

PRAGATEE FOUNDATION

Mission for Social, Health & Educational Development

Annual Report 2019-20

INDEX

	OVERVIEW	3
	MESSAGE FROM PRESIDENT	5
	BOARD COMMITTEE SPEAK	6
	YEAR ACHIEVEMENTS	9
	HEALTH	11
	EDUCATION	17
	LIVELIHOODS	27
	SUPPORTERS	30
	FINANCIAL HIGHLIGHTS	32

ABOUT ORGANISATION

Pragatee Foundation is a Non-Government Organization (NGO) public charitable trust registered U/S No. 29 of the B.P.T. ACT 1950. We are working in India from last 15 years. We are focusing in sectors like Social, Medical, and Education. Trust has been done lots of work for social, medical and educational development since its establishment.

We do this through well planned and comprehensive projects in health, education, livelihood, Social & Women empowerment.

Trust is always ready to help to the poor and needy people in a society.

During FY 2019-20, Pragatee Foundation directly reached out to 20 thousand people directly through 13 projects across 4 states, covering more than 15 districts and 10 cities.

VISION

Provide IT Literacy, Employable and Educational Skill and Social Development

MISSION

Development of Social, Medical & Education Sectors

OUR APPROACH

We focuses on developing the potential of women, children's to drive long lasting equitable changes. We strategically emphasise on promoting quality healthcare, inclusive education, and sustainable livelihood opportunities.

Board of Trustee

Mr. Kiran Rane
Mr. Dharamveer Singh Arora
Mr. Narendra Patil
Mrs. Pawanpreet Kaur Duggal
Mr. Krishna Bokka
Mr. Trilochan Singh Duggal
Dr. Geetanjali Mahadik

Committee & Advisory Members

Dr. Subhash Pawar - Chief Advisor (Coordinator C-DAC)
Dr. Bhaskar Dhatavkar - C.E.O. (Ex. Director of Archives Govt.)
Prof. RSS Mani – Vice President, ITM Group of Institutions
Mr. Salim A. Patel - Advt. High Court, Mumbai)
Mr. R. S. Patil - Ex. Education Officer
Mr. Mukesh Vishwakarma
Mr. Jaywant Lokhande
Mr. Madhukar Kamble - (Ex-Mahada Officer)
Mr. Ratnakar Kudle - Social Worker, Council Member (NMMC)
Mr. Vikas Mahadik - Senior Reporter / President (N.M.M.P.S)
Dr. Vishal Lichade - Vidarbha Region
Mrs. Rani Deokar - Social Worker
Mr. Chinmay Chavan - Social Worker
Mr. Prakash Patkar - Social Worker
Mr. Ramesh Dhamal - Social Worker

Legal Status

An ISO 9001:2015 Certified Organisation
Non Governmental Public Charitable Trust
Regd. u/s no. 29 The B.P.T Act 1950
Income Tax Exempt Regd. u/s 80/G of the I.T. Act 1961
Regd. under Foreign Currency Regulation Act. (FCRA)
Regd. under The Planning Commission (Govt. of India)
Regd. under NITI Aayog, Govt. of India.

Registered Office:

Plot No. 603, Bldg. 2-E, Flat No. 1, Bombay Taximens Society, Off L.B.S. Marg, Kurla(w), Mumbai : 400070.

Head Office

Bapu Chaya Bldg, B-Wing,
B1 & B3, Plot No. 185-188,
Sector 23, Juinagar,
Navi Mumbai : 400 706.

Bankers:

ICICI Bank Limited, Mumbai
IDBI Bank Limited, Mumbai
AXIS Bank Limited, Mumbai
YES Bank Limited, Mumbai
Bank of India, Mumbai
Navi Mumbai Co-op Bank, Mumbai

Legal Advisors:

Adv. S. A. Patel
Govandi, Mumbai

Statutory Auditors:

N. M. Karn & Company,
Chartered Accountants, Mumbai

Internal Auditors & Advisor:

Traczen LLP, Bangalore

Legal Registration Numbers

Regd. No. E-22705
PAN No. : AABTP0447P
FCRA Regd. No. : 083990213
NITI Aayog : MH/2013/0069571
80-G Reg. No: DIT(E)/MC/80G/1081/2008/2008-09

MESSAGE FROM BOARD

This year has been a productive year for Pragatee Foundation. Our programmes have touched the lives of thousands of underprivileged children, girls & women's, bringing about a change which is scalable and sustainable. India's growth has also been accompanied with a fair share of challenges - Unequal power relations driven by caste and class boundaries, patriarchy, and disparate economic opportunities, have added fuel to the fire of poverty and social injustice. To be able to bring a more natural balance to power sharing in communities as well as in households, each of our programmes on the ground have been layered with transformative change initiatives.

