

CALL TO ACTION

India COVID Response Fund

by GivelIndia

November 20, 2020

TABLE OF CONTENTS

Background &
Framework

1-12

People's Giving
Collective

43-62

Intervention
Areas

13-42

- ▶ ICRF Impact Map
- ▶ Cash Relief
- ▶ Humanitarian Aid
- ▶ Healthcare

Dhanyawad
from GiveIndia

63-72

A background image of two young children, a girl in a purple shirt and a boy in a teal shirt, standing in front of a blue wall. The girl is smiling and holding a stick, while the boy is drinking from a bottle. The image is partially obscured by a dark blue overlay on the left and a red overlay on the right.

ICRF IMPACT REPORT

₹220Cr+
towards COVID impact
relief efforts

₹190Cr+
disbursed

56L+
people impacted

Cash Relief

5.6L+ people impacted

Humanitarian Aid

40L+ cooked meals

8L+ ration & sanitation kits

34L+ people impacted

Healthcare

15.5L+ COVID warriors
supported

▶ HOW IT ALL STARTED

On March 22, three days before the whole of India went into lockdown, we started our first two missions in response to **immediate needs of citizens coping with the pandemic, unfolding at rapid speed**. One mission was to provide poor communities with hygiene kits, the other was for cash relief to daily wagers.

And, right from the word go, we decided to give 100% of every donation made to our Covid missions for the cause, including absorbing third party payment processing charges.

In the first three days, we **received over ₹1 crore in donations**, two days later we were able to make our first disbursement to NGO partners who had permission from the government to distribute hygiene kits despite the lockdown.

A few days later, to provide urgent cash relief, we made the first transfer of funds to our NGO partners to pass on to informal sector workers who had lost their source of income due to the coronavirus.

This was just the beginning, the amounts very small to match the scale of need. People, from all walks of life, wanted to help. We were inundated with requests about fundraising. And we, at GivelIndia, wanted to **harness this outpouring of compassion** and enable the giving.

THE NEED FOR ICRF

Very quickly we realised that to do that and make a meaningful impact at a time of unprecedented turmoil and tragedy, we needed to widen the scope of our operations.

In consultation with our reliable, trusted non profit partners, and with advice from health experts and those in fund management, we set up the India COVID Response Fund on April 10, 2020.

Best described as a giving collective, ICRF has enabled both individuals and organisations to come together and respond effectively to a global health crisis with repercussions affecting almost every individual and organisation.

The collective comprises corporates, foundations, digital platforms, government bodies, philanthropists, high networth individuals and everyday givers.

TRUST & TRANSPARENCY

Over the last 20 years,

we have built mutual trust with our NGO partners, who come on board after a **strict due diligence** and verification process.

However, to project manage the India COVID Response Fund efficiently, a **strict governance structure was put in place** to ensure the funds are utilised towards the cause the monies were raised for and according to the evolving needs on the ground.

- ▶ An **Expert Advisory Group** to provide inputs on purpose, direction and strategy of ICRF to GiveIndia team and the Steering Committee.
- ▶ The **Steering Committee** to make all decisions of funds strategy and allocation, taking into account inputs from the Expert Advisory Group.
- ▶ **GiveIndia** to continuously review the progress of the Fund, monitor, evaluate and track impact, put together updates and reports and ensure proper adherence to utilisation reports, audits, financials and compliances of our NGO partners.

STEERING COMMITTEE

Ingrid Srinath,
Director, Centre for Social
Impact and Philanthropy,
Ashoka University

“During a crisis like this pandemic, funding from donors surges while, simultaneously, the number of NGOs doing work on the issue skyrockets. GivelIndia as an established and trusted organisation, was able to rapidly pivot to cope with the surge in ‘demand and supply’.

“A 20-person **Advisory Board comprising people across business, philanthropy and civil society was created to oversee the whole process** — define a mandate for the Fund, define its priorities and then continue to monitor performance. Within that Advisory Board, a three-person Steering Committee, of which I am part, met weekly to review proposals that had already been vetted by the GivelIndia staff to examine them for their fit for the Fund’s purposes.”

Govind Iyer,
Partner, Egon Zehnder;
Board Member, GivelIndia &
Social Venture Partners

GivelIndia has been nurturing relationships with verified NGOs for the last 20 years and has worked hard to build trust for the sector through a strict due diligence process.

“This put GivelIndia in a **very unique position to quickly put the mechanism together to not only raise funds, but also disburse them with confidence**, knowing funds would be utilised transparently. This is a strength that we have been able to leverage with a sense of urgency during a critical time.”

Shailesh Haribhakti,
Independent Director and
Chartered Accountant

“We started with the crisis at its absolute peak. By God’s grace, aid and resources poured in from all over the world. The task (of the Steering Committee) was to make sure that all these resources are allocated in the right manner for livelihood and humanitarian aid, and for **making sure that aid reaches the people in deep distress - especially the communities that have not been served**.

“With all these thoughts in our mind, we created the structures that enabled us to make allocation decisions. It was very important for us to leverage the existing infrastructure, including the processes and competence that GivelIndia has.”

