

ummah
welfare trust

100% DONATIONS POLICY

Serving
THE UMMAH
ANNUAL REPORT 2014/1435

‘The people of Paradise are 120 rows, of which 80 are from this Ummah and the other 40 from all the other nations.’

- Sunan at-Tirmidhi

CONTENTS

3 A Widow & Her Disabled Orphan	17 Orphan case study
4 Giving Before it's too Late	18 Encouraging Independence
6 Syria: Emergency Relief	20 Da'wah in the Ummah
8 Syria: Bread Factory	21 Propagating the Qur'an
9 Syria: Supporting Widows & Orphans	22 Ramadhan 1434
10 Responding to Floods	23 Qurbani 1434
12 Responding to Violence in the Philippines	24 Where UWT works
13 Maintaining Support in Burma	26 100% Donations Policy
14 Winter Warmth	28 Financial Summary
16 Widow case study	29 Projects Price List
	30 Support the Work

Ummah Welfare Trust Head Office
578 - 600 St Helens Road,
Bolton, BL3 3SJ
Tel: 01204 661 030

www.uwt.org

Reg Charity No.: England & Wales 1000851
Scotland SC043084

Note:

No Zakah, Sadaqah or Lillah has been spent in the production of this publication.

A Widow & Her Disabled Orphan

Are you not given victory and sustenance because of the weak amongst you?
- Sahih al-Bukhari

Written by a trustee of Ummah Welfare Trust while on a field visit earlier this year.

A widow opened her door and confirmed that she had received her quarterly allowance of £90 from Ummah Welfare Trust. She brought out her orphaned son, who could not walk, and made a humble request for a wheelchair.

Only Allah knows how much reward was being written for the fortunate donor who was sponsoring this family; helping a widow and her disabled son at the same time.

Another widow, whose son had been admitted to Ummah Welfare Trust's orphanage, told us that she offers two rak'at of salaah every morning and prays for those who brought comfort to her and her son.

A labourer who earned barely enough to feed his family and needed dialysis treatment, which Ummah Welfare Trust now funds, shook our hands warmly and said, *"I have nothing to offer you as a repayment except my prayers for you."*

The success of Ummah Welfare Trust, in being able to raise over £15 million in the past year, and benefit millions across the globe, is indeed due to the prayers of the weak, the widows and the orphans.

May Allah accept this humble effort from the donors, staff, trustees and volunteers. May He ease the suffering of our brethren around the globe and protect the blood, honour and imaan of the Ummah. Ameen.

Abu Ahmad,
Jamadi ul-Akhir, 1435

Giving ...BEFORE IT IS TOO LATE

“O you who have believed, let not your wealth and your children divert you from the remembrance of Allah. And whoever does that - then those are the losers. And spend [in the way of Allah] from what We have provided you before death approaches one of you and he says, ‘My Lord, if only You would delay me for a brief term so that I would give in charity and be amongst the righteous.’”

- Al Qur'an [63 : 9-10]

A life spent in heedlessness will be a source of great regret for the dying person. As his soul departs his body, he will ask for respite and more time.

Allah, the All Knower, explicitly mentions in the Qur'an that a human who was negligent of his dues will ask to go back to this world for a brief time: just so that he may give in charity.

Out of all the actions a man can do, he will ask for time to go back and give in charity. SubhanAllah!

Scholars say that the connection between charity and death can be explained in one of two ways:

1. The grave is the first station towards the next life and the Messenger of Allah SallAllahu 'alayhi wasallam is reported to have said, 'Sadaqah is Proof' (Muslim); hence one pleads with Allah 'azza wajjal to be sent back to this life to show the proof of his Imaan - which is to be charitable.

2. Another connection is in the hadith, 'Every man will be under the shade of his charity (on the Day of Judgement) until judgement has been passed upon mankind' (Al Hakim).

The greatest desire for man on the Day of Judgement will be shade, for he will sweat like never before. Some men will see sweat reach their ankles, others their knees, and others will drown in it.

That day will be so severe that the Messenger of Allah SallAllahu 'alayhi wasallam said, 'Indeed a man will be totally submerged in sweat on the Day of Judgement to the extent that he will say "O My Lord relieve me, even if it means putting me into the Hell fire"' (Ibn Hibban).

A dying person remembers the severe standing before Allah on this Day and so pleads with Allah to be given another chance in order to add Sadaqah to his book of deeds.

