

Sikh Sanjog

Annual Report
2017

TABLE OF CONTENTS

ABOUT SIKH SANJOG

OUR NEW VISION

BOARD OF TRUSTEES / SIKH SANJOG STAFF

CHAIR'S REPORT

DIRECTOR'S REPORT

COMMUNITY DEVELOPMENT

YOUTH DEVELOPMENT

SOCIAL ENTERPRISE / PUNJABI JUNCTION CAFÉ

FINANCIAL SUMMARY

FUNDERS AND SUPPORTING ORGANISATIONS

PICTURE GALLERY

About Sikh Sanjog

Sikh Sanjog Vision (2016)

Introduction

In 2015 we commissioned an Organisational Review to consult all our staff, volunteers, key partners and the community we serve. This revised Vision is informed by this Review and the work of Sikh Sanjog over the last 25 years. Following this final consultation the new Vision was presented to our AGM in September 2016 and agreed.

Our Vision:

Our vision is of a society where women, especially those from ethnic minorities, are empowered to fulfil their potential.

Who we work with:

Sikh Sanjog works with women and girls from all ethnic minority groups, in particular women from the Sikh community in Edinburgh, though not exclusively. While we work primarily with women and girls, we incorporate work with families and we adopt a whole community approach.

What do we do:

Sikh Sanjog works with women and young people to:

- Understand and realise their rights
- Have their voices heard in matters that affect them
- Build their confidence and skills
- Promote their well being
- Celebrate their heritage

Sikh Sanjog works with the whole community to:

- Promote community development and support responsible citizenship.
- Advance the knowledge and understanding of service providers about the needs of ethnic minority women and their families
- Inform and influence government policy and practice in order to address inequalities, improve services and challenge discrimination
- Celebrate the values and heritage from different faith traditions through education and multi-cultural events
- Challenge all forms of oppression and discrimination within and beyond the communities we serve.
- Create sustainable initiatives and opportunities for development

ਸਿੱਖ ਸੰਜੋਗ ਦੀ ਸੁਧਾਰ ਕੀਤੀ ਹੋਈ ਸਟੇਟਮੈਂਟ

ਸਾਡਾ ਵਿਜ਼ਨ (ਸੁਪਨ-ਦ੍ਰਿਸ਼) ਇਹੋ ਜਿਹੀ ਸੋਸਾਇਟੀ ਬਾਰੇ ਹੈ ਜਿਥੇ ਇਸਤ੍ਰੀਆਂ, ਵਿਸ਼ੇਸ਼ ਤੌਰ ਤੇ ਜਿਹੜੀਆਂ ਨਸਲੀ ਘੱਟ ਗਿਣਤੀਆਂ ਵਿੱਚੋਂ ਹਨ, ਨੂੰ ਆਪਣੀਆਂ ਮੁਹਾਰਤਾਂ ਅਤੇ ਸ਼੍ਰੇਣੀ-ਵਿਸ਼ਵਾਸ ਪੈਦਾ ਕਰਨ ਲਈ ਆਪਣੀ ਸਮਰਥਾ ਤਕ ਪੂਰੀ ਤਰ੍ਹਾਂ ਪਹੁੰਚਨਾ ਹੈ।

ਸਿੱਖ ਸੰਜੋਗ ਇਹ ਕੁਝ ਕਰਨ ਲਈ ਇਸਤ੍ਰੀਆਂ ਨਾਲ ਕੰਮ ਕਰਦਾ ਹੈ:

- ਤਾਂ ਜੋ ਉਹ ਆਪਣੇ ਅਧਿਕਾਰਾਂ ਨੂੰ ਸਮਝ ਸਕਣ ਅਤੇ ਲੋਕਾਂ ਨੂੰ ਸਿੱਖਿਅਤ ਕਰਨ ਲਈ ਉਤਸ਼ਾਹਿਤ ਕਰਨਾ ਅਤੇ ਉਨ੍ਹਾਂ ਨੂੰ ਆਪਣੇ ਅਧਿਕਾਰ ਲੈਣ ਲਈ ਸਹਾਇਤਾ ਦੇਣੀ
- ਤਾਂ ਜੋ ਉਨ੍ਹਾਂ ਦੀ ਆਪਣੀ ਅਵਾਜ਼ ਹੋਵੇ, ਗੱਲਾਂ ਤੇ ਪ੍ਰਭਾਵ ਪਾ ਸਕਣ ਅਤੇ ਚੋਣਾਂ ਕਰ ਸਕਣ ਅਤੇ ਉਹ ਆਪਣੇ ਜੀਵਨ ਦੇ ਮੁੱਖ ਪਹਿਲੂਆਂ ਤੇ ਪ੍ਰਭਾਵ ਪਾ ਸਕਣ
- ਉਨ੍ਹਾਂ ਦੇ ਸੁਆਸਥ ਅਤੇ ਭਲਾਈ ਨੂੰ ਉਤਸ਼ਾਹਿਤ ਕਰਨ
- ਤਾਂ ਜੋ ਉਹ ਆਪਣੇ ਵਿਰਸੇ ਦੀ ਪ੍ਰਸ਼ੰਸਾ ਕਰ ਸਕਣ