ADVISORY BOARD

Amita Chauhan,
Chairperson, Social
Venture Partners

Amitabh Chaudhry,
MD, Axis Bank

Arun Seth,
Former Chairman,
British Telecom

Binny Bansal,
Co-founder,
Flipkart

Dr. Devi Shetty,
Chairman,
Narayana Health

Haigreve Khaitan,
Managing Partner,
Khaitan & Co

Karan Bhagat,
CEO & MD, IIFL
Wealth & Asset
Management

Kiran Mazumdar-Shaw,
Chairman & Managing
Director, Biocon

MR Rangaswami,
Managing Director
at Sand Hill Group

Neeraj Aggarwal,
Head APAC,
Boston Consulting
Group

Sandeep Sibal,
CEO &
Co-Founder at
Fourth Frontier

Sanjay Gupta,
Vice President and
Country Manager,
Google India

Sanjiv Mehta,
Chairman & MD,
Hindustan Unilever
Limited

Shilpa Kumar,
Investment
Partner, Omidyar

Surendra Rosha,
CEO, HSBC India

V. Vaidyanathan,
Chairman & MD, IDFC
First Bank

IMPACT MAP

₹190Cr+

disbursed

250+

NGOs

56L+

Indians supported

115+

cities/ towns

Confirmed cases

0

5,00,000+

10,00,000+

15,00,000+

Cash Relief

Humanitarian Aid

Healthcare

1	AP		
2	AS		
3	BH		
4	CT		
5	DL		
6	GA		
7	GJ		
8	HR		
9	JK		
10	JH		
11	KA		
12	KL		
13	MH		
14	ML		
15	MN		
16	MP		
17	OR		
18	RJ		
19	TN		
20	TR		
21	TS		
22	UP		
23	UT		
24	WB		

CASH RELIEF

₹49Cr+
disbursed

♥ to **90+ NGOs**

📍 in **65 cities**

🏠 impacting **5.6L+ people**

COVID-19 upturned all of our lives, but some more than others. The worldwide pandemic demarcated the gulf between the 'haves' and 'have nots'.

Just as we were bracing ourselves for the nationwide lockdown, thanks to our network of partners who enable us to keep our ears to the ground, the impact the lockdown would have on the daily lives of labourers was not lost on us. In a single stroke, millions of families would be left without any income.

We started our **flagship mission — Support COVID-19 hit families** three days ahead of the lockdown. In less than three days we had raised over ₹1 crore, while our nonprofit partners' assessment on the ground reinforced a large need for immediate cash assistance for income-strapped families across the country.

CASH RELIEF

HOW WE WENT ABOUT IT

CASH RELIEF

HOW WE WENT ABOUT IT

Two-step verification process ✓

1 Our partner nonprofits collected data of those in need — name, age, gender, address, dependent family members, occupation, need for financial assistance — and sought official documents such as Aadhar card, ration card and photo of beneficiaries from our NGO partners with due consent.

2 As an extra precautionary step, GiveIndia set-up a call centre in record time to check the validity of select beneficiaries through calls as part of the initial verification process, and also made follow up calls to confirm receipt of direct transfers to their bank accounts.

Direct support

GiveIndia also circulated a direct form to the general public to request cash assistance for daily wage families or individuals in difficult situations. We received an overwhelming number of calls for support and were happy to directly support thousands of families with cash assistance after completing a due diligence process.

CASH RELIEF

NGO SPOTLIGHT

₹1.1Cr+

disbursed

2,538

families supported with direct cash

Bhumi, one of India's largest independent, youth-volunteer led non-profit organisations, identified that beyond health safety measures, the COVID crisis is a matter of survival for the poor. They aimed to provide a basic living wage to families, who had lost incomes due to the pandemic.

Identification

With their extensive volunteer network, they reached out to numerous economically weaker sections in Tamil Nadu and other regions to identify daily wagers and menial job workers in need of financial support. They also identified daily wagers by working with the government system and through their existing programmes.

Verification

Based on a database received from various sources, their calling team spoke to each of the identified potential beneficiaries to understand their current socio-economic situation. The data management team went through all information collected for each potential beneficiary to ascertain need and confirm if they are cleared to receive funds. Once their relevant documentation was confirmed, Bhumi ensured that the monies were transferred to the beneficiary's bank account.

Implementation

To ensure that monies reach the right people, the finance team disbursed a test amount and the calling team talked to the beneficiaries to confirm receipt. Only then the remaining amount was transferred in two tranches. The funds raised directly reached the families affected through bank transfers only. There were no cash transactions. This basic income helped pay for essentials such as food, water, light, rent, education and so on.

CASH RELIEF

STORIES FROM THE GROUND

"My entire family only survived on rice. So we were overjoyed with the ₹7,000 GiveIndia gave us through Christel House."

For daily wage Subramani and his wife, who works as a domestic help, the lockdown immediately cut all their income. They were already struggling to bring up their six children, all living in a Bengaluru slum. Their situation rapidly deteriorated when his eldest daughter needed expensive medical treatment and they pawned the only gold chain they owned to pay for it.

"My entire family only survived on rice. So we were overjoyed with the ₹7,000 GiveIndia gave us through **Christel House**. I got to buy groceries and feed my hungry children and wife three meals a day with this money."

"I was able to take care of my family's day-to-day requirements of ration, medicines, house rent and other essentials."

For 35-year-old Kavitha, life had never been a bed of roses. Born visually impaired, she continued to live with her parents even after marrying Mohan, with the same disability.

Kavitha said: "We made a living by selling stationery items. With lots of hardship, we finally became economically independent from my parents. But the unexpected lockdown brought back my old days of hardship and we started struggling to meet our financial needs."

Through our NGO partner **Indian Association for the Blind**, the couple, from Madurai, Tamil Nadu, were assisted with direct cash transfer of ₹5,000. Kavitha was overjoyed with the timely help. She said: "I was able to take care of my family's day-to-day requirements of ration, medicines, house rent and other essentials."

