

2019 IMPACT REPORT

CONTENTS

Note from Leadership	2
Impact by Numbers	4
Education	6
Healthcare	8
Feeding Program	10
Emergency Relief	12
Kashmir Report	13
Water Well Program	14
Project REED	16
Endowment	18
Financials	20

A mother and her son are so happy to receive their grain and relief package while under siege in Kashmir. Nov 2019

slaak

IMRC MISSION

Our mission is to help India's Muslims & minorities achieve security, freedom and equality – Their rights as citizens of India.

IMRC VISION

We strive to bring awareness of the status of Muslims and minorities in India with the intention of alleviating poverty.

IMRC OBJECTIVES

Provide economic and educational assistance to orphans and destitute children.

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

Provide information about the status of minorities and Muslims of India.

PROVIDING REAL SOLUTIONS TO REAL NEEDS SINCE 1981

A NOTE FROM OUR LEADERSHIP

"IMRC has changed the approach of poverty alleviation through awareness, education, skill development, healthcare, and relief - one project, one village, one person at a time."

Looking back at this past year, one would think how fast time went by at the same time amazed at how much we have accomplished together with your support.

As an organization, we are presented with many challenges and have to pick which battles to take on. We've been working for our brothers and sisters across India for their safety, legal rights, and well being. From our feeding program, to water wells, healthcare to emergency relief, each of our projects address an area of need and solution.

As India has grown and advanced in many areas, our brothers and sisters have been facing more and more challenges. For many don't have a voice. With your support and dedication, IMRC was able to improve their lives, uplift their situation and give them hope that there is a solution and we're here for them.

I recently returned from Kashmir in November 2019. With Kashmir under siege, we didn't have any communication with our team in Jammu. Thus, I had to go to Kashmir and assess the situation. Alhamdulillah, you'll see in the report, I had the opportunity to connect with our team, assess the areas of need as well as distribute relief packages with food, medicine and warm clothes. With this visit, it was the first time I felt the people of Kashmir were afaid. They were afraid to talk, afraid to gather, afraid of the government as thousands have been arrested without charges. I arrived on the day of the Babri Masjid verdict. Kashmir was under curfew so people could not gather in one place. People were so scared of the verdict, they canceled scheduled meetings months ahead to avoid the chaos that may erupt. In the news I read that one day before the verdict was released there were scores of people arrested who assembled anywhere, including a group who held a prayer at a masjid.

The work we have done, we'll continue but we have to do more. We decided to start a think tank in India for how to face these challenges which are coming up. The only way for us to move forward is to bring awareness for Muslims and non-Muslims. We provide them with the skills and education to become self sufficient. These are the programs IMRC will continue to build upon, inshAllah.

Together we made a difference and brought solutions to the most vulnerable across India. Their smiles, laughter and sense of belonging show that we're serving our Creator by serving His creation. May Allah continue to bless you, our efforts and programs so we can continue to serve humanity. *Jazak Allah khair*.

MANZOOR GHORI EXECUTIVE DIRECTOR & FOUNDER

Kashmir Visit Nov. 2019

We are thankful for our dedicated team of Board members and Chapter volunteers who share the common goal of helping meet our objectives and serve our mission. Without them, IMRC could not move forward in serving the minorities and Muslims of India.

BOARD OF DIRECTORS

Maqsood Quadri Saqib Syed Basheer Ahmed Safeer Mohiuddin Nusrat Deen Altaf Khan Javed Sikander President Vice President Treasurer Secretary Board Member Board Member Board Member

BOARD OF TRUSTEES

Zafar Shaikh Manzoor Ghori Shahed Javed Ahsan Syed Jahangir Alam Chairman Co-Chair | Executive Director Member Member Member

IMPACT BY NUMBERS

RESULTS THAT MATTER

Because of your support, our services and programs have grown. We delivered to the needy in the most remote areas across India by boat, cycle, rickshaw and on foot, *Alhamduillah*!

3200 FLOOD VICTIM FAMILIES WERE GIVEN RELIEF WITH FOOD, CLOTHES AND MEDICINE.

1500 KASHMIRI FAMILIES UNDER SIEGE WERE GIVEN RELIEF PACKAGES

EMERGENCY RELIEF

102 SITES ARE NOW COMPLETE COMMUNITIES HAVE A PLACE TO WORSHIP AND LEARN

EDUCATION

21,039 STUDENTS BENEFITED FROM YOUR SUPPORT

4,449 STUDENTS RECEIVED SCHOLARSHIPS THROUGH ZAKAT.