SYRIA

Emergency Relief

Ummah Welfare Trust launched its appeal for the suffering Muslims of Bilaad ash-Shaam in April 2012. The charity has since spent nearly **£5 million** providing relief to refugees, the displaced and the injured.

As more areas inside Syria continue to be drawn into conflict, administering effective relief has proven difficult at times. Despite the challenges however, Ummah Welfare Trust has maintained its support to families newly-affected by the conflict.

Since Ummah Welfare Trust's appeal launch, the following has been completed:

100,000

food packages
distributed across
Syria

50

tonnes of flour
distributed across
rural areas

33,000

sets of clothes
distributed to
displaced families

12,880

hygiene kits
provided to
families across
Northern Syria

1,127

families in Aleppo
given fuel supplies

767

children in Ghouta
provided with free
education

3,000

children provided
with gifts for
the Kidz 4 Kidz
campaign

10,000

refugees in Bab
as-Salamah given
cooked food daily

Medical Aid

The unending war means injuries continue to amass amongst the innocent Syrian population. Since the appeal launch, the following medical relief has been delivered:

200

wounded victims in
Homs provided with
medical treatment

1,200

medical kits
provided to medical
centres across
northern Syria

£140,000

provided to support
an operating
theatre at Bab al
Hawa Hospital

2,000

families in Shaykh
Miskeen, Dera'a,
provided with
medical treatment

**#OPERATION
ABU 'UBAYDAH**
RADHIYALLAHU 'ANH

The winter of 2013 in Syria was one of the severest on record. With millions living in tents and half-destroyed houses, a massive relief effort was needed to ensure displaced families survived the colder months.

Ummah Welfare Trust launched **Operation Abu Ubaydah** - an unprecedented winter campaign in which tens of thousands of Syrian families would be supported during the winter. Alhamdulillah the campaign proved a success and the following was achieved:

30,000

blankets distributed
across Syria

5,000

packs of baby
biscuits distributed

1,100

families in Aleppo
provided with
clothing and fuel

4,000

families in Idlib
provided with
winter clothing

BREAD FACTORY IN TAL AL KARAMAH

‘Ali bin Husayn Rahimahullah used to carry bread on his back in the darkness of the night and follow the poor people (to give it to them). He would say, ‘Charity in the darkness of the night extinguishes the Lord’s anger.’

- Al-Dhahabi, Siyar A’laam an-Nubalaa

The war has destroyed much of the food security that Syrians once enjoyed. Food stores, factories and even farms have been targeted and bombed.

Fuel shortages have added to the problem. Factories spared from the bombing still cannot operate due to the now-exorbitant costs of production. The shortages meant that in some parts of Aleppo, the price of bread went as high as £5 per loaf.

To help tackle the problem, Ummah Welfare Trust is supporting a bread factory in Tal al Karamah, Idlib. The factory, 5km east of Sarmada (site of the Ummah camp), provides bread to **500 families each day**.

Donors can continue supporting the factory – which costs approximately **£400 per day to run**.

SUPPORTING WIDOWS & ORPHANS

The crisis in Syria has entered its fourth year and the oppression has taken its toll. The number of widows and orphans in the country has increased massively with an estimated 500,000 now populating displacement camps and relief centres.

Ummah Welfare Trust has focused much of its relief in Syria on supporting newly-widowed mothers and orphaned children. These blessed families have become a priority for the charity in its efforts to support the Syrian people.

Ummah Camp

In June 2013, Ummah Welfare Trust established a camp in Sarmada for **100 widowed and orphaned families**. Alhamdulillah, every family's need is catered for at the camp.

Children are provided with free schooling, cooked meals twice a day, medical treatment and clothing for the changing seasons. Every tent is fully-equipped with mattresses, fans, heaters, blankets and utensils.

Orphan Support

In the winter of 2013, Ummah Welfare Trust began an orphan support scheme across Northern Syria. Financial support began for the guardians of children who had been orphaned in the uprising.

Alhamdulillah **700 orphans** across Idlib province are being supported to date. A monthly allowance of \$50 is provided for each orphan. This covers food, clothing and education costs.

RESPONDING TO FLOODS

The Ummah suffered high losses due to floods and other weather-related catastrophes in the past year. Despite the increasing pressures, Ummah Welfare Trust continues to respond in an emergency capacity whenever the need arises alhamdulillah.