HUMANITARIAN AID

With proposals from **1,500+ nonprofits nationwide**, there was a great need to provide meals and rations. The urgency of this crisis was enhanced with the regular reports on migrant workers either stuck in cities with nothing to eat or travelling by foot without food or water, pregnant women without basic care, starving children, tribal and rural communities fighting hunger.

Our nonprofit partners' focus on due diligence of beneficiaries, sourcing of rations from local farmers, vendors and shopkeepers and the costs and distribution mechanisms in their proposals, gave us a larger and deeper overview of the problem at hand.

₹ Funds disbursed: **₹57Cr+**

♥ # of NGOs: **118+**

🍲 Meals distributed: **40L+**

📦 Ration kits distributed: **8L+**

📍 # of cities/town: **90+**

HUMANITARIAN AID

Multiple NGOs distributed cooked meals to migrant labourers stranded at urban hubs, the homeless, sexual minorities, people living with terminal conditions and disabilities, and children. These meals were prepared in community kitchens or commercial, well equipped hygienic kitchens keeping in mind the precautionary measures of COVID-19. The items were distributed through regularly sanitized vehicles at the doorsteps of the beneficiaries or at a centralized location while following social distancing rules.

Our on-ground NGOs and their field staff are our true **#CovidHeroes**. It is through their courage and deep-rooted dedication that lakhs of people have survived the darkness of this pandemic.

HUMANITARIAN AID

NGO SPOTLIGHT

₹5.4Cr+
disbursed

25L+
meals
distributed

At the onset of the pandemic, Annamrita Foundation realised that the impact of the nationwide lockdown is not limited to those infected by the virus or battling it at the frontlines, but also to several others who depend on a daily income for sustenance.

Along with providing nutritious meals to members of underprivileged communities, **Annamrita Foundation** placed a lot of weightage on safety measures and followed an elaborate and efficient process to ensure safe preparation and delivery of meals. Here's what they did:

All delivery vehicles were cleaned every day and fumigated weekly to avoid infection.

Delivery statements for each destination were prepared and containers were loaded in vans after inspection for cleanliness and hygiene.

Containers were delivered to specific points and then food was distributed undertaking social distancing norms.

After distribution, empty containers were returned to the kitchen, which were then sanitized and washed properly.

HUMANITARIAN AID

STORIES FROM THE GROUND

“In these times of crisis, many artists have become jobless as the events and functions were cancelled due to lockdown.”

An artist by profession, Milind Naik has been out of a job since the lockdown in March 2020. With no income and job opportunity, Milind, from Thane, was without any means to survive the pandemic. He found an answer to all his suffering through Seva Sahayog Foundation's food kit distribution.

“In these times of crisis, many artists have become jobless as the events and functions were cancelled due to lockdown. The **Seva Sahayog Foundation** approached the group of artists and assured them support. Now my family can sustain for a month because of the help of the food grain kit. I hope that Seva Sahayog will continue their support in the future as well.” he said.

Kanchan Devi lives with her husband and three children in rural Rajasthan. Her husband's meagre income as a labourer was not enough to sustain their family so 27-year-old Kanchan started selling flowers to support her family.

Since the lockdown, Kanchan and her family have had little or no income as her husband lost his job and there were no customers for her flowers. While she was struggling to provide meals for her family, **Rajasthan Samgrah Kalyan Samiti** stepped in to support them with ration items that helped her feed her hungry children.

HEALTHCARE

The healthcare mission was launched after identifying various needs in the system, including testing, tracing, quarantining for COVID-positive suspected cases, protective gear for training of healthcare workers, and research.

We first set out to **solve the challenge of last-mile availability of PPE kits and N95 masks** at COVID-designated hospitals.

Since this was a fairly large objective and given the resource constraints, we focussed on creating maximum impact by diving deep into the requirement of a few key hotspots within the country.

HEALTHCARE

MUMBAI

82k+ PPE kits, **79k** N95 masks to **19 hospitals**
71k+ people screened, **6k** (approx.) referred for testing, **665 covid +ve patients identified** from 6 Mobile Medical Units

DELHI

40k PPE kits, **72k** N95 masks, **76k** 3-Ply masks, **55L** sanitizer and **59k** Face shields supplied to **17 hospitals**

AHMEDABAD

37k PPE kits, **11k** Face shield, **82k** N95 masks, **42k** 3-Ply masks supplied to **10 hospitals**

CHENNAI

6k+ PPE, **17k** 3-Ply masks, **35k** N95 masks supplied to **4 hospitals**

₹84Cr+
disbursed

1.9L+
PPE kits

2.7L+
N95 masks

2.2L+
3-Ply masks

6L+
Masks

1L+
Face shields

9.3L+
Gowns

160+
Ambulances

45
Oxygen humidifiers

1.5L
Other healthcare supplies (body bags, shoe covers, etc)

HEALTHCARE

IMPLEMENTATION PROCESS

Prioritized the urgency in hot spots (cities/regions) based on:

1. Number of cases (absolute and indexed to population) and the increasing rate of cases
2. GiveIndia's focus cities based on our ability to execute (including NGOs on the ground, connections to healthcare infrastructure and availability of human capital).

Worked closely with suppliers of medical equipment such as PPEs, graded masks, screening and treatment equipment, to ensure that only certified equipment was supplied.

Established contacts within wards/administrative areas which were identified as the most critical within each city.

Deliveries were done either directly to the hospital (preferred) or designated government authorities managing the downstream distribution.

For reporting purposes, we collected all exchange and purchase letters and receipts to provide our generous donors with a detailed impact report.