FEEDING

7.5 MILLION MEALS IN GRAINS DISTRIBUTED

HEALTHCARE

102,314 PATIENTS TREATED

WATER WELL

146,750 BENEFICIARIES RECEIVED ACCESS TO SAFE POTABLE WATER

2019 IMPACT EDUCATION 21,039 STUDENTS BENEFITED FROM YOUR SUPPORT

A world where... EDUCATION IS AN ACCESSIBLE RIGHT

IMRC believes that education is the key to success. Not just education but quality education which takes a child without hope from kindergarten to securing a seat at a Skill Development Center, professional college or university. Throughout our 38 years in service, we have made education our top priority. It's the only way to break the cycle of poverty and uplift future generations. It was through your support we could provide them with these life changing options. *Jazak Allah khair!*

4,449 Students received scholarships through zakat donations.

1,301 Orphans were supported with food, shelter, clothing and education

835

Students enrolled in Challenger International School

450

Students are enrolled across 5 Indo US Schools which focus on providing education in slums.

204

Students Enrolled in Challenger Junior college (CJC)

200

Students study at Skill Development Centers in Kurnool and Nandiya.

192

Students Aspired for Higher Degree and Coaching through the Challenger Degree College (CD)

48

Students enrolled in the Indo-US Health Education Academy.

WHAT'S NEXT

Challengers Intercultural Cooperation Foundation School (CICF) Amboth Tanda

For 20 years, Intercultural Cooperation Foundation (ICF) was running a tribal school at Amboth Tanda, 80km from the Sahayata Office in Hyderabad. Under a settlement the deed has been transferred in the name of Sahayata Trust with a commitment from the latter to improve and serve the school to help poor kids of the tribal community. ICF now known as CICF has 285 students an increase of 140 students in 6 months and continuing to grow, *Alhamdulillah!*

2019 IMPACT HEALTHCARE

102,314 PATIENTS TREATED UNDER OUR PROGRAMS

Other than the Indo-US Hospital in Hyderabad, we also run 6 clinics, 4 in the Hyderabad slums and 1 in Jharkhand. For those who cannot afford treatment, the costs are subsidized and patients are given treatment and medicine for approximately Rs.50 (less than \$1).

67,000 patients treated at Sitara Medical Centre.

35,114 patients treated at Indo-US Hospital

12,875 patients visited one of our six clinics.

7,437 were treated at 104 eye camps

6,500 Patients were examined at the JIT Medical Clinic.

5,734 Patients were treated at the10th India Health Initiative held in Hyderabad and Kerala. **3,607** Out-Patients at Indo-US Hospital

3,432 Patients seen at Free Friday Camps

2,030 Cataract surgeries performed

1,023 In-Patients treatments provided

133 Dialysis Sessions performed

97 Surgeries performed

A world where... HEALTHCARE IS AFFORDABLE

2019 IMPACT FEEDING PROGRAM

7.5 MILLIONS MEALS IN GRAINS DISTRIBUTED IN RAMADAN

863,698

Kilograms of grains were provided to the very poor.

15,000 Children, widows and imams received new Eid clothes.

20,000 Families received meat packages and grains on the days of Eid-ul Adha.

A world where... NO ONE SHOULD GO HUNGRY

The average person in India who lives in poverty earns less than \$1 per day. To save up for a meal for their family is impossible. With your support, IMRC is able to provide meals throughout the year, especially during the times of Ramadan and meat packages for Eid-ul Adha. With your generosity, each year we've been able to assist the needy with a warm meal, grains and Eid clothes. Jazak Allah khair!

WHAT'S NEXT

Ramadan will begin end of April 2020 which means IMRC has to begin planning and coordinating by end of January 2020. We worked across 22 states last year, and plan to do the same or even more, inshAllah. It takes a team of many volunteers and staff to plan the logistics of ordering grains, organizing the distribution centers, estimating how many packages of grains will be distributed and meals cooked. The most difficult part is to turn away people when supplies run out. With your early support, we can plan accordingly.

2019 IMPACT EMERGENCY RELIEF

3200 FLOOD VICTIM FAMILIES WERE GIVEN RELIEF

2019 was another year of floods hitting parts of India affecting millions. Throughout the region of Assam, Kerala and Karnataka in particular, families were forced from their homes as flood waters threatened their lives. Heavy rains caused damage to homes, roads, electricity, bridges and much more. Villages were submerged under water and families lost everything.

IMRC's Emergency Response Team arrived on the scene within 24 - 48 hours of the floods to assess the situation and report what could be done.

As families were evacuating and going into relief camps, supporters like you were responding to our appeals for aid. IMRC's Emergency Response team immediately packaged essentials into relief packages for distribution. These kits contained essentials such as food, water, medicine and hygiene items. *Alhamdulillah*, 3200 families received relief packages.