Gaza

In December 2013, amidst the harshest winter in the Middle East for 60 years, torrential rain flooded northern and central parts of Gaza. More than 3,300 houses were destroyed and over 5,000 people were affected.

In the aftermath, Ummah Welfare Trust fieldworkers traversed Gaza's flooded streets via boats, providing water supplies and blankets to families still trapped in their homes. In the rehabilitation phase, **1,000 families were each provided with kitchen utensils and a gas cylinder stove.**

£330,000

spent in responding to floods across the Ummah

Pakistan

The month of August 2013 saw powerful rains deluging Pakistan's heartlands. Similar to previous years, the provinces of Sindh and Punjab were badly affected. Over 3,000 villages were flooded and tens of thousands were left displaced.

In the immediate aftermath, Ummah Welfare Trust established tent villages for **280 homeless families**. Dry food provisions were provided to a further **5,000 families**, and summer kits, consisting of clothing and school stationary, were provided to **3,000 children**.

Alhamdulillah cooked food was also provided to **2,000 individuals** daily for 20 days following the rains.

India

In September 2013, rivers swollen by heavy rains inundated the districts of Bharuch, Surat and Varodara. Over 15,000 people were displaced as the flood waters destroyed hundreds of homes and businesses.

Ummah Welfare Trust responded by providing **1,000 affected families** in and around the town of Bharuch with food provisions and clothing. Alhamdulillah Eid ul Adha was near, so families were grateful for receiving provisions with which to enjoy the blessed day that year.

Somalia

Powerful seasonal rains towards the end of September 2013 flooded the Shebelle River, inundating farmlands in Middle and Lower Shebelle. Thousands of families were left homeless as heavy downpours damaged crops and livelihoods.

Following surveys, Ummah Welfare Trust identified **437 vulnerable families** who needed immediate food assistance. Alhamdulillah provisions were given to the elderly, widows and those with special needs.

RESPONDING TO **VIOLENCE** IN THE PHILIPPINES

In September 2013, a government siege on Zamboanga city, Mindanao, left over 100,000 people in the Philippines displaced.

Total spent in the Philippines in the past year

£373,000

Nearly 10,000 homes on the island were destroyed as helicopter gunships and mortars pounded slum areas for several days. Over 80% of those affected were Muslims.

The ensuing displacement caused huge problems. Families were forced to move into masjids, schools, car parks and sports stadiums. Receiving little sanctioned support, they continue to suffer from overcrowding, poor sanitation and hunger.

Ummah Welfare Trust has long been active on the island of Mindanao,

rehabilitating Muslim communities mired in poverty through various relief efforts. In response to the latest flashpoint of a decades-long conflict, the charity distributed emergency food provisions to **thousands of affected families**.

Between October 2013 and March 2014, **6,400 displaced families received emergency food provisions** alhamdulillah. Both Muslim and Christian communities were supported, in an initiative that was vital towards helping restore harmony in Zamboanga city.

MAINTAINING SUPPORT IN BURMA

Since June 2012, Muslims in the western state of Arakan have suffered from targeted violence and vigilantism.

Initially an exercise in discrimination against 'alien' communities, the violence in Burma has uncovered itself as a savage pogrom against established Muslim communities.

Whole communities have seen their villages razed and possessions looted. Though figures cannot be ascertained, thousands of Rohingya Muslims are estimated to have been killed in the past two years.

Many have been displaced into camps that they have not been allowed to leave since. Impoverished and isolated, they have become reliant on hand outs and outside support.

Ummah Welfare Trust has been administering relief work in Burma for nine years. Through established local networks, the charity has maintained support to displaced families in Arakan since mid-2012.

In and around the state's capital, Sittewe, the charity distributed cash grants - varying from £15 to £60 - to nearly **5,000 displaced families**. A further **300 families** in the central city of Meiktila also received grants.

Emergency food provisions were provided to **3,500 families** and another **700 families** received blankets and clothing. Ummah Welfare Trust also constructed **20 toilets and hand pumps** in Sittewe, benefitting approximately **200 displaced families**.

For Ramadhan last year, rice provisions were distributed to **2,500 displaced families**. For the Qurbani season, **100 cows** in Arakan were sacrificed and its meat distributed.

£725,000

spent in Burma in the past year

WINTER WARMTH 2013-2014

Winter is a difficult time for impoverished families. Lacking means to mitigate against the bitter cold, they face increased health risks. Children and the elderly can become particularly vulnerable to respiratory diseases and hypothermia.