Aggressively networked with hospitals/ healthcare centres, government bodies and NGOs to understand the spread of the coronavirus on ground, to aid prompt dissemination by suppliers.

HEALTHCARE

NGO SPOTLIGHT

₹9.2Cr+
disbursed

4.9L+
protective gears and
medical equipment

6
mobile
medical units

Over the past 12 years, DFY has established itself as the leading organisation with the technical capacity to respond to different types of medical humanitarian crises in India, and is currently working in 19 states across the country.

In conversation with doctors, health care institutions and stakeholders in Government, DFY very quickly established areas of need:

1 To prevent medical staff and frontline workers in direct contact with patients from falling ill by equipping them with the **best quality protective gear**, especially in the initial stages of the pandemic when there was a huge short supply.

2 With the objective to strengthen the health system in its fight against COVID-19, DFY also assisted in **screening services** in an effort to contain the disease.

- ▶ Working alongside municipal authorities in Maharashtra, they set up **Mobile Medical Units (MMU)** staffed with doctors, nurses and health assistants to medically screen residents in densely populated areas, such as slums.
- ▶ Each MMU, which checked up to **300 people a day**, immediately forwarded those with potential symptoms for testing.
- ▶ This helped in **identifying and isolating cases** early and therefore limiting the contagion.
- ▶ The advantage of an MMU is that medical intervention was **brought to the doorstep** of the most vulnerable population and reduced waiting time for the public in Covid-related cases.

▶ HEALTHCARE

STORIES FROM THE GROUND

“At that critical time, GiveIndia through Manjhi Skilling Foundation stepped into the breach and were able to provide us with PPEs, disposable bed sheets and N95 masks.”

The impact of the pandemic on hospitals has been unprecedented, especially at the beginning when systems were not organised and medical experience with the disease was limited.

Sion Hospital, Mumbai was one among 19 COVID designated hospitals we reached out to through our NGO partners.

Dr Renuka Bradoo, ENT specialist at the hospital, said: “For a pandemic of this magnitude every help is required, from citizens and from NGOs —especially in the beginning when there was a huge shortage of PPE. And throughout the months they have continued to help with whatever was needed — from infusion pumps to ventilators.”

“GiveIndia was very particular that the right product, the best product in the market should reach the hospitals.”

Manjhi Skilling Foundation's first response to the pandemic was distributing rations to the needy. But a call to Founder Director Dr.Seema Buckshee by a medical student took them in another direction - senior doctors in the hospital she was interning in were down to their last 20 masks and in urgent need.

Dr Buckshee said: "Many doctors were asking for PPE kits, for eye goggles, for masks. So we started our fundraiser and that's when GiveIndia stepped in. There was one person just looking at the products because GiveIndia was very particular that the right product, the best product in the market should reach the hospitals. We realised that the doctors were actually on a battlefield and we could respond because of the solid support given to us by GiveIndia."

A PEOPLE'S GIVING COLLECTIVE

70+ corporates
25+ (U)HNIs
15+ foundations
10+ platform partners

25+ brands
7 covid missions
3.5L everyday givers
250+ non-profit partners

Possibly the most challenging time in living memory, the coronavirus pandemic required collective action from everyone — people from all walks of life. The India COVID Response Fund was set up to enable the coming together of individuals and organisations to support fellow Indians in the hour of extreme need. We got individual donations from **₹50 to ₹5Cr**. From individual donors, celebrities and high networth individuals, to philanthropy foundations, corporates and e-commerce platforms they all joined the collective.

This united effort to make a difference drove the fundraising — and the impact it made on the ground — to new heights.

A PEOPLE'S GIVING COLLECTIVE

Again, GivelIndia presented individuals and organisations with the **unique combination** of a readymade tech platform to raise funds on and a database of trusted nonprofits working with COVID-related issues on the ground to raise funds for.

That ICRF became a true people's collective is evident from the diversity of those who have raised funds on GivelIndia's platform. Corporates launched employee-driven campaigns, various e-commerce platforms raised funds through consumer campaigns, groups of venture capitalists, IIT, ISB alumni groups, HNIs and NGOs all launched campaigns to raise funds for their initiatives.

► Select partners

PEPSICO

FANKIND

NEROLAC

CGI

VIACOM 18

Funds raised on our crowdfunding platform GivelIndia Fundraisers for COVID: **₹27.2Cr by 75,500+ donors**

This includes **50+ corporates & partners** who leveraged GivelIndia Fundraisers to raise donations from **16,000+ donors**

A PEOPLE'S GIVING COLLECTIVE

PHILANTHROPY FOUNDATIONS AND HNI SUPPORT

Quick to respond to the crisis,

15+ philanthropy foundations and **25+ HNIs** joined us in our impactful ICRF journey. Their trust in our COVID initiatives was inspiring and motivated us to do our utmost in our efforts to support citizens bearing the brunt of the pandemic.