To be able to bring about the desired change in the communities we serve, Pragatee Foundation has developed an open and transparent organisational culture, based on core values of respect, integrity, commitment and excellence. Significant investments have been made in tapping and managing talent, which ensure efficiency and accountability in the work we do. We also thank our individual, corporate and institutional partners, who have unflinchingly supported our work throughout the year, which has brought us closer to achieving our goal of working with 75 thousand people by 2020.

Our work through the year improve health systems in the state has further strengthened to provide access to quality health and nutrition services for some of the poorest communities. During the year, we worked closely with government schools to implement our programmes. Without their support, we would not have been able to reach underprivileged people and make positive changes in their lives

And finally, I would like to thank all members of the Pragatee family, and all our partners, corporate & individuals donors and supportive organisations, who continue to support and believe in our work.

BEST WISHES,

Mr. Kiran Rane
President
Pragatee Foundation

MESSAGE FROM ADVISORY

Looking back at 2019-20, we had a simply fantastic year. We expanded our rural program to 1,000 children, adding 7 new village schools in Kumta. We introduced Music Basti in Bangalore, Build Maya in Pune, and Just for Kicks in Delhi. We established our first site outside India with 140 Just for Kicks children in 4 villages around Battambang, Cambodia. We invested heavily in our curriculum, pedagogy, and training, which have paid off handsomely in session quality and outcomes. It is hard to imagine that just in February this year, we were watching children tussling around on the football field or holding hands on stage. In just six months, the world has turned upside down and with it, brought unforeseen and unimaginable hardships to the children we work with and their families.

I would like to have outlined a bullish set of plans – expanding our reach and investing in program enhancements. But instead, I will make a bold commitment: we will implement programs that can run during the pandemic, we will continue inculcating the Leadership Skills in our framework, and we will focus on building resilience, positivity, and a strong sense of community – critical skills for the children to survive the crisis and come out of it stronger.

In times of crisis, one sees the worst and the best in people, and we have seen both over the last six months. But this pandemic is a wakeup call, signaling the need for a very different world view – one where we take responsibility for our combined futures. But this world view can become a reality only when we foster the right skills in an entire generation of children. This makes our work even more important, no essential.

We will need all the help to ensure these outcomes. Thank you for your continued support through this difficult time. I am confident that we will galvanize around this moment and work together towards our vision where every child is a leader – a role model, a global citizen and a positive contributor

BEST WISHES,
Mr. Ravi Sonnad
CEO
Enabling Leadership

Pragatee Foundation is place where childrens and youths can learn and share experience with each other and develop life skill with education. I'm very happy for all initiative project run though organization and creating future leaders with expand their minds, skill and friendship with trust, cooperation and enthusiasms.

My hearty wishes to all team members and entire family of Pragatee Foundation who are doing excellent work

BEST WISHES,
Prof. RSS Mani
Senior Advisory Member

OUR AREA OF WORK

- HEALTH
- EDUCATION
- FOOD & NUTRITION
- WOMEN EMPOWERMENT
- SOCIAL
- OTHER

SECTOR WISE ACHIVEMENT

YEAR ACHIEVEMENT

1800

Children's benefited through patient aid program, & community peoples benefitted through health camps, medical checkup from the across the Maharashtra state

338

Children's benefitted through scholarship program, free education from across the Includes, Maharashtra State, Delhi, Hyderabad, Bengaluru, Chennai, Dharwad Cities.

4,790

Just For Kicks enables children to carry their leadership learning from the team sport into real-life situations and challenges. Students work as teams and learn football techniques and leadership skills.

2800

underprivileged children's, pregnant ladies, lactating mother's etc. get benefitted from Paushtik Aahar across the Maharashtra state, specially in tribal areas

630

childrens from rural and tribals areas of Maharashtra state get benefitted from "Every Child Go To School" educational initiative and DISHA project.

1,210

Music Basti's group-based music learning program enables children learn music fundamentals, write original songs and give public performances and in the process develop self confidence

350+

Beneficiary's digital literate under Digital Literacy Mission (DLM) in Navi Mumbai through our education initiative

460

Beneficiary's take a advantage of skill training program from Mumbai, Pune, Thane cities, through our education initiative

180

Students collaborate and design solutions using Lego blocks to solve real-life challenges in their home, school or community.