2019 IMPACT KASHMIR REPORT

1500 FAMILIES ASSISTED

Alhamdulillah, IMRC's Executive Director, Manzoor Ghori, was able to visit Kashmir this past month. IMRC was collecting funds for relief kits and warm Kashmiri jackets (pheron) for nearly two months.

With IMRC's Emergency Response Team, Br. Manzoor had to take the risk to enter Kashmir with supplies. There was a lot of fear and mistrust with the people in the area. No one wanted to speak up for fear of getting reported or arrested. At the time of Br. Manzoor's visit, Kashmir had been under siege for 110 days. The laborers, carpet weavers, lowest of the rank are suffering the most this winter.

IMRC was the first organization to get help to the people. The people were still in fear, but never begged as commonly seen in India.

Alhamduillah, We gave out food, warm clothes, relief kits to 1500 families and inshAllah plan to continue. Our plan is to distribute another 1500 kits to families since they are very low on supplies and there's a dire need for medicine and clothes. *InshAllah*, we will keep you posted about our efforts in Kashmir.

Jazak Allah khair for your support!

Br. Manzoor is examining the rubble of tin and broken concrete, people call "Home."

Within small villages we could distribute relief packages without interference from outsiders.

Children were so happy throughout Kashmir. You didn't hear of grief or sorrow.

2019 IMPACT WATER WELL PROGRAM

A Constant Constant

146,750 BENEFICIARIES RECEIVED ACCESS TO SAFE POTABLE WATER

Along with project REED, came the Water Well Project a great need in the villages. Each water well has a name of the donor, who sponsored the well, inscribed on the well. You can do this for a loved one, a great way to earn Sadaqatul Jariyah (ongoing Charity) that benefits us in this and the next life.

52

Additional bore-wells were sponsored and built in 2019.

730 Wells/hand pumps built in total. 30 more are under construction.

97

Wells are built at Project REED sites

\$2,500 Builds a water well

New!

WATER HARVESTING PROJECT

3000 STUDENTS WILL GET FRESH WATER IN MEWAT

Early this year one of our volunteers visited Mewat, a district in Haryana and Rajasthan. With 79% Muslim population, Mewat is one of th most impoverished areas in India. In addition, the soil is saline and water is scarce. Women end up making several trips about 2 miles one way to fetch water. Young girls have stopped going to school because of this chore.

Early in 2019 IMRC built 10 water storages in poor individual households headed by women and children. For 2020, IMRC has identified 6 schools in Mewat, with 500 children each, in dire need of fresh water. With your donations these schools with be provided water harvesting gear before the monsoons hit where rainwater can be collected and stored, for each year.

\$500 Is needed for each storage tank

\$1000

Is needed for the water harvesting gear for each school

2019 IMPACT PROJECT REED

RURAL EDUCATION AND ECONOMIC DEVELOPMENT

A world where... YOU'RE NOT NEGLECTED

When the tsunami of 2008 hit, villages along the east coast of India were affected the most, in particular the Muslim community. As many other faiths rushed in to provide help, our brothers and sisters were neglected. They were denied the basics of food, clothing and religious education unless they turned away from the *deen*. Due to their vulnerability, entire villages were forced to accept other religions just to feed their children and have a place to stay. IMRC became aware of this, and decided to begin a new program to help families with their situation and allow them to come back to Islam, including a place to worship and a sense of belonging.

102 SITES COMPLETE \$2000/YEAR FOR IMAM'S SALARY

Each location has a prayer hall, washrooms, a living quarter for an imam and a classroom. The madrasas hold daily prayers, Quran lessons and other daily activities to bring a sense of community to the local area. This project also has a training program for imams and teachers. This way qualified instructors are assigned to each madrasa so the entire community can benefit.

Imagine if you lived in an area where there weren't any madrasa but plenty of temples and churches. Would you or your family be influenced? How would you spend your Ramadan? Where could your children go to learn about their deen? Who could teach anyone if there wasn't anyone to learn from? Inshallah, these are the questions IMRC has answered and are trying to resolve with Project REED.

2019 IMPACT

The IMRC Endowment is a form of *Sadaqah Jariyah*. An Endowment can be a one time donation of stocks, property, portion of your retirement pension, 401k or a portion of the assets in your will. The impact of your investment multiplies as your wealth is reinvested yearly and the income supports the poor and needy. Creating a Charitable Remainder Trust (CRT) is also an option for higher net worth individuals for maximum tax benefits to you, your family and the community.