VINOD KHOSLA
Venture Capitalist

BINNY BANSAL
Co-founder, Flipkart

KIRAN MAZUMDAR
CMD, Biocon

AJAY & SWATI PIRAMAL
Piramal Group

INDRA NOOYI
Former Chairman
& CEO, PepsiCo

RAGHU SUBRAMANIAN
Non-executive
Chairman, UI Path

ANU AGA
Philanthropist

RUSSELL MEHTA
MD, Rosy Blue India

CASH RELIEF

HUMANITARIAN AID

HEALTHCARE

PARTNER SPOTLIGHT

GOOGLE

Interventions supported

Direct cash transfers to communities who lost their livelihoods due to the pandemic

₹5Cr

donated by
Google.org

₹5Cr

donated by
Sundar Pichai,
CEO, Alphabet

₹2Cr

donated by Google
India employees through
the Benevity Platform

₹1.5Cr+

donated by
customers
of GPay

₹5Cr

raised from GPay Leadership, with personal contributions from **Caesar Sengupta, Peeyush Ranjan, Venkatrao Rapaka, Sandeep Menon, David Shapiro, Sajith Sivanandan, Pankaj Gupta, Ambarish Kenghe**

27k+

families supported

40+

NGO partners

The Google.org team worked closely with GiveIndia to understand the ground realities and handpicked the intervention that required the maximum focus as the pandemic unfolded and the lockdown was imposed.

“GiveIndia was one of the first to understand the challenges that we as a society faced and mobilised enormous resources to support the people in need - a commendable job, thank you.”

Sanjay Gupta,
Country Manager and VP
Google India

PARTNER SPOTLIGHT

FLIPKART & MYNTRA

Interventions supported

Hygiene kits, ration kits
and cash relief

₹1.1Cr+

donations raised
from fundraiser

₹10.6L+

donations from
employees

₹2.1Cr+

donations from
Supercoins

13K+

of donors

9.3L+ gowns & 6L masks

in-kind donation for healthcare
through Walmart Foundation

₹15.7L+

donations raised
from fundraiser

₹3.2L+

donations from
employees

₹9.8L+

donations from Insider

2K+

of donors

16k+

donors

7

NGO partners

Flipkart and Myntra **leveraged their vast network of sellers, customers and employees** to raise funds across all our missions, even encouraging customers to donate their 'Supercoins'. Flipkart also used their strong supply chain to support frontline and healthcare workers with protective equipment.

“When the pandemic started we leveraged our ecosystem of sellers, consumers and employees to raise resources to support the immediate need of daily wagers' sustenance. As the pandemic progressed we leveraged our supply chain to source much needed PPE kits and N-95.”

Maresh Pratap Singh
Head of Social Responsibility
and Sustainability, Flipkart

PARTNER SPOTLIGHT

PhonePe

Interventions supported

Provide cash relief to COVID-hit families, ration and hygiene kits to underprivileged communities and sponsor travel expenses of migrants returning to villages

₹2.5Cr+

Funds raised

1L+

Donors

Also hosted two celebrity campaigns (Vicky Kaushal and Parineeti Chopra) in association with Fankind and GivelIndia

24k+

Beneficiaries

12+

NGO partners

With over 100M+ monthly active users, PhonePe **realised the power of micro-donations at scale** and quickly joined forces to support the India COVID Response Fund to promote our missions across all categories, including Donate, Bill Pay, Recharge, etc.

“We would like to thank our customers for donating generously and encouraging us to continuously innovate and enable safe, secure and trusted giving options. The idea of galvanizing the country has always resonated with our philosophy of giving back to society — thank you, GivelIndia for giving us the opportunity.”

Ankit Gaur
Director, Business Development
PhonePe

CORPORATE SPOTLIGHT

EMPLOYEE GIVING

Top interventions supported:

Cash relief, providing hygiene & dry ration kits

Funds raised: ₹7Cr

of employee fundraisers: 50+

Soon after lockdown, we were inundated with requests from our corporate partners to help in the relief effort. Besides payroll giving, by mid April, **40 of our 100+ partners launched employee fundraisers** to support our missions — PepsiCo, Coca-Cola, Flipkart, Mckinsey, TESCO, CGI, AU Small Finance Bank, Viacom 18, Genpact, UBS, Puma to name a few.

Thanks to our partnership with **international donation platform Benevity**, employees of organisations like Google, Microsoft, Salesforce, Adobe, Atlassian, Apple and LinkedIn also contributed and raised **₹3.8Cr**. Employee fundraisers and contributions from payroll giving raised another **₹3Cr+**.

CORPORATE SPOTLIGHT

CSR INTERVENTION HIGHLIGHTS

Cash relief

ASHIRVAD PIPES

CSR contribution: ₹3Cr

Supported: **35,000 plumbers**

Healthcare

ZEE ENTERTAINMENT

CSR contribution: ₹20Cr+

Supported:

160+ ambulances in 9+ cities

50k + PPE kits, face masks,

face shields and sanitizers,

45 oxygen humidifiers

Setting up an Isolation ward

Humanitarian Aid

HSBC

CSR contribution: ₹4Cr

Ration kits distributed: **1.3L**

Meals served: **5L**

EVENTS SPOTLIGHT

I FOR INDIA

RAISES ₹ 52 CRORE
(AND COUNTING)

Becomes world's biggest live fundraiser on Facebook
by raising ₹ 4.3 crore online (and counting).
Corporate donors and philanthropists
donate ₹ 47.77 crore (and counting).
I for India continues to get overwhelming attention
and support from the world over.
100% of proceeds go to GiveIndia for COVID-19 relief work.

Watch and donate at
<https://fb.me/IforIndiaFundraiser>

To show solidarity with those worst affected by the unfolding pandemic, members of the entertainment fraternity — Bollywood, Indian artistes, sportsmen and Hollywood celebrities — came together for this **one-of-a-kind fundraising concert in collaboration with Facebook.**

A major contributor to our India Covid Response Fund, **I For India** was created and anchored by Karan Johar and Zoya Akhtar. With Performances from Shah Rukh Khan, Priyanka Chopra, Kareena Kapoor, Aamir Khan, Akshay Kumar, Javed Akhtar, Amjad Ali Khan and A. R. Rahman from India and Will Smith, Jack Black, Bryan Adams and Jonas Brothers from abroad, entertained Indians in lockdown and urged them to make a contribution to ICRF.

