Adani Foundation

Annual Report 2012-13

Sustainable Livelihood Development Rural Infrastructure Development Sustainable Livelihood Development Rural Infrastructure Development Special Program on Environment & Youth Rural Infrastructure Development 94 Himachal Pradesh 98 Madhya Pradesh Community Engagement 102 Members of Board 103 Adani Foundation Team

Vision

To accomplish passionate commitment to the social obligations towards communities, fostering sustainable and integrated development, thus improving quality of life.

Mission

To play the role of a facilitator for the benefit of people without distinction of caste or community, section or religion, class or creed - in the fields of education, community health and promotion of social and economic welfare and upliftment of people in general.

Adani Foundation Approach

- To synchronise its scope and activities with the projects and goals of Adani group
- To adopt a pro people, bottom-up, participatory approach in rendering its services
- To formulate work plan and activities which are indigenous in nature and bridge the gaps in existing services delivered by the government, thereby avoiding duplication
- To make projects, programmes and initiatives process driven, transparent and replicable in order to implement the same in all other sites to maximise public benefits

Foreword

Message from Managing Trustee

The Adani Foundation, the corporate social responsibility initiative of the Adani group is the very essence of our corporate entity, reminding us each day about the very purpose of life.

Based on the Gandhian philosophy of trusteeship and our belief of using wealth, talent and privileges for those who are less fortunate, Adani Foundation aims to bring genuine happiness in people's lives, which is more precious beyond all success.

Ours is an integrated infrastructure business with nation building at its core. For us, nation building is not just about asset creation but also meaningfully transforming lives. We are focussed on scripting a new resurgent India's growth story where there is inclusive growth and prosperity of the masses. Where millions of people's dreams and aspirations are nurtured, and smiles on the faces of communities, mean true progress. We endeavour to achieve this in the communities we operate in by developing self-reliance in them through our CSR initiatives, and bettering as many lives as we can. After all, a nation is built by its people, for its people!

Adani Foundation has been ably supported by various departments of the state and central governments, and our project partners like WASMO and UNICEF have made appreciable efforts to help us give something back to the society.

We thank all our partners in this endeavour and pledge to stay committed to bring about holistic progress in the communities within which we operate. We are confident that our efforts along with people's active participation will bring about sustainable development for all.

Dr. Priti G. Adani Managing Trustee Adani Foundation

Message

The last year has been a magnificent one for the Adani Foundation and it gives me nothing but pleasure to share our experiences in community services, development, and growth. We began our journey way back in 1996 in Gujarat, more specifically Mundra. Today, Mundra doesn't just boast of the industrial development in the region thanks to the Adani Group, but also is a prime example of Sustainable Development through CSR projects. From these humble beginnings, the Adani Foundation has spread its wings to encapsulate 7 states and 375 villages, towns, touching the lives of more than 215,000 families.

Adani foundation believes in a bottom to top, participatory approach to CSR and generally plays the role of a facilitator and helps bridge the gap between the needs of the people and the available government resources.

The year 2012-13 saw a surge of transformation. At Adani Vidya Mandir Ahmedabad the first class X batch achieved 100% result with topper Master Parth Patel scoring 9.4 CGPA in his CBSC exams. We also added a new class of XI in April 2012. Adani Foundation Bhadreshwar is getting ready to move in a newly constructed building. Adani DAV public school Mundra witnessed exceptionally good results for classes X and XII and added 15 more rooms to its student friendly infrastructure. Adani foundation contributed immensely in shaping and transforming the lives of many young minds reaching them through our support to the government schools. Our pilot projects at Mundra, 'Health Card to Senior Citizens' and 'Kidney Stone- Awareness Prevention and Care' need a special mention as extremely well received projects. Support to Fisherfolk communities of Mundra with life cycle approach is exemplary.

With national attention shifting to malnutrition amongst women and children, Adani foundation has remained ahead of the curve. We've had result oriented innovative projects at Tiroda and Hazira to combat malnutrition, working at a grassroot level for the last few years. Water conservation project with large scale pond deepening and support with LPG connections in villages near the national forest has resulted in multi-fold saving; firewood, drudgery and man hours spent.

We added our activities in Odisha and Chhatisgarh states. We are sure to see some spectacular transformation in coming years.

Our achievements would not be possible without the utmost support of our visionary management, the freedom of work, and a professional and zealous team that constantly surprises me with their down-to-earth attitude and dedication to our cause. I would like to take this opportunity to express my deep gratitude to not only our team but their families for their support and understanding.

Best regards,

Sushama Oza CEO

6 Adani Foundation

"A journey of a thousand miles begins with a single step......"

Transforming Lives:

7 states

375 villages/towns/cities

& more than **2,15**, **000**

families and still

growing

The Adani Foundation (AF) began in a small way by working with a few rural communities around Adani Port in Mundra. With its headquarters in Ahmedabad, the Foundation is a part of the Adani Group and looks after Corporate Social Responsibility projects for the group companies.

The foundation presently operates in Gujarat, Himachal Pradesh, Madhya Pradesh, Maharashtra, Rajasthan, Chhattisgarh and Odisha.

Today, a team of committed professionals are working with an approach that embodies innovation, people's participation and collaboration with key stakeholders.