The winter season was severe in many countries this year. Heavy snow blanketed war-affected families in Syria and Afghanistan, while Gaza was lashed by torrential rain. Meanwhile parts of India, Pakistan and Bangladesh experienced the worst cold snaps in decades.

Winterisation programmes are a permanent aspect of Ummah Welfare Trust's relief work. The charity **supported over 35,000 families** during the colder months this year, with relief efforts spanning seven countries.

Focus was given to families in Afghanistan and Syria - countries where huge numbers of displaced families lacked protection against the winds and snow. Alhamdulillah, blankets, quilts, coats and shoes were provided to thousands of widowed, orphaned and isolated families in these countries.

In Pakistan, Ummah Welfare Trust supported the earthquake-victims of Awaran, Balochistan. Many families here had been left completely dispossessed and so were provided with extra mattresses and quilts along with the clothing.

Families were also supported in Gaza, Chechnya, India and Bangladesh. Alhamdulillah, Ummah Welfare Trust's winter campaign this year enabled thousands of families to face the winter months in warmth and comfort.

£2.1 million
spent on Winter Aid 2013-14

Winter provisions were provided to families in:

Afghanistan
Bangladesh
Chechnya
India
Pakistan
Palestine
Syria

WIDOW CASE STUDY: Kholoud from Iraq

£190,000
spent in the past year
on supporting widows

Ummah Welfare Trust supports **485 widows** in its global Widow Support programme. Kholoud Jamil from Iraq is one such widow.

Kholoud Jamil lives with her two children, Reem and Mustafa, in a Sunni suburb of Baghdad. They were displaced in 2005, when sectarian fighting forced thousands of Sunni families in Baghdad to flee their neighbourhoods.

Kholoud's husband, Ahmed Abdul Kader, was killed that year. While driving, he was stopped at a checkpoint run by local militia. He was identified as a Sunni Muslim and summarily executed.

Kholoud and her children have since been living in an abandoned house on the outskirts of Baghdad. The house belongs to an Iraqi expat and is still under construction.

Kholoud describes her past life saying, "He (my husband) was working and we were in a good condition. We could pay our rent and send the children to school. It was not an easy life but it was better than now."

After his death, she says, "Life was difficult. I worked for my neighbours just to provide food for my two children, both of whom are ill."

Kholoud's daughter, Reem, suffers from thalassaemia, while Mustafa has

Down's syndrome. Kholoud herself has to contend with breast cancer, which has affected her ability to work.

Alhamdulillah a year ago, Ummah Welfare Trust and its partners identified Kholoud and her children as part of **100 families in Iraq** who would be provided with immediate monthly support.

The family today receives a monthly allowance of £70 which helps with their day-to-day needs. Kholoud says, "I pray to Almighty Allah to keep them (the donors) and their beloved safe and healthy. May Allah reward them with Jannah for their good deeds."

ORPHAN CASE STUDY: 'Umar from Afghanistan

£1.2 Million
spent in the past year
on sponsoring orphans

Nearly **4,000 orphans** across the Ummah are supported in Ummah Welfare Trust's orphan sponsorship programme. Young Umar – born as a refugee – is one such orphan.

Umar, 7, and his three sisters live with their mother in Lalma Refugee Camp in Nowshera, Pakistan. The camp was established by Afghan refugees during the Soviet invasion of Afghanistan in the 1980s. A new wave of refugees arrived at the camp following the US invasion in 2001.

Umar, who was born in the camp, was orphaned in 2008 when his father, Ghulam Nabi, was killed in a

road accident. Following his death, Umar's mother, Bakhtawara, was forced to take up work as a maid in a neighbour's home. She earned just 1000 rupees - less than £7 - a month.

Rising food prices, which have crippled Pakistan's labouring class in recent years, meant that Bakhtawara's income was never enough. She regularly had to borrow from friends and neighbours just so the family could survive.

Young Umar, who is shy and has a speech impediment, enrolled onto Ummah Welfare Trust's Orphan Sponsorship programme four years ago.

Alhamdulillah the monthly stipend provided to his mother since has made a huge difference to the family's lives.

Bakhtawara says, "We do not know them (our donors) and we never met them, but we thank them deeply and pray for their prosperity and well-being. They are supporting my child for a great purpose and helping fulfill our daily needs. We pray to Almighty Allah to reward our brothers and sisters in this world and the hereafter."