Apart from donations on Facebook, I for India was also supported by corporate partners, philanthropy foundations and HNIs. **Together we raised ₹52Cr+, more than 20% of our entire ICRF, just through this one initiative.**

Total funds raised with support of CSR, foundations, corporates and HNIs:
₹52+Cr

Total funds raised on Facebook fundraiser:
₹5.4Cr from 19.8k donors

of NGOs supported: **90+**

EVENTS SPOTLIGHT

► Sunfeast India Run As One (SIRAO)

Procam International, one of the most well known sports event management companies in the country organised a **first-of-its-kind virtual marathon** with GivelIndia as the impact partner. This month-long marathon saw a massive fundraising drive with individuals, corporates, celebrities and athletes coming together to help rebuild livelihoods for those in distress due to the pandemic.

► Zee — SaReGaMaPa

Year 2020 marked the 25th year of the iconic pioneer of music reality shows in India - **SaReGaMaPa**. To mark this milestone, **Zee Entertainment** joined hands with GivelIndia to raise funds for those worst hit by COVID-19. They went live for 25 hours with short concerts on Facebook pages of their various regional channels and a gala episode on television with all former anchors, participants and judges of the show.

► Vogue India

A leading name in the world of fashion writing, Vogue India collaborated with GivelIndia **to support India's weavers** suffering the fallout of COVID-19. Their campaign To India, With Love had designers from all over the world putting their creations up on sale, proceeds of which went to GivelIndia's partner NGOs working with weavers' communities. They launched the fundraiser with an hour-long video campaign on Facebook, featuring designers and their creations with leading names from the industry urging for donations.

► Sunburn Goa

There is hardly anyone who wouldn't have heard of this popular Electronic Dance Music Festival, synonymous with Goa. This year **Sunburn went virtual** and for a cause — its fundraising initiative through the GivelIndia platform supported the Goa government in coping with the losses they faced during the lockdown.

GIVEINDIA TEAM

ATUL SATIJA

Founder 2.0 & CEO, GiveIndia

Years from now, none of us who has lived through 2020 will ever forget the impact of the COVID-19 pandemic on our lives, on our families, our communities, our country and our planet.

In the same way, none of us in GiveIndia will ever forget the experience of harnessing the collective generosity of a nation in crisis. When we launched our first missions in March, it was with foresight of the unfolding disaster based on feedback from the ground by our trusted NGO partners. But we could not have predicted the setting up of India COVID Response Fund and its overwhelming outcome, even if we believed in crystal gazing. We could have only imagined it.

So, with folded hands, Dhanyawad. To each one of you who has participated in ICRF and enabled its success - and here I would like to include every GiveIndian - we are deeply grateful. While there's a lot of continued work to be done on COVID for a long time, we are coming to formally close ICRF.

Dhanyawad

INDEX

NGOs

17000 ft Foundation
Aajeevika Bureau Trust
Aapna Janakalyan
Aarti for Girls
Abhoy Mission
Acid Survivors Saahas Foundation
Action for Autism
Action for Development of Demos (ADD)
Action for Social Advancement (ASA)
ActionAid Association
Adarsh Charitable Trust
Aga Khan Rural Support Programme (India) – AKRSP(I)
Akshara Centre
Ammucare Charitable Trust
Anahad Foundation
Anahata United Efforts Foundation
Annamrita Foundation
Antarang Foundation
Anthill Creations Foundation
Anudip Foundation for Social Welfare

Apnalaya
Apni Shala Foundation
Asha Kiran
Association for Community Care Education and Social Services (ACCESS)
Association for Non-traditional Employment for Women (ANEW)
Babul Films Society
Bal Asha Trust
Balajee Sewa Sansthan
Bangalore Kidney Foundation
Bani Mandir
Banyan Tree Foundation
Bhavada Devi Memorial Philanthropic Trust, SENEH
Bhumi
BOSCONET (Don Bosco)
Calcutta Rescue
Catalysts for Social Action
Centre for Community Initiative (CCI)
Centre for Equity Studies

Centre for Youth and Social Development
Charutar Arogya Mandal
Cheshire Homes India (Bangalore Unit)
Chikitsa
Child Rights and You (CRY)
Chintan Environmental Research and Action Group
Chitrika
Christel House India
Church's Auxiliary for Social Action
Collective Good Foundation
Community Health, Housing & Social Education (CHHASE)
Coro For Literacy
Craftizen
Cuddles Foundation
DEAN Foundation Hospice & Palliative Care Centre
Deepalaya
Dev Animal Voluntary Organization
Development Support Centre (DSC)
Dignity Foundation

Doctors for You
Dr. Shroff's Charity Eye Hospital
Dream-A-Dream Foundation
Drishti
Ekalavya Foundation
Ekam Foundation
Eko
Elder care trust
Empowering Minds Society for Research and Development
End Poverty
Entrepreneurship Development Center
Etasha Society
Family of Disabled (FOD)
Foundation for Excellence India Trust
Foundation for Mother and Child Health
Foundation of Ecological Security
Goonj
Grace Peter Charitable Trust
Gram Chetna Kendra
Gramin Vikas Evam Chetna Sansthan
Gubbachi Learning Community
Guria India
Gurukul Alumni
Habitat for Humanity India
Haritika
Harsha Trust
Hasiru Dala