10

Social events organized for community development program & Career guidance program across in rural and semi urban locations

560

Women's and Girls directly supported through our women empowerment project across the Maharashtra state

400+

disaster affected people reached through Pragatee emergency support and recovery in state this year

TOWARDS A HEALTH INITIATIVES

Maharashtra state is rich in its social and cultural heritage. In the last census, population wise Maharashtra was the third largest state in the country. A fact which is hard to digest in view of vigorous population control measures implemented in the past. The state has also accepted the strategy of implementing reproductive health and child health programme. The programme places a challenges to the health infrastructure since the components include comprehensive health care for all age group. The issues like adolescent health, age at marriage, prenatal sex determination, sex education, unwanted pregnancy, womens empowerment, HIV / Aids need to seriously addressed.

The key to all these issues is quality of care. The organsation is improving the images of the health services by providing free health services. The organsaction working hard to provide free health serves to needy peoples who cant offered cost of basic health checkup.

It is in this context that the Trusts are committed towards enabling access to quality primary healthcare by strengthening health systems in state. The mission is to provide free quality health care services to state by 2021, by strengthening healthcare delivery capabilities, leveraging partnerships, synthesizing new technologies and innovations. Through various on ground initiatives like training healthcare workers, and building capacity of community representatives, we are working towards bringing a sustainable change in the country's healthcare delivery system.

HEALTH CARE FOR ALL

KEY PROJECT UNDER HEALTH :

AROGYA

(Medical Checkup Camps)

The weak health outcomes can only be the result of a poor performance of the primary healthcare service and the fact that the Government is working to improve the situation does not mean that vulnerable people have to wait to get access to medical assistance. Indeed, as it is not possible to ameliorate the health system in one day, we consider that it is our job, as an NGO that cares for people's well being, to provide some medical assistance to the needy, minimizing the consequences and pending the system to get better. Therefore, we wants to contribute to the improvement of the situation by organizing medical camps every month in rural areas.

SAATH

(Patient Aid Program)

Fighting with cancer is always challenging situation in India. The country had an estimated 1.16 million new cancer cases and around 7.84 lakh cancer deaths in 2018. We try support children's specially cancer patient and their families by providing funding vital support services such as financial grant programmes or raised fund for their treatment. We aim to ensure that childhood cancer is a child health priority in India.

OBJECTIVE

The main role of intervention prevention. Medical camps were the preventive motivated for people to avoid diseases and to provide them with awareness of what they had done, in addition to that, many children's, senior citizens were attended camps and special focus was on them so that they can create awareness about healthcare, which was very important because they will overcome the next generations, they have the potential to improve future health and participate in the sustainability of healthy people.

TYPES OF CAMP ORGANISED

ECG CHECKUP

EYE CHECKUP

BLOOD DONATION

DENTAL CHECKUP

BLOOD CHECKUP

BLOOD PRESHER

AAYURVEDIC MEDICINE

ORGAN DONATION AWARENESS

FUTURE PLANS

- Avail maximum vital support, financial grant & treatment benefits for child cancer patients
- Availability of Mobile Vans for direct access and health services in villages.
- Free cataract surgeries for seniors citizens.
- Avail quality health service through CSR project in triable and rural areas beneficiaries, specially senior citizens, women,s and child care

350 VOLUNTEERS PARTICIPATED THROUGH OUT THE YEAR

42% SENIOR CITIZENS GET BENEFITTED ACROSS THE ALL HEALTH CAMP

OUR IMPACT

MEDICAL CHECK-UP CAMPS EVENTS

6 General medical camps and Health programs organized across the maharashtra state for the BPL families, which includes eye checkup, ECG, dental checkup, blood test, diabetes checkup etc.

1800 Peoples health checkup from various medical camps, health program held across 16 district of Maharashtra states through our Health initiative

400+ Community peoples take benefites of free medicine for their health cause from tribal and rural areas health camps

15 Children's & adults benefitted through patient aid program & kind support like medicine & essentials KIT distributions

EYE CARE

1500+ Patients/beneficeries are took free eye check up services. Also distributed free specs to more then 1000 patients across the state.

180 donors blood collected and donated to needy hospitals across the all blood donation camp.