Umar is one of **626 orphaned children** being sponsored in Ummah Welfare Trust's Afghanistan Orphan Support programme.

ENCOURAGING *Independence*

'It is better that a person should take a rope and bring a bundle of wood on his back to sell so that Allah may preserve his honour, than that he should beg from people (regardless of whether they give to him or refuse him).'' - Sahih al-Bukhari

In the past year, Ummah Welfare Trust has provided **thousands of struggling families** with a means of generating an income. Some of the work has included:

- Providing fishing boats and rickshaws to breadwinners in the Philippines.
- Providing sewing machines to female-headed households in Pakistan, Palestine, Bangladesh and Chechnya.
- Launching businesses start-ups for families in India, Palestine, Philippines and Chechnya.

Case Study: Ashat Bavadijevna in Chechnya

Ashat, a widow from Argun, Chechnya, has three sons: Huseyn, Hasan and Buvaisar. All three of her sons are college students, with the youngest, Buvaisar, also attending the local madrasah.

In 1999, Ashat's husband was killed during Friday prayers when the masjid came under heavy rocket fire. Since that tragedy until recently, Ashat and her sons survived on handouts and meager social security benefits.

Ashat struggled to earn an income in this time. Despite her sewing skills, she could not afford a sewing machine. Alhamdulillah this all changed recently when fieldworkers came across Ashat during surveys for income-generating projects.

She was provided with a sewing machine, an overlocker, a worktable and sewing supplies. Alhamdulillah in this past year, Ashat has earned an income for her sons by making men's Islamic clothes – which are growing ever popular in the Republic of Chechnya.

Ummah Welfare Trust asks Allah to forgive and reward those who helped Ashat regain her independence. Ameen.

Da'wah in the Ummah

All humans are the slaves of Allah and the earth belongs to Him. Allah's right upon his slaves is that they worship Him alone and associate none with Him in worship.

For this Allah sent Messengers who called to His way. Glad tidings were given to those who took heed of these calls and destruction was promised for those who did not.

Ummah Welfare Trust strives to continue this call to truth by supporting da'wah initiatives in **Malawi**, **Pakistan** and the **Philippines**.

'By Allah, if Allah were to guide one man through you it would be better for you than the best type of camels.' - Sahih al Bukhari

Malawi

Ummah Welfare Trust funds the running of **five Islamic schools** in Mangochi, southern Malawi. These schools provide free education to hundreds of poor children aged from 5 to 16 years.

Pakistan

In Sindh, **200 children** from new Muslim families receive a full-time Islamic education. The free education helps cement their new-found iman and provides them with the understanding to live their lives.

Philippines

In Mindanao, Ummah Welfare Trust supports a da'wah and education centre for children and adults. A first of its kind in the region, the centre provides free training courses and Islamic literature.

Propagating the *Qur'an*

The Qur'an is the beating heart of Islam. It is Allah's revelation - 'The Criterion' - transmitted through the Messenger of Allah, Sallallahu 'alayhi wasallam, to help people navigate their lives according to the Divine Will.

As Allah's Word, the status of the Qur'an is unrivalled. For this reason Muslims from the dawn of Islam have striven to preserve its authenticity. As the cornerstone of Islam, it forms the basis of all religious learning.

'This is] a Book which We have revealed to you, [O Muhammad], that you might bring mankind out of darkness into the light by permission of their Lord - to the path of the Exalted in Might, the Praiseworthy.'
[Al Qur'an, 14:1]

Hifdh Sponsorship

Ummah Welfare Trust supports the religious tradition of memorising the Qur'an by sponsoring *Hifdh* students in Gaza, Pakistan, India and Somalia.

Ummah Welfare Trust's support provides a student with the financial means to complete what is usually a three-year course. Alhamdulillah over **800 students** have been supported in the past year.

Qur'an Distribution

Full of truth and guidance, it is imperative that the Qur'an is conveyed far and wide. To help achieve this, Ummah Welfare Trust prints and distributes thousands of *mushafs* each year.

In the past year, the charity has distributed **over 15,000 copies of the Qur'an**. Masjids, students of knowledge and teachers have all been provided for in this noble scheme.