Head Held High Foundation
Healing Fields Foundation
Healthier Hearts Foundation
HelpAge India
Helping Hands Charitable Trust
Human Education and Liberation For Poor
Ibtada
IDEA Foundation
India Vision Foundation
Indian Association for the Blind
Indian Dreams Foundation
Industree Foundation
J Watumull Global Hospital & Research Centre
Jagriti Sewa Sansthan
Jagruiti Seva Sanstha
Jan Sahas Social Development Society
Janakalyan
Janjagruiti Vidyarthi Sangh (JVS)
Janvikas
Kadam
Kailash Satyarthi Children's Foundation
Kamal Udwadia Foundation
Kashtakari Panchayat Trust
Keshava Kripa Samvardhana Samiti
KIA Foundation
Kidpower India
Kolkata Rista

KVN Foundation
Let's Live Together Charitable Trust
Light of Life Trust
Literacy India
Lotus Petal Charitable Foundation
Magic Bus India Foundation
Mahila Evam Shishu Kalyan Parishad
Majlis Manch
Make A Difference
Manjhi Development Foundation For Skilling
Mann - Center for Individuals with Special Needs
Manuvikasa
Marathwada Gramin Vikas Sanstha (MGVS)
Marathwada Navnirman Lokayat (MANAVLOK), Ambajogai
Milaan Foundation
Miracle Foundation India
MITRA Technology Foundation
Mitti Social Initiatives Foundation
Movement for Alternatives and Youth Awareness (MAYA)
Muskaan Dreams
Narayana Hrudayalaya Charitable Trust (NHCT)
National Association for the Blind India
Native Medicare Charitable Trust
Narayana Hrudayalaya Charitable Trust (NHCT)

INDEX

NGOs

National Association for the Blind India	Priyadarshini Seva Mandali	Samarthanam Trust For The Disabled
Native Medicare Charitable Trust	Project Mumbai	
Nav Bharat Jagriti Kendra	Project Potential Trust	Sambhav Foundation
Navasrushti International Trust (Dharma Bharati Mission)	Protsahan India Foundation	Samuha
NavGurukul Foundation for Social Welfare	Quest Alliance	Samuka Munnetra Sangam (SMS)
Navinchandra Mafatlal Sadguru Water & Development Foundation (NMSWDF)	Railway Children India	Sankalp Ek Prayas Society
Neptune Foundation	Rajasthan Samgrah Kalyan Sansthan	Sant Singaji Educational Society
NIIT Foundation	Rapid Response	Sapna
Noida Deaf Society	Ratna Nidhi Charitable Trust	Sarada Ramakrishna (Shishu-o-Mahila) Sevashram
OSCAR Foundation	Reincarnation Association	Sarthak Prayas
Oxfam India	Responsible Charity Society	Sasakawa India Leprosy Foundation
Parivaar Education Society	Rise Against Hunger India (RAHI)	Save the Children India
Peepul	Rotary Club	SEEDS
People's Rural Education Movement (PREM)	Rural Health Care Foundation	Sense International India
Pi Jam Foundation	Saahas	Seva Bharathi
Plan India	Saath Charitable trust	Seva Mandir
Prasanna Trust	Sabuj Sangha	Seva Sahayog Foundation
Pratham Mumbai Education Initiative	SAFA Society	Sevalaya
	SAFE Society	Sewa Bharati
	Salaam Baalak Trust Mumbai	Sharma Family Charitable Trust (Dakshas)
	Samaj Pragati Sahayog	

Shreni Community Trust	Technology Informatics Design Endeavour (TIDE)	Vimukti Sanstha
Sikshana Foundation	The Akanksha Foundation	Vishvodayaa Trust
Smile Always Foundation	The Akshaya Patra Foundation	VISHWAS Vision For Health Welfare and Special Needs
Smile Foundation	The Association for the Mentally Challenged	Vrutti
Snehalaya	The Association of People with Disability	Waste Warriors Society
Society For Child Development	The Humsafar Trust	Water, Sanitation and Hygiene Institute (WASH Institute)
Society for Poor People Development (SPPD)	The Leprosy Mission Trust India	Wayanad Girijana Seva Trust
Society For Rural, Urban & Tribal Initiative (SRUTI)	The Secunderabad Don Bosco Navajeevan Society	Women & Child Development Society
Society for Women's Education & Awareness Development (SWEAD)	Tiljala Society for Human and Educational Development	Women's Organisation For Socio Cultural Awareness (WOSCA)
Society For Womens Education Economic Development (SWEED)	Tomorrow Foundation	World for All Animal Care And Adoptions
Society of Community Health Oriented Operational Links	Turnstone Global	World Vision India
SOS Children's Villages of India	Tycia Foundation	
Spark-a-Change Foundation	Udaan Welfare Foundation	
Sri Arunodayam Charitable Trust	Udayan care	
Srujna Charitable Trust	Uma Educational & Technical Society, Kakinada	
St. Jude India Childcare Centres	Under Privileged Advancement By Youth Society (UPAY)	
Swachha Bahuuddeshiya	United Way Bengaluru	
Sanstha	United Way of Delhi	
Swades Foundation	Vanavil Trust	
Swami Vivekananda Youth Movement	Vathsalya Charitable Trust	
Swasth Foundation	Vidhayak Sansad	
Swasthya Swaraj Society	Vidya Bhawan Society	
Swasti	VIDYA Integrated Development for Youth and Adults	
Team Everest	Vidya Poshak	
	Vikash	