ਸਿੱਖ ਸੰਜੋਗ ਸਾਰੀ ਕਮਿਊਨਿਟੀ ਨਾਲ ਮਿਲ ਕੇ ਇਹ ਕੰਮ ਕਰਦਾ ਹੈ:

- ਕਮਿਊਨਿਟੀ ਦੇ ਵਿਕਾਸ ਨੂੰ ਉਤਸ਼ਾਹਿਤ ਕਰਨਾ ਅਤੇ ਜ਼ਿੰਮੇਵਾਰ ਨਾਗਰਿਕਤਾ ਨੂੰ ਸਮਰਥਨ ਦੇਣਾ
- ਨਸਲੀ ਘੱਟ ਗਿਣਤੀ ਦੀਆਂ ਇਸਤ੍ਰੀਆਂ ਅਤੇ ਉਨ੍ਹਾਂ ਦੇ ਪਰਿਵਾਰਾਂ ਦੀਆਂ ਲੋੜਾਂ ਬਾਰੇ ਸੇਵਾ ਪ੍ਰਦਾਨ ਕਰਨ ਵਾਲਿਆਂ ਦੇ ਗਿਆਨ ਅਤੇ ਸਮਝ ਨੂੰ ਹੋਰ ਵਧਾਉਣਾ ਹੈ
- ਸੂਚਿਤ ਕਰਨਾ ਅਤੇ ਸਰਕਾਰੀ ਨੀਤੀ ਪ੍ਰਭਾਵਿਤ ਕਰਨਾ ਅਤੇ ਬੇਇਨਸਾਫੀਆਂ ਸਮਾਪਤ ਕਰਨ ਲਈ ਸੇਵਾਵਾਂ ਵਿੱਚ ਸੁਧਾਰ ਕਰਨ ਦਾ ਅਭਿਆਸ ਕਰਨਾ
- ਕਦਰਾਂ ਦਾ ਉਤਸਵ ਮਨਾਉਣਾ ਅਤੇ ਵਿਦਿਆ ਅਤੇ ਯੁਵ-ਸਭਿਆਚਾਰਕ ਉਤਸਵਾਂ ਰਾਹੀਂ ਵਿਰਾਸਤ ਨੂੰ ਵੱਖ ਵੱਖ ਧਾਰਮਿਕ ਰਵਾਇਤਾਂ ਬਣਾਉਣਾ
- ਅਸੀਂ ਜਿਹੜੀਆਂ ਕਮਿਊਨਿਟੀਆਂ ਦੀ ਸੇਵਾ ਕਰਦੇ ਹਾਂ, ਉਨ੍ਹਾਂ ਦੇ ਅੰਦਰ ਅਤੇ ਉਨ੍ਹਾਂ ਤੋਂ ਬਾਹਰ ਵੀ ਹਰ ਤਰ੍ਹਾਂ ਦੇ ਦਮਨ ਅਤੇ ਭੇਦਭਾਵ ਨੂੰ ਚੁਣੌਤੀ ਦੇਣਾ