26-1-2020 11:38

FOOD & NUTRITION

KEY PROJECT UNDER HEALTH : SAMPOORNA AAHAR UPAKRAM

The prevalence of malnourished children in India is among the highest in the world, with dire consequences for mobility, mortality, productivity and economic growth. In our focus area of Maharashtra, We providing nutrition supplement for children in underprivileged, children's, schools and ashram schools with the support of Indiabulls Foundation initiatives

Paushtik Aahar is made of indigenous cereals, pulses and grains. It is a complete ready-to-use mix that does not require any cooking whatsoever. This nutrition improves an individual's immune system considerably thus helps preventing and combating malnutrition.

PROGRAM IMPACTED

2,800

underprivileged children's, pregnant ladies, lactating mother's etc. get benefitted from Paushtik Aahar in Navi Mumbai, Thane, Palghar, & Raigad districts

800

women's in tribal area includes pregnant ladies, lactating mother's etc. get benefitted from Paushtik Aahar in Thane, Palghar, Raigad districts

40

Senior Citizens of old age home get benefitted of Sampoorna Aahar Upkram

50+

Orphan children's of Ashram get benefitted of Sampoorna Aahar Upkram.

TOWARDS A EDUCATION INITIATIVES

Education is one of the most powerful instruments for reducing poverty and inequality in a nation. A few basic education programmes have expanded access to schools in India; however, near universalisation of elementary education has increased the diversity of learners in classrooms without corresponding investment and support to teachers, resulting in a number of challenges in ensuring quality education to all children.

The Trusts' work through Regional Initiatives addresses educational needs in around 7 cities and 3 state as a part of multi-thematic interventions to enhance quality of education. Educational needs from pre-schools to high-schools are addressed in a gradual manner by working with children, teachers & parents along with strengthening systems and ensuring community participation. In geographies where the trusts are engaged in multi-projects in order to impact the quality of learning life in a comprehensive manner.

Education Initiatives focus on addressing some of the key projects and areas where we focus on development of education sector. These include Disha, Saksham, Just for Kicks, Music Basti, Build Maya & Digital literacy program.

EDUCATION FOR ALL

KEY PROJECT UNDER EDUCATION :

LITTLE'S WORLD - PRE-PRIMARY SCHOOL

With a vision to impart high quality pre-primary academic education through chain of new era of fun school for toddlers. Pragatee Foundation has completed 8 years with low cost education initiatives compare to today's expensive child education

A child spends at a nursery and pre-school, are some of the few most impressionable years of his life. The right environment and support can help build a happy future for the children.

PROJECT IMPACTED

2

Pre-Primary school running in Mumbai & Pune City which provide best curriculum and quality education with fun of new ERA with very affordable fees

95

Children's admitted in Pri-Primary school includes the Play Group, Nursery, Jr.KG, Sr.KG and Day Care in two cities.

13

Students graduate from Sr. KG class with happy ending to pre school and move to next success path.

20+

School activities celebrated in school which includes, various colors days, all festivals, sports day, picnic, and annual day with participation of teacher and parents

SKILL TRAINING EDUCATION

KEY PROJECT UNDER EDUCATION : SAKSHAM

In recent times, 'IT enabled services' have emerged as a niche opportunity for India in the global context. The Government is taking all necessary steps to make in India, Skill India & Global Information Technology. By considering the IT revolution importance the organization providing various skill based IT, Vocational & Non-Vocational training programs across the state with key project Diploma in Computer Education (D.C.Ed), Tally Academy, Microsoft Office Specialist, Mass Communication through established Authorised Training Centres (ATC). Our main moto is provide skill based training and employed maximum youth and sem-urban and rural areas.

PROJECT IMPACTED

15

Authorised training centre facilitated various IT, Vocational & skill based training to youth and unemployed students across the state

460

Students completed IT based training from authorised training centres from different locations

400+

Students get placement after completion skill training course and remaining from Job fairs which was organised throughout the year

475

Students completed skilled based training from authorised training centres from different locations

EVERY CHILD GO TO SCHOOL

KEY PROJECT UNDER EDUCATION :

DISHA

Pragatee Foundation educational initiatives “Every Child Go To School” include Pre-school, Primary school between (3 to 12 years) underprivileged children’s who are under difficult circumstances, such as child labour, children of poorest of the parents, children with rare disabilities, disaster struck children and slum children from rural areas. So that they can take a education for making their better future and their families get empowered from poverty.