CORPORATES AND PARTNERS

CSR

5Paisha	Great Place to Work	Puma
Ashirvad Pipes	Helo	Ruder Finn ASIA
Atlantic Biomedical	HSBC	Serum Institute
BI Worldwide	HUL	Smiths Detection Systems Private Limited
Budweiser	IDFC First Bank	Star TV
CGI	IIFL	Swiggy
Coca Cola	Indegene	TATA AIG
CVC Capital	Inditech Valves Pvt.Ltd	Transworld
DC Advisory	Jefferies India	Uber
DCI	JLT	Ugam Solutions
Deutsche Bank	KPMG Global Services	Uipath Foundation
Dharma Productions	Linde India	Ujjivan Small Finance Bank
Egon Zehnder	LinkedIn	VMWare
Encore Natural Polymers Pvt. Ltd.	Marico	Warburg Pincus
Entrepreneurs' Organization	MMT & RedBus	Xness/Nymstar Ltd
Euronet Pvt Ltd.	Nestle	Zee Entertainment
Fidelity	Nomura	
FM logistics	Odessa Software	
Gaana.com	OOrwin	
Goibibo	Parle Biscuits Private Ltd.	
Google India	PepsiCo	
	Proptiger (Elara group)	

Employee Giving

5Paisha	Myntra
ATE	Nomura Financial
Atlassian	Omidyar
AU Small Finance Bank	Page Group
Barclays	Parachute
BI Worldwide	Pepsico
Boston Consulting Group (BCG)	Proptiger
Budweiser	PUMA
CGI	Red Carpet
Change you want 2 c	Reliance Home Finance
Coca Cola	Salesforce
Deloitte	ShopX
Early Salary	Smiths Detection
Egon Zehnder	Stayabode
Entrepreneurs organisation (EO)	TCS Gems
Fab getaways	TESCO
Flipkart	Tinkerly
Genpact	UBER
Google	UBS
Great Places IT Services	Ugam Solutions
HUL	UiPath
KPMG	Viacom 18
Marico	VOIS
Mckinsey	Xebia
Meesho	Xiaomi
Microsoft	

Philanthropy Foundations

ACT
ATE Chandra Foundation
Axis Bank Foundation
Bill & Melinda Gates Foundation
Cognizant Foundation
DaraShaw Foundation
Gems and Jewellery National Relief Fund
Indiaspora
Khaitan Co Foundation Trust
McArthur Foundation
Michael and Susan Dell Foundation
Omidyar
Padma Tulsidas Sanghavi Public Charitable trust
Poddar Seva Trust
Rosy Blue Foundation
S Natarajan & Smt N Jayalakshmi Charitable Trust
UBS Optimus Foundation
Uipath Foundation
Vodafone Foundation
Walmart Foundation

CORPORATES AND PARTNERS

Partnerships/other retail campaigns

&me
 1mg
 411 Fighter
 8BitThug
 Accel Partners
 Airbnb
 Art'd Triumph
 Artisera
 Avishkaar
 Ballebaazi
 Bank of Hodlers
 Bewakoof
 BHIM
 BookASmile - BookMyShow
 Charity
 CAI
 Candere Kalyan Jewellers
 Celebbazaar
 Confirmktk
 Cornerstone Sport & Entertainment Pvt., Ltd.
 COVID India Initiative

COVIDIndia.org
 CRED
 Crescendo-WMS
 Curefit
 Danish Sait
 Exceed Entertainment
 FabIndia
 Facebook
 Fankind
 Febiya
 Flipkart
 Game of Eggs
 Get Visit
 GetUsPPE India
 Glam Studio
 Glance
 Goli Vada Pav
 GPay
 Grofers

Groww
 Hatsoff Accessories
 Havard Alumni Entrepreneurs
 Helo
 HouseJoy
 Human Factors
 IForIndia
 IDFC First Bank
 IIT Bombay Alumni Association
 INSEAD Alumni Association India
 ISB Alumni Association
 Ishq104 FM
 Itel | S Mobile Devices Pvt. Ltd.
 Kalki Fashions
 Language Shoes
 Lets Venture
 Libertum
 Milaap
 Money Tap

Myntra
 Nerolac
 NRICoronaHelps
 Nuclei | CDNA Technologies
 PayMate
 PayPal
 PhonePe
 Picxy
 Project RISHI
 RadioMirchi
 Rentomojo
 Saankya Labs
 Savvy
 Shadowfax
 Social Beat
 Spark Magic Common Roots
 STAR TV
 Stayin Alive
 Suvai Foods
 Swiggy
 Tanmay Bhat
 Team ReTag
 ThodaBahut
 Tiffin's Etc.
 TrueCaller
 UBER
 Vector Digital Services Initiative
 Vir Das

Wheeling Happiness
 Wonderla
 Xiaomi
 Yodlee
 Zee SaReGaMaPa
 Zee Theatre
 Zetwerk

HNI

Ajay Piramal
 Anu Aga, Cheroz and Meher
 Aseem Chaturvedi
 Binny Bansal
 Dalip Pathak
 Deepak Jodhani
 Dinesh Kanabar
 Govind Iyer
 GPay Leadership
 Indira Nooyi
 Jahangir Mohammed
 Jalaj Dani Family Office
 Kiran Mazumdar-Shaw
 Leena Dandekar
 Raghu Subramanian
 Ravi Goenka
 Rohini Nilekani
 Rostow Ramanan
 Savita Lemuir
 Snehal Parikh Lemuir
 Subrahmanyam Ivatury
 Sundar Pichai
 Surajratan Fatehchand Damani
 V Vaidyanathan
 Vinod Khosla