ਸਿੱਖ ਸੰਜੋਗ ਅਤੇ ਨਸਲੀ ਘੱਟ ਗਿਣਤੀ ਗਰੁੱਪਾਂ ਦੀਆਂ ਇਸਤ੍ਰੀਆਂ ਅਤੇ ਲੜਕੀਆਂ ਨਾਲ ਕੰਮ ਕਰਦਾ ਹੈ, ਵਿਸ਼ੇਸ਼ ਰੂਪ ਵਿੱਚ ਐਡਿਨਬਰੋ ਦੀ ਸਿੱਖ ਕਮਿਊਨਿਟੀ ਦੀਆਂ ਇਸਤ੍ਰੀਆਂ ਨਾਲ। ਭਾਵੇਂ ਕੇਵਲ ਉਨ੍ਹਾਂ ਲਈ ਹੀ ਨਹੀਂ। ਭਾਵੇਂ ਅਸੀਂ ਮੂਲ ਰੂਪ ਵਿੱਚ ਇਸਤ੍ਰੀਆਂ ਅਤੇ ਲੜਕੀਆਂ ਨਾਲ ਕੰਮ ਕਰਦੇ ਹਾਂ, ਅਸੀਂ ਪਰਿਵਾਰਾਂ ਨਾਲ ਵੀ ਕੰਮ ਕਰਦੇ ਹਾਂ ਅਤੇ ਸਾਡਾ ਤਰੀਕਾ ਸਾਰੀ ਕਮਿਊਨਿਟੀ ਨਾਲ ਕੰਮ ਕਰਨ ਵਾਲਾ ਹੁੰਦਾ ਹੈ

Board of Trustees

Mary McKenna – Chairperson

Hilary Jones

Michelle Porter

Sushee Surdhar

Sheena Ramsay

Advisors

Veena Dhillon

June Sinclair – Financial Accounts

Helen Hubbard – Social Enterprise

Business Development Advisor

The following Board Members were co –opted in 2017

Sharon Ritchie

Natalie Donald

Sikh Sanjog Staff & Volunteers

Trishna Singh OBE - Director

Sinita Potiwal- Social Enterprise
Community Café Manager

Sheila Thomson- Community
Development Manager

Lesley McBain- Office Manager

Sabrina Tickle – Youth Development
Co-ordinator

Jasbir Singh - Community Development
Worker

Satnam Singh - Community
Development Worker

Aiysha Hamid – Therapist

Social Enterprise Café Staff

Asha Singh

Balwinder Singh

Darshan Potiwal

Jaspal Singh

Nirmala Singh

Rabea Mughal

Sukhwinder Singh

Shahana Anwar

Jeanne Rennie

SIKH SANJOG – in 2016-2017

In 2016/17 we delivered 5 regular projects which contributed to a total of **237** sessions of events and activities for all ages (5 to 70 years) and abilities, including educational, dance, arts and crafts, music, computer, support, cooking and therapy sessions.

Over the year, including our events, a total of **353** people participated in Sikh Sanjog's activities, contributing to a total of **1158** participations.

- 172 registered participants took part in 5 regular groups, courses and activities
- 100 people attended our Invisible Women Event at the Scottish Parliament
- 101 people attended our Fund Raising Event at the Thomas Morton Hall
- 40 women attended our Audacious Women event in Punjabi Junction
- 30 people joined us to support Comic Relief by attending a Curry Tasting Event at Punjabi Junction

By hosting more events and extending invitations to the wider Edinburgh community our participation levels for one off events has increased by 50%.

Of the 172 registered participants

- 75% of our service users live locally
- 20% of our service users are aged 12 and under
- 90% of our service user are from BME communities

In the year 2016/2017 **109** further participants took part in the following partnership events during International Women's Day and local community events.

- the Serenity Café 'Independent Women Event' – 35 attendees
- 'International Women's Day' at the YMCA – 34 Attendees
- Edinburgh Interfaith Event 'Significant Women of Faith' – 40 attendees

Social Enterprise Cafe

Footfall - We had an average of

- 30 customers a day,
- 180 a week,
- 720 a month and over
- 8,500 in the year

Cookery Classes

We delivered

- 50 cookery classes
- 200 attendees

Outside Catering service continues to flourish.

We successfully delivered a total of

- 70 outside catering contracts
- 8 were weddings with the largest catering for 150 guests.

As word spreads, we become more popular as a choice of catering for private and home events.

Chair's Report – Mary McKenna

Annual Report 2016/17

When the founding members established Sikh Sanjog, 27 years ago, they hoped to build a better world for their daughters and their families, creating opportunities and addressing inequities. Much progress has been made over the years in legislation and education, but sadly in the last year negative attitudes to migrants and the Brexit debate have rekindled racial tensions. Sadly Sikh women and young people, who are mostly second and third generation Scottish citizens, are reporting more open discrimination, marginalisation, and hostility as they go about their daily business. The need for Sikh Sanjog to empower women within their own community and to educate wider society about the Sikh culture and traditions, is greater than ever.