RAMADHAN 1434/2013

For Ramadhan 2013, **over half a million Muslims** benefitted from Iftaar packs distributed by Ummah Welfare Trust. Provisions allowed thousands of families to fast and receive the blessings of Ramadhan.

Like every year, Ramadhan funds were allocated according to the varying situations across the Ummah. Larger Iftaar programmes last year took place in Afghanistan, Burma, Niger, Pakistan, Somalia and Syria.

This year, the charity will implement a £5.5 million Ramadhan programme – an increase on last year's programme. The campaign will provide Iftaar to families in 17 countries and support well over half a million Muslims inshaAllah.

£5 million
spent in Ramadhan 2013

100% DONATIONS POLICY

Registered Charity No. 1000 851

PALESTINE
QURBANI 2013

QURBANI 1434/2013

FOLLOWING THE SUNNAH OF IBRAHIM 'ALAYHIS-SALAAM

Through the generosity of donors, a total of **4,579 large animals and 5,289 small animals** were sacrificed for the Qurbani campaign last year. Alhamdulillah Ummah Welfare Trust implemented programmes in 17 countries.

In Pakistan, 4,250 animals were sacrificed.

Udhiyyah meat was transported and distributed across the country. From the same country, the meat of over 1,100 animals was trucked to poverty-stricken families in Afghanistan and Kashmir.

Greater focus was also given to the Middle East. In Syria, Ummah Welfare Trust sacrificed 100 cows and 200 sheep. The meat of these animals was distributed to families in Damascus, Aleppo, Raqqa, Deir Ezzor, Idlib, Hama and Homs.

In besieged Gaza, 15 cows and 70 sheep were sacrificed. The meat was distributed to 1,500 families in the strip. And in Iraq, 20 animals were sacrificed for families in the provinces of Anbar and Mosul.

In India, over 2,000 cows were sacrificed in the Sunderbans, West Bengal. Through the network of masjids and madrasahs, the meat was distributed in over 650 villages. In neighbouring Bangladesh, over 100 animals were sacrificed and its meat distributed across the northerly district of Panchagarh.

Further east in Burma, over 300 cows were sacrificed. Meat was distributed in Ayarwaddy, Yangon and the fractured state of Arakan. Goats were sacrificed and

the meat distributed to families in Mindanao, Philippines.

Thousands of animals were also sacrificed in Africa – the land of the first Hijrah. Udhiyyah meat was enjoyed in Sudan, Somalia, Gambia, Senegal and Malawi.

Finally in Europe, cows were sacrificed in Albania and Chechnya. Families around Tirana, capital of the former, and around Grozny, capital of the latter, received Udhiyyah meat.

£1,194,870
spent on Qurbani in 2013

800,000
people benefitted

Where Ummah Welfare Trust Works

Bangladesh

Malawi

Somalia

Gaza

Pakistan

100% Donations Policy since 2001

Since Ummah Welfare Trust's inception in 2001, every single pound that has been donated has been spent solely on providing relief. Not a single penny has been removed for fundraising or administration costs.

- **Donations specified for administration.** The charity has a separate account for its administration funds to ensure the 100% donations policy is maintained.
- **Income generated from clothing banks.** There are over 100 clothing banks across the UK. Donated clothes are sold and the income is allocated to the administration account.
- **Profits received from the Ummah shops and charity shops.** Ummah shops sell brand new Islamic items and the charity shops sell new and nearly-new clothing items that have been donated to clothing banks.
- **Tax reclaimed from the UK government's Gift Aid scheme.** This allows taxpayers to increase the value of their donation by 25%.

In fact

Surplus administration funds are transferred to the charity's relief account. Alhamdulillah, hundreds of thousands of pounds in recent years have been transferred here.

The money has been used to support the running of overseas offices, widows, orphans and the construction of an orphanage.

Beneficiaries from 2001-2014

Qurbani

4,168,165

recipients

Emergency Relief

3,100,107

beneficiaries

Ramadhan Provisions & Eid Gifts

2,300,981

beneficiaries

Income Generating Projects

5,800

families

Water Wells

593,254

beneficiaries

Slavery to Freedom

472 slaves freed

Medical Aid

982,753

patients treated

Masjids

42,234

beneficiaries

New Muslim Sponsorship

220

students sponsored

Teacher Sponsorship

538

teachers sponsored

Hand Pumps

298,893

beneficiaries

Water Distribution

93,220

beneficiaries

Qur'ans & Islamic Books Distribution

129,876

recipients

Aqeeqah & Animal sacrifice

103,668

recipients

Since 2001, nearly

12 million

people have benefitted from Ummah Welfare Trust's relief efforts.