PROJECT IMPACTED

630

Child get benefitted from “Every Child Go To School” educational initiatives in rural and tribal areas of Maharashtra state.

150

Educational School KIT distributed to needy students. The school KIT includes School Bag, NoteBook, Compos, TiffinBox, Water Bottle, Umbrella, Napkin, Pen-Pencil-Eraser box etc.

380

Educational School material distributed to needy students. The school KIT includes NoteBook, Compos, Water Bottle, Pen- Pencil-Eraser etc.

320

Educational Notebook distributed to needy students in rural areas

DIGITAL TRANSFORMATION

KEY PROJECT UNDER EDUCATION: DIGITAL LITERACY MISSION

ABOUT PROJECT

The Digital Literacy Mission is a dynamic and integrated platform of digital literacy awareness; education and capacity program that will help rural communities fully participate in the global digital economy. Our focus is on making technology central to enabling change. Making one person in every family digitally literate is one of the integral components of the Prime Minister vision of “Digital India”.

IMPACT STUDY

One of the objectives of the ‘NDLM’ program was to determine the challenges, opportunities and recommendations for scaling such programs and share it with CSR partners and the government alike in the form of an impact study. This impact study aims to provide inputs to any stakeholder who aims to execute programs for accelerating digital literacy at the grass roots. Following is the broad analysis of the challenges, opportunities, outcomes, and recommendations

OPPORTUNITY

While there was a set of common challenges in locations, it was noticed that post training several common opportunity trends were identified on the basis of how citizens wanted to leverage the power of technology. Like, Employment, Social Empowerment, Improving IT Education & Increasing

PROJECT OUTCOME

- Beneficiary has gain comprehension of using discrete devices like Smartphone, tablets and has been develop a fundamental knowledge about a governance services. This will facilitate them with the easy access to technology.
- Being IT literate, candidates has able to access all the technologies that will make their daily tasks easy.
- Promoted entrepreneurship and employability change in approach among youth, including young women.
- Candidate will get the opportunity to avail the benefits of various e-governance services, which otherwise is not possible for them.
- Contributed in the quality education landscape from manual to digital and encouraged locals to bring new paradigm shift in learning.

LOCATIONWISE IMPACT

The impact of DLM centers located in Kamothe situated in Navi Mumbai city. The locations has been overwhelming and show a very diverse ways of positive result on digital literacy.

TRAINING METHOD

- Mobilisation
- Program Training
- Online Assessment
- Digital Certification
- Case Study / Feedback

VOLUNTEER SUPPORT

- Post NDLM, it was found that 97% learners in Dharavi & Katraj gained knowledge of Google, 97% learners gained knowledge of Facebook and 90% learners gained knowledge of emails.
- DLM provided girls and women in to exposure to computers and Internet for self-advantage and growth, and its potential to address needs or problems in their own lives and communities.
- Digital literacy helped learners in community to gain maximum knowledge of computer operation, internet, social networking, email, e-governance and digital payment.

Type of Beneficiaries

PROJECT IMPACTED

350
beneficiaries successfully completed DLM program training on one training centres

82%
beneficiaries started to use net-banking, digital payments, mobile banking without fear with getting proper knowledge in training

65%
beneficiaries started to take experiences of online shopping after getting E-commerce training of Program

97%
Beneficiaries take advantage of Social media for their personal and business use after getting DLM training

ENABLING LEADERSHIP

KEY PROJECT UNDER EDUCATION: JUST FOR KICKS

ABOUT PROJECT

The Just For Kicks' flagship curriculum is used by coaches to hone critical life skills, technical skills, and fitness for all children through yearly training sessions. As part of the program, Just For Kicks conducts an annual pan India football league for all its partner schools, with the aim of providing them exposure to sport and competition

WITH VISION

By 2030, one million school going children will play the beautiful game of football, developing life skills to succeed socially and professionally, while accessing a career in the game.

WITH MISSION

With the simple idea, 'Everyone Plays', Just For Kicks runs school intervention programs geared towards teaching children invaluable life skills (self awareness, collaboration, critical thinking and decision making), building their fitness levels and developing their football skills. Through this journey, JFK is able to unearth some of the brightest talents in the country, recruit alumni as coaches and open avenues for youth to enrol in sports education degrees.

HIGHLIGHTS

Two students from team Anjuman Gamechangers, Chennai, represented Tamil Nadu and won the Mini Football Nationals in Pune. They will now go on to represent India in the International Mini Football Championship in Spain in July 2020.

