizations management. My responsibility is to express an opinion on these financial statements based on my audit.

I conducted my audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. I believe that my audit provides a reasonable basis for my opinion.

In my opinion, the financial statements referred to the above present fairly, in all material respects, the financial position of IMRC as of December 31, 2012, and the changes in its net assets and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America.

San Jose, California
April 30, 2013

RECEIPTS AND DISBURSEMENT STATEMENT FOR PERIOD JANUARY 1, 2012 TO DECEMBER 31, 2012

	RECEIPTS	DISBURSEMENTS
Health, Relief, Education & Welfare	\$1,236,689	\$1,265,412
Fitra, Qurbani, Sadaqa	\$267,090	\$251,280
Legal Fund (Assam)	\$40,456	\$32,090
Orphan & Destitute Children	\$132,936	\$173,215
Zakat	\$1,589,615	\$1,285,509
Reed	\$188,209	\$140,250
Rental income	\$122,657	
General Fund	\$180,378	\$180,000
Total Operating Expenses	\$3,758,030	\$3,327,756

OPERATING EXPENSES	
Accounting & Legal Services	\$25,463
Salary & Contractual Services	\$173,037
Facilities & Equipments	\$74,751
Bank Charges	\$2,698
Credit Card Merchant Fees	\$33,992
Telephone & Internet	\$5,380
Office Supplies & Utilities	\$19,537
Advertising	\$5,913
Fundraising, Mailing, Printing	\$55,673
Total Operating Expenses	\$396,444
Balance *	\$430,274

*Balance of \$430,274 shall be disbursed in 2013.

WHERE YOUR FUNDS GO

RECEIPTS

DISBURSEMENTS

New Address as of September 2013!

849 Independence Ave, Suite A
Mountain View, CA 94043

Ph. 650 856 0440
Fax. 650 856 0444
info@imrcusa.org
www.imrcusa.org

PLEASE SHARE THIS REPORT WITH A FRIEND

IMRC INITIATIVES: LOOKING AT THE YEAR AHEAD

- Build a girls dormitory for 200 girls
- Start college of Education
- Start radio station at Media Institute
- Project REED – Build 12 more locations
- Provide health screenings & eye care for 140,000 poor and needy
- Build 24 water wells in 24 villages
- Provide 3 Million meals in grains
- Support orphan/destitute children
- Provide clothing, especially in winter
- Provide Emergency relief
- Provide meals in Kaffara

LEAVE A LEGACY

Your continued support and generosity over the years has been the heart and soul of IMRC. As we celebrate 32 of years of services, we want to say thank you and also ask for your inspiration and support for next 10 years and more inshallah. Especially for our legacy projects like JIT – which will be a university inshallah; Indo-US hospital, and Reed projects with nearly 60 schools built which will continue with the pace of 1 built per month. For this we need your generous support towards endowment. Endowment can be a one time large donation of stocks, property, portion of 401k, or a portion of your assets in the Will. Give a gift to make a difference in the lives of others by planning today. By including IMRC in your Will, you help IMRC continue efforts to open doors of opportunity for future generations of India's poor and needy. By naming IMRC in your Will with a specific dollar amount or percentage of the appreciated assets, you can take control of the legacy you leave behind. Please contact IMRC for more information.

Matching Gift

Many employers encourage their employees to contribute to qualifying charitable organizations and they'll match the contributions their employees make. Several of our programs reach out to communities of need and do not deny anyone regardless of faith, gender, or caste. For a certified letter for your employer, please contact our office.