In 2106/17 Sikh Sanjog confronted unprecedented financial challenges and only by working together with staff, partners and stakeholders have we survived. Over recent years we have been funded from a range of sources; grants from the City of Edinburgh Council and the Scottish Government, successful bids to the Big Lottery and other trusts. All these funding sources are under pressure by October 2016 the Board were faced with a major funding crisis and had to actively prepare plans to prevent the closure of Sikh Sanjog.

The Board reviewed all costs, staffing, premises and our liabilities. In Phase 1 we consulted staff, informed stakeholders, reviewed all posts, reduced staff hours and some posts were made redundant.

We secured invaluable support from our local Councillor, MSP's, MP, and from members of the Scottish Parliament and had meetings with officials and government agencies to discuss our management plans. Our Social Enterprise Café, Punjabi Junction, has been part of our long term strategy to support the work of Sikh Sanjog and we are extremely grateful that the Scottish Government who identify some additional short term funding for this. Funding for core costs is extremely difficult we were fortunate in successfully being awarded two years funding from Comic Relief's new strand of Core Strength funding.

Our staff are our greatest resource and they rose to the challenges, adjusted their hours, and continued to run all programmes. We embarked on a programme to raise funds locally, from within the Sikh community, and by contacting Gurdwara across the UK. Some of these efforts proved worthwhile, particularly a fundraising event to celebrate Diwali. Through careful management, hard work and the support mentioned above Sikh Sanjog has survived.

These challenges have forced the Board and staff to re-evaluate our work and to agree our key priorities for the year ahead:

- Promote cultural awareness and challenge discrimination
- Inform and influence policy makers and mainstream service providers
- Produce data and statistics that can highlight areas of concern
- Work in partnership and build alliances with other organisations
- Build capacity for the future
- Be a catalyst for change.

We know the need for Sikh Sanjog is even more valid than previously and we are committed to playing our part in building a tolerant, respectful multi- cultural society.

Directors Report - Trishna Singh

2016 was a year of near crisis for Sikh Sanjog. Our name is unique and different it is a real attribute in today's funding scarcity the focus is on partnerships and links. 'Sanjog' is Punjabi for 'links' and it was those very strong links and the people with whom we created those links over the past 27 years that supported us to come through the worst of it.

We had significant support from our local Councillors and MSP's in particular Ben McPherson SNP, Kezia Dugdale former Leader of the Labour Party, Deidre Brock SNP MP and Marion Donaldson our local Labour councillor. Scottish Government stepped in with added financial support which provided a crucial lifeline in getting us through our most difficult period. There was an enormous amount of commitment from Board, staff, service users, our founder members and the local Community who rallied round and we raised over £3000 through a series of fundraising activities.

Retaining and celebrating our professional identity as the only Sikh Family Support Charity in Scotland. Ensuring that we are working within a human rights framework and improving professional learning opportunities for our staff all remain high on our agenda.

The ever changing political, economic, social, environmental and technological landscape that all Third Sector organisations face present both opportunity and challenge. As we head into our 28th year, we continue to improve the level of service we deliver, against a backdrop of continuing funding pressures. We recognise one of the best ways we can do this is through our positive approach to working in partnership with others to ensure that we are delivering effective, best value services.

Sikh Sanjog remains in a period of transition as we chart a course towards being the most relevant Sikh Family Support Charity in Scotland. We are a relatively small organisation but each year our contribution to articulate the views of our members, whilst being a trusted source of impartial information on the rights of the community is becoming an ever-growing aspect of our service.

During the year we have hosted and participated in many community events including Police Scotland's Hate Race Week campaign which was launched from Punjabi Junction. We delivered a Cultural Awareness Session on Sikhism for Scottish Government Race and Equality Network for 25 Civil Servants including the then newly appointed Director General of the service Mr Paul Johnstone.

There have been many highlights the two that stand out are; Our Invisible Women event at the Scottish Parliament where we launched our Pathways to Employment Report over 100 people attended. We have been filmed by students from Chapman University in Orange, California for The Sikhlens: Sikh Arts & Film Festival which will be screened in November 2017. The screening will serve as a wonderful opportunity for the global Sikh community to honour the Scottish Sikh Community in particular the work of Sikh Sanjog.

The report highlights the breadth of our work we have participated in Scottish Government and Edinburgh City Council consultations and seminars in order to ensure the 'voice of the 'invisible' is heard and they become 'visible'. We continue to create new and innovative ways to improve our performance and deliver an excellent service at all levels this report demonstrates the progress we have made to date on that journey.

I would like to thank our staff and board for all their efforts in contributing to our successes through the year.