One student from team Kottur Warriors, Chennai, was selected for the playing 11 of Chennai City FC in the U13 League.

The U16 Girls from team Sitaram Superstars, Mumbai were selected by India Rush Academy to play in the U17 Khelo India Games

AT 90, Coach STRENGTH GREW by 400% in TWO YEARS

JFK LEAGUE

The JFK league 2019-20 was played for longer duration of 4 months (from November to February) across all sites, giving the players more matches to learn from and perform in National leagues

At an organizational level, an 'Impact and Evaluation' vertical was set up to track the growth in both the children and the coaches, to make better data-driven decisions.

EVERYONE PLAYS

♀ = GIRLS 49% ♂ = BOYS 51%

PROJECT IMPACTED

4790

Students work as teams and learn football techniques and leadership skills as they prepare to participate in the Just for Kicks' Regional and National League.

11

locations expanded its reach to include Delhi, 4 villages in Kumta (Karnataka) with Mumbai, Pune, Bengaluru, Hyderabad, Chennai & Dharwad

120

School partners participated in across programs and locations to assess changes in leadership skills.

67%

more girls students showed interest in taking responsibility and leading tasks during sessions

TOWARDS A LIVELIHOOD INITIATIVES

Earning a living in today's fast-paced world is challenging and it is more challenging for people and young students from backward and less privileged backgrounds. Low income or poverty need not be a hindrance in the growth of these bright minds, and hence our Programs at Pragatee foundation strive to cater to them with training and skills essential for their financial growth.

Providing a guiding light to the underprivileged women in the rural and urban areas, Pragatee is a foundation that gives a new pathway to employment opportunities to the less privileged youth. Our foundation aims at bridging the gap between demand and supply of skilled manpower in the fast emerging services and retail sectors of modern India. It creates a pool of young and independent people, from this section of underprivileged youth & women, through skill enhancement in tandem with market requirements.

Our various training programs including computer and digital training courses at Pragatee foster the needs and dreams of the young minds to explore their skills and provide them with employment opportunities in multiple sectors in today's digital world and market ultimately enabling them to secure their future and earn a livelihood.

WOMEN EMPOWERMENT

KEY PROJECT UNDER EDUCATION:

UDDAN

Education : Education in the field of skill oriented areas is prime objective of this program. The specific tailor made programmes for the skill development of socially disadvantaged groups

Employment : employment or self employment increases strengthen women economically. To institute training methods on the job, so that needy persons may be enabled to both earn & learn.

Empowerment : Empower women and enhance their capacities through education and training so that they can contribute to the process of sustainable development

HIGHLIGHTS ON ACHIVEMENTS

560
Women's directly supported through our women empowerment project "UDDAN" across the Maharashtra state

250
women's digitally literate through National Digital Literacy Program and they started digital various digital activates in there business and employment.

110
Women's benefited through skill training program, like beauty parlour , tailoring, handy craft courses from the raigad, thane & mumbai.

200+
Women's participated in various women empowerment social activates. These activates help them to become self dependent.

CORPORATE SUPPORTERS

INSTITUTIONAL SUPPORTERS

INDIVIDUAL DONORS

We are grateful for the kindness shown by all our individual supporters. Their donations go a long way in creating a world of hope, smiles

FINANCIALS HIGHLIGHTS

We are grateful for the support provided by all our corporate, Institutional and individuals donors who provided all support for necessary to further our work and mission.

Pragatee Foundation ensures that the contributions received are utilised for project across our work encompassing education, livelihoods, health and social sectors. The following figures represent grants and donations received by Pragatee Foundation in the Financial Year 2019-20.

Income Breakup for the FY 2019-20

**Total Fund Raised
7.6 Crores**

- Corporate
- Foundation/Trust/NGO
- Individual
- Institution/Organization
- Others Income

PRAGATEE FOUNDATION

Mission for Social, Health & Educational Development

Address :

Bapu Chaya Bldg, B-Wing, B-1 & B-3
Plot No. 185-188, Sector 23,
Jainagar, Navi Mumbai, Maharashtra
Pincode : 400706
Tel No. : 022-27723122

Email : info@pragateefoundation.org

Web : www.pragateefoundation.org

Follow Us :

facebook.com/pragateefoundation

twitter.com/pragateengo

youtube.com/user/pragateefoundation

instagram.com/pragateefoundation