House Construction

1,755

new homes

Electricity Generators

14,000

beneficiaries

Hifdh & Alim sponsorship

775

students sponsored

Weddings

687

couples wed

Cataract Surgeries

2,490

patients treated

Dialysis Treatment

6,297

patients treated

Widows Support

485

families supported

Orphanages/ Schools Support

12,748

beneficiaries

Orphan Sponsorship

4,500

orphans sponsored

Financial Summary 2013-2014

Alhamdulillah, your continued support has allowed Ummah Welfare Trust to help thousands of our brothers and sisters in the past year.

We ask Allah to accept the generosity of Ummah Welfare Trust's donors. May their Sadaqah be a means of forgiveness, may it elevate their rank and may it be a shade for them on the Day of Judgement.

We ask Allah, Lord of the Glorious Throne, to ease the affairs of the Muslim Ummah and to restore its honour and high aspirations. We

ask Him, who hears the cries of His slaves, for His Assistance; for indeed He is the one who brings forth and He is the one who withholds.

And finally we ask Allah, the Most Merciful, to accept our meagre efforts - for He is Self-sufficient and we are in need of Him; and to continue using us to aid the Ummah of the Leader of Mankind, Muhammad Mustafa Sallallahu 'alaihi wasallam.

Projects Price List

Zakah, Sadaqah & Lillah Projects

Most Needy

This gives the charity the flexibility to spend your money on the projects and countries shown below as and when needed.

Ramadhan Projects 2014

Food Package – £50
Sadaqatul Fitr - £1.50 per person
Kaffarah/Fidyah -
£1.50 for per unit of atonement

Emergency Relief

Syria Appeal – Any amount
Iraq Appeal – Any amount
CAR Appeal – Any amount

Orphan Sponsorship

Most Needy From £25 per month

Widows Support

Most Needy – Any amount
(Starting at £30 per month)

Income Generation Projects

Most Needy – Any amount

Teacher Sponsorship

Burma - £25 per month
Pakistan - £35 per month
Somalia - £100 per month

Hifdh Sponsorship

India - £15 per month
Pakistan - £15 per month
Palestine - £25 per month

New Muslim Sponsorship

Pakistan - £15 per month

Gaza Hardship Cases

Palestine - Any amount

Animal Sacrifice/Aqeeqa

Pakistan (Small animal) - £50
Pakistan (Large animal) - £200

Medical Projects

Cataract Surgery

Pakistan - £50 per eye
India - £50 per eye

Dialysis Treatment

Pakistan - £25 per session
India - Any amount

Medical Clinic

Malawi - Any amount
Somalia - Any amount
Kashmir - Any amount

Ummah Children Academy running costs

Pakistan - Any amount

Ummah Centre for the Disabled running costs

Pakistan - Any amount

Food Vouchers

Palestine – £25 per month

Nafil Sadaqah & Lillah Projects

Water Projects

Hand Pumps

Bangladesh - £150
India - £150

Water Wells

Philippines - £450
Pakistan - £650

Water Distribution

Palestine - Any amount
Somalia - Any amount

Quran Distribution

£2.50 per copy

Schools Support

Malawi – Any amount

Masjid Construction

Pakistan (Small) - £5,700
Pakistan (Large) - £11,450
India - £10,000
Somalia - £12,000
Palestine – Any amount
Philippines - £12,000

House Construction

Pakistan – £2,000 or any amount

Da'wah Centre

Philippines – Any amount

Ummah Centre for the Disabled

Pakistan - Any amount
(Total cost - £1.3 million)

Ummah Children Academy extension

Pakistan - Any amount
(Total cost - £500,000)

Ummah Girls Academy

India - Any amount

Please note: The above is a summary of our projects as of 05/14 and is intended as a guide only. The projects and the amounts, if applicable, are subject to changes. For further queries, please call the UWT Projects team on 01204 661 040 or Customer Services on 01204 661 030.

SUPPORT THE WORK

'He who sets a good example in Islam, there is a reward for him for this (act of goodness); and reward of those who acted according to it, without any deduction from their rewards...' - Sahih Muslim

Ummah Welfare Trust's foundations were laid with volunteering and sacrifice. The *khayr* that Allah allows the charity to provide is due to the time and contributions given *fi sabilillah* by its volunteers.