Community Development Report- Sheila Thomson

In 2016/17 we delivered 2 regular projects which contributed to a total of **167** sessions of events and activities for ages 24 to 70 years. Our weekly programme included dance, arts and crafts, music, computer, one-to-one support and therapy sessions.

Health and Well-being Group: We ran 32 sessions, with a total of 21 individuals attending, resulting in 312 participations. The Health and Well-being Group encourages attendees to adopt a healthy lifestyle by participating in regular gentle exercise and healthy eating. Even more importantly this group gives women opportunities to socialise, try new activities and link in with health professionals they might otherwise not meet.

Drop-In Service: We ran approximately 40 sessions, with a total of 16 individuals attending, resulting in 53 participations. The support given during the Drop In is extremely varied and includes the following:

- Literacy and IT skills;
- Employability skills – CVs, job searches, application forms, interview skills
- Form filling – housing, benefits
- Emotional support – providing a safe space for individuals to seek help
- Sign posting – signpost individuals to appropriate support

Confidence Building /Employability Group: Sikh Sanjog worked in partnership with MEHIS to deliver a Confidence Building and Employability Group. This group was an extension of the existing Drop-In Service. We ran 7 sessions, with a total of 13 individuals attending, resulting in 48 participations. The group focused on how it feels to be confident and why. We linked this to attendees own skills and personal qualities then highlighted the relevance of this in relation to employment, training or volunteering opportunities. Some attendees have now gone on to volunteer.

Outings and Events: As well as groups the Community Development Team organise events and outings. The purpose is to give Sikh Sanjog service users an opportunity to try something different.

- Royal Botanic Gardens, participating in the creation of a tableau for an outdoor theatre production telling the story of Bandi Chhor Divas – 12 participants
- Fishing Trip to Markle Fisheries, East Linton – 15 participants
- East Lothian Coastal Walk – 19 participants
- Morton Hall Woods – 16 participants

Caught on Camera: Sikh Sanjog was invited by the Leith Moves Project to be part of a film capturing the captivating stories of Leithers and their history. The participants discussed the important part food played in their history and what it brought to Leith. Below is a photograph of the filming taking place in Punjabi Junction.

YOUTH WORK – Sabrina Tickle

In 2016/17 we have delivered a regular after school group and a summer programme which included various activities including arts & crafts, health & well-being and fun & educational outings. We have worked in local high schools delivering cultural awareness and developing relationships for the shared vision project on hate crime.

Junior/Youth Group: We ran 35 sessions, with a total of 9 individuals attending. The group provides a safe and friendly environment for young people to take part in fun activities, learn new skills, meet new people and tackle relevant issues. Over the last year young people have attended sessions with the Leith Community Cinema, took part in outdoor play, participated in drama sessions around cultural awareness and were involved in group discussions around dealing with emotions.

Summer Club: There were 7 sessions of summer club over the school holidays, with up to 10 young people attending. There was full programme of fun and engaging activities including roller skating, 'Dragon's Den' and East Links Park. Young people were able to come along and enjoy activities that they otherwise might be unable to take part in, in a relaxed and friendly environment.

Shared Vision/Hate Crime Project: Sikh Sanjog has been awarded funding from the Shared Vision fund in partnership with Police Scotland and Edinburgh Council to deliver a project tackling Hate Crime and Islamophobia. We have worked closely with Trinity Academy and Leith Academy delivering cultural awareness and taking part in group discussions with young people which has allowed us to identify young people within the school to take part, the project will be delivered in autumn 2017 until spring 2018 and will finish with a celebration of the young people's work.

One2one Support: The youth work team has provided one2one support to 5 young people in recent months. The support varies with each individual but includes:

- Employability: CV's, job searches, application forms, modern apprenticeships
- Education: school, college, university
- Emotional support
- Sign posting

SIKH SANJOG'S PUNJABI JUNCTION

Social Enterprise Café Manager – Sinita Potiwal

Punjabi Junction's Highlights & Achievements

Having already seen significant financial gains since December 2016, Punjabi Junction is now looking forward to moving into a more business orientated space whilst retaining our Social Impact vision we envisage all aspects of the Social Enterprise services to continue to expand in all the right directions.

There have been many changes over the past year with the addition of Helen Hubbard as Business Development Advisor the Social Enterprise Core team developed significantly over the year, **3** new faces joined our volunteer team and **2** moved on to pastures new. Feedback from Social Media, Trip Advisor and other sources indicates that we have a potentially very successful socially oriented business in Punjabi Junction, we have been awarded Trip Advisor Award for the 3rd year running.