WHAT YOUR ENDOWMENT CAN SUPPORT

SCHOLARSHIP FUND

With \$25,000 invested in the Scholarship Fund, we expect to generate \$2,000 income on an annual basis. This is sufficient to provide two university scholarships for an MBA or Engineering student.

EDUCATION FUND (BACHELOR'S OF EDUCATION OR HAFIZ PROGRAM)

With \$12,500 invested towards education, we expect to generate \$1,000 income on an annual basis. This can support a student's university tuition for one year.

FEEDING PROGRAM

With \$6,000 invested towards the Feeding Program we can feed 500 people every Ramadan annually.

WATER WELL

With \$20,000 towards the Water Well program you can build one water well annually.

GIVE THROUGH STOCK/IRA

If you have appreciated stock in your portfolio you may want to make a gift to a charitable donation and avoid capital gains tax. Some of you may also want to consider using your mandatory IRA distribution as a source of the tax deductible support.

One of the simplest ways to make a significant donation is to name IMRC as the beneficiary of your IRA. By doing this, you avoid the double taxation that an IRA hits upon passing of the owner. You receive benefit of the funds for your entire life, while enabling you to support IMRC for years after your passing rather than sending your hard-earned dollars to the IRS.

Abu Hurairah reported The Messenger of Allah (PBUH) said

"When a man dies, his deeds come to an end except for three things: Sadaqah Jariyah (ceaseless charity), a knowledge which is beneficial, or a virtuous descendant who prays for him (for the deceased)."

- Sahih Muslim - Book 13 - Hadith 4005

2018 FINANCIAL STATEMENT

Alan R David Certified Public Accountant 1101 So. Winchester Blvd., Ste. A-107, San Jose, CA 95128 T: (408) 439-5933 F: (408) 296-8905: ardcpa@aol.com

INDEPENDENT AUDITOR'S REPORT

To the Board of Directors of IMRC Mtn. View, CA. We are completing the annual audit of the financial statements of IMRC (a nonprofit organization), which comprise the statement of financial position as of December 31, 2018 and the related statements of activities, functional expenses and cash flow for the year then ended, and the related notes to the financial statements.

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained thus far will be sufficient and appropriate to provide a basis for an audit opinion.

For purposes of publishing in the IMRC annual report to its members, a summary of significant income and expenses of the Class Report prepared by the management on accrual basis of accounting is included. The completed December 31, 2018 Audit Report will be available upon request after June 30, 2019.

alant. David, cha-

Alan R. David, CPA

San Jose, California May 31, 2019

2018 FINANCIALS

RECEIPTS AND DISBURSEMENT STATEMENT FOR PERIOD JANUARY 1, 2018 TO DECEMBER 31, 2018

(CASH BASIS CLASS REPORT)

	RECEIPTS	DISBURSEMENTS	
Health, Relief, Education ,Welfare	\$1,464,321	\$2,469,814	
Fitra, Qurbani, Sadaqa	\$667,023	\$487,658	
General Fund	\$962,942	\$332,106	
Orphan & Destitute Children	\$461,797	\$206,226	
Zakat	\$3,262,906	\$1,628,183	
Reed/ Water Well	\$368,145	\$256,090	
Total Operating Expenses	\$7,187,134	\$5,380,077	
* Balance of \$1,807,057 includes Restricted Donations/Project which shall be disbursed in 2019.			

Audit, Tax, & Legal Services \$13,750 Salary & Contractual Services \$265,155 Facilities & Equipments \$9,984 **Bank Charges** \$3,922 \$4,699 Telephone Office Supplies & Utilities \$24,970 Advertising \$29,371 Fundraising, Mailing, Printing \$182,142 Merchant Fees 42,815 Program Travel 31,773 **Total Operating Expenses** \$459,691

OPERATING EXPENSES

RECEIPTS

DISBURSEMENTS

849 Independence Ave, Suite A Mountain View, CA 94043 P (650) 856-0440 F (650) 856-0444 info@imrcusa.org www.imrcusa.org

Indian Muslim Relief Committee of Canada 1825 Markham Road, Suite 104 Toronto, ON M1B 4Z9

Please do not discard; share it with a friend!

JOIN THE MISSION

We strive to connect our supporters across the globe to give their time and expertise towards a project close to their heart. Together we can bring awareness of the status of Muslims and minorities in India with the intention of one day alleviating poverty. Your support with time or monetary will assist in funding our charitable projects in India and help us meet our objectives. When you support an IMRC Project, you are providing services in education, social welfare institutions to medical clinics, emergency relief and much more.

IMRC_USA Indian Muslim Relief & Charities