The process is empowering and the outcome, enabling. The foundation is working on an integrated strategy with special focus on the girl child/adolescent girl, women, youth and senior citizens. The major thrust areas are Education, Community Health, Sustainable Livelihood Development Initiatives and Rural Infrastructure Development.

Education

The 12th Five Year Plan (2012-17) focuses on expansion, inclusion and quality to achieve the national goals in education. The country is poised to become a leading supplier of workforce to the entire world with the world's largest population, about 450 million, in the age group of 5 to 24 years. Universal access to elementary education, improvement of the quality of educational services and a sound infrastructure for higher education is required so that the children are prepared to be globally competitive. The approach followed by the foundation in addressing the sectorial issues is two pronged a) Establishing and running our own schools- Adani Vidyamandir, school with a difference for underprivileged kids and school with excellence for employees' kids and general public at highly subsidised fees b) Improving the quality of education in government schools to reach more students. This is done in three ways:

- · Increasing teacher's effectiveness,
- Enhancing community participation and
- · Child-centric school environment.

To achieve these, we provide Programme support, material support and infrastructural support. The Adani Foundation facilitate and believes in complementing and bridging the gaps in the existing government education system.

Adani Foundation also provides scholarships, grants and assistance to the deserving but needy students.

Community Health

is another area of focus and an important parameter of human development. Inculcating a health seeking behaviour and ensuring availability of quality healthcare services to the remote areas is the objective of the sector. Adani Foundation is primarily engaged in improving the quality of healthcare services, through easy accessibility of the services to the community. In this effort, community is also mobilised to avail these services. Assessing the needs of the communities, strengthening the existing services and providing additional support has remained the key strategies of the programme.

Committed to "Health for ALL", the Foundation runs Mobile Health Care Units, Rural Clinics, Special Innovative need based projects and a variety of health related camps. It also extends need based support for government health care centers located in the vicinity areas. The foundation adopts a holistic approach while addressing the key issues and ensures the coverage of marginalised sections under the ambit of the Community Health Initiatives.

Sustainable Livelihood Development

Providing a range of options for sustainable livelihoods through participatory actions, has led to transforming lives and ushering happiness. Reaching the unreached, hearing the unheard voices and looking for the unseen forces within the communities has remained the essential cornerstones while helping people make informed choices. The strategy of this sector is to analyse the employability of the local youth, identify the gaps in capacities and available options of livelihood generation, profile the existing community institutions, develop the capacities of people and build the necessary links. This will not only link the lives with gainful engagement but also light up lives with a direction, purpose and intent.

Infrastructure Development

Last but not the least, developing the rural infrastructure has a direct effect on economic growth and wellness of an area. Access to resources, increase in the available choices in rural livelihoods, increased avenues for income generation, safe and clean sources of drinking water, access to quality healthcare systems, leads to better productivity, reduction in morbidity and stress, adequate employment and increased agricultural income and savings. With this vision to change the face of the rural communities, the foundation has promoted development of rural infrastructures such as approach roads, school buildings, health care facilities, recreational zones like garden, sports ground and water storage tanks with optimum participation of the local people.

Cross cutting all the initiatives is the overarching concern for the Mother Earth, its biodiversity and the surrounding environment. The foundation takes responsibility in making people aware of indiscriminate nature of human action causing harm to the delicate balance in the nature around us. It embodies Gandhiji's thought ... "there is enough for our needs, but not enough for our greed"... Developing the human resources of the organisation through continuous capacity building, cross learning, and exposure to newer bodies of knowledge has made the Foundation a dynamic institution, igniting minds and changing lives from within.

Gujarat

In Gujarat, the foundation is working in 6 sites, namely, Ahmedabad, Mudra (Kutch), Hazira (Surat), Dahej (Bharuch), Tharad and Deesa (Banaskantha), encompassing all four core areas.

15

Education

Adani Vidya Mandir, Ahmedabada school with a difference

"Keep your eyes on the stars, and your feet on the ground".....

Theodore Roosevelt

A New Milestone

The new academic session began in the month of April 2012. A new class was added, Class XI. The students were segregated into two streams Science and Commerce and waited eagerly for their results. This was the first batch appearing for the Class X CBSE exams. It was a moment of great pride for the parents and teachers when the entire batch of 22 students passed out with 100% performance in the CBSE Board examination. Master Parth Patel was the topper with 9.4 CGPA.

Continuous and Comprehensive Assessments

The school extended a warm welcome to the new entrants in Standard III. The Scholastic Activities started with Formative Assessment -1 which showed the gradual progress of the students in the academics. The school conducted CBSE assessments viz. Student Global Aptitude Index (SGAI) and Problem Solving Assessment (PSA) to understand the subject aptitude of the students.

The co-scholastic activities marked the year with a lot of excitement, exploration and adventure, making each and everyday of the session unique.

Learning by Doing

To ignite the minds by expanding the scope of imagination, the school conducts field trips for the students to different sites as per requirement.

The Foundation works towards creating a replicable model by introducing innovations to help achieve the national goals of access, equity and excellence in education. The Adani Vidya Mandir, Ahmedabad, established in 2008, is one such innovation.

What makes the school different is the unique eligibility criteria. It caters to the meritorious children coming from disadvantaged families where the parents earn less than one lakh, annually. Right from the ambience to the services provided, the school aims for excellence. The school is housed in a sprawling campus of