Alhamdulillah the tradition continues today. Thousands of brothers and sisters have got involved to support the Ummah through the vehicle of Ummah Welfare Trust.

Ways You Can Help

- Organise or participate in events, talks and gatherings to raise both awareness and funds.
- Distribute leaflets, posters and literature to masjids, shops and organisations.
- Highlight situations, appeals and projects through social media.
- **Most important of all** - make du'a for the Ummah!

For further information email: volunteers@uwat.org

Keep In Touch

Shops/Offices

Donation Point **BOLTON (Head Office)**
Clothing Bank 578-600 St. Helens Road, BL3 3SJ
T 01204 661 030

Donation Point **BOLTON**
Clothing Bank 351 Derby Street, Bolton, BL3 6LR
Ummah Shop T 01204 850 138

Donation Point **BRADFORD**
Clothing Bank 204 Manningham Lane, BD8 7DT
Charity Shop T 01274 390 630

Donation Point **BIRMINGHAM**
Clothing Bank 175 Witton Road, Aston, B6 6JR
Charity Shop T 0121 682 0070

Donation Point **BIRMINGHAM**
Clothing Bank 454 Stratford Road, B11 4AE
Charity Shop T 0121 773 4039

Donation Point **BLACKBURN**
Ummah Shop 11 Whalley Range, BB1 6DX
T 01254 674 596

Donation Point **DEWSBURY**
Clothing Bank 29 Savile Road, WF12 9PJ
Charity Shop T 01924 695 160

Donation Point **LEICESTER**
Clothing Bank 1 Haddon Street, LE2 0GG
Charity Shop T 0116 262 2566

Donation Point **LONDON**
Clothing Bank 471 Romford Road, E7 8AB
Charity Shop T 020 8534 3627

Donation Point **LUTON**
Clothing Bank 169 Dunstable Road, LU1 1BW
Charity Shop T 01582 966 460

Donation Point **PRESTON**
Clothing Bank 4 Deepdale Pavilion, Deepdale Road, PR1 6PZ
Charity Shop T 01772 253 040

Donation Point **GLASGOW**
Charity Shop 127 Albert Drive, Pollokshields, G41 2SU
T 0141 423 9362

Email Contacts

General Enquiries info@uwt.org

Volunteer Enquiries volunteers@uwt.org

Project Enquiries projects@uwt.org

Orphans, Hifdh or Wells Enquiries orphans@uwt.org

Ways To Donate

By Phone

Call the Donations Line
0800 4 0800 11 (01204 661 030)

By Post

Make cheques & postal orders payable to 'Ummah Welfare Trust',
UWT Donations Department, 578-600 St Helens Road, BL3 3SJ

Standing Orders

Download STDO form from www.uwt.org or email
standingorders@uwt.org or phone **0800 4 0800 11**

Online

Secure online donations can be made using credit
or debit card at www.uwt.org

Bank Transfer

You may transfer money direct to our '**DONATIONS ACCOUNT**'
HSBC Bank Sort Code: 40-20-80 | A/C Number: 00014192
and email us at banktransfer@uwt.org

Visit a Donation Point

Donation points listed at www.uwt.org

Support the work online

[ummahwelfaretrust](https://www.facebook.com/ummahwelfaretrust)

[twitter @UWT_UK](https://twitter.com/UWT_UK)

[UmmahWelfareTrustUK](https://www.youtube.com/UmmahWelfareTrustUK)

[Ummah Welfare Trust UK](https://www.flickr.com/photos/ummahwelfaretrust/)

Support Ummah Welfare Trust online and help raise awareness by sharing and forwarding posts.

RAMADHAN 2014/1435

DONATE YOUR
ZAKAH, SADAQAH & LILLAH

RAMADHAN

A Month of Giving

‘The best charity is that given in Ramadhan.’

– Sunan at-Tirmidhi

Iftaar Pack

£50

Eid Gift

£10

Sadaqatul Fitr

£1.50
per person

Support the needy this Ramadhan in:

Afghanistan, Albania, Bangladesh, Burma, Chechnya, Gambia, Haiti, India, Iraq, Malawi, Pakistan, Palestine, Philippines, Senegal, Somalia, Sudan & Syria.

Donate Now

0800 4 0800 11

01204 661 030

UWT.ORG