In spring 2017 the café launched its “new look” menus, with customers praising this as signs of success. Our staff continue working with passion and commitment to ensure Punjabi Junction goes from strength to strength.

Markets & Stalls

We continue to raise the profile of Punjabi Junction Express presence in local markets; the Leith Market, the Biscuit Factory and the Leith Police Box.

The café's space itself has also become popular for hiring with **5** corporate private hires and hosting **2** art exhibitions.

Events

Our 2016/2017 events include the following;

- Memories of Partition
- Sikh Sanjog Fundraiser
- Comic Relief Fundraiser
- Vaisakhi on Leith
- Canongate Youth 40th Birthday Celebration
- Leith Late Festival
- Leith Gala Day
- Edinburgh International Festival presence
- Bollywood Banquet Night

We were successful in securing a scholarship to the ASDA Academy in Leeds to learn, showcase and present our famous Carrot Chutney to potential buyers and suppliers. This involved 3 days of networking with other social enterprises, workshops and tutorials. The highly positive feedback from this supports activities for further investment which the café will explore to create further revenue Punjabi Junction's representing team left feeling inspired and confident that our Carrot Chutney has such a promising future.

All work streams are focused on the Social Enterprise continuing to work towards securing its ambition of being entirely financial self-sustaining and establishing the business as the funding stream for Sikh Sanjog programmes, activities and social aims.

Keep up to date with our market dates and events on our website and social media pages.

Statement of Financial Activities for the Year Ended 31 March 2016

			31.3.17	31.3.16
	Unrestricted funds	Restricted funds	Total funds	Total funds
Notes	£	£	£	£
INCOME AND ENDOWMENTS FROM				
Donations and legacies	100,045	62,333	162,378	215,217
Charitable activities				
Social Enterprise Cafe	78,747	-	78,747	88,115
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
Total	178,792	62,333	241,125	303,332
EXPENDITURE ON				
Raising funds	13,652	-	13,652	13,617
Charitable activities				
Education and Development	28,202	43,189	71,391	47,098
Pathways to Employment	-	31,753	31,753	125,521
Youth Development	22,000	1,070	23,070	34,016
Activity Support	9,309	-	9,309	17,854
Social Enterprise Cafe	97,984	5,836	103,820	84,439
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
Total	171,147	81,848	252,995	322,545
NET INCOME/(EXPENDITURE)	7,645	(19,515)	(11,870)	(19,213)
RECONCILIATION OF FUNDS				
Total funds brought forward	24,517	19,515	44,032	63,245
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
TOTAL FUNDS CARRIED FORWARD	32,162	-	32,162	44,032
	<u> </u>	<u> </u>	<u> </u>	<u> </u>

CONTINUING OPERATIONS

All income and expenditure has arisen from continuing activities.

THANK YOU

Funders and Supporting Organisations

Once again we offer our sincere thanks to all funders and donors whose generosity has enabled us to carry out our work over the past year.

Funders and Supporters

City of Edinburgh Council
Comic Relief
Scottish Government Equalities Fund
Garfield Weston Foundation
Leith Neighbourhood Partnership
The Calton Trust
Saints and Sinners
Big Lottery Fund
Leith Rotary Club

Our Partner Organisations

Multi-Cultural Family Base
Council for Ethnic Minority Voluntary Organisations
Edinburgh Voluntary Organisations Council
Scottish Women's Aid
Inter Faith Scotland
ELREC
University of Edinburgh Chaplaincy
Edinburgh Interfaith Association
LAYC
Leith Community Centre
LGBT (Lesbian Gay Bisexual Transgender) Youth
Leith Youth Service Network
McDonald Road Library
Police Scotland
Remploy
Bright Choices
MEHIS
YMCA

All who donated via our website

PICTURE GALLERY

Parliament Event

Hate Crime Awareness Day

Out of the Blue Filming

Pop up Punjabi Junction Police Box

Youth Group

WWW.SIKHSANJOG.COM
WWW.PUNJABIJUNCTION.ORG

***Sikh Sanjog, 130/12 Leith Walk, Edinburgh EH6 5DT &
Tel: 0131 553 4737 Email: info@sikhsanjog.com
Punjabi junction Social Enterprise Community Cafe, 122-124 Leith Walk, EH6 5DT
Tel: 0131 281 0159 Email: cafe@sikhsanjog.com
Charity No. SCO 04495 Company No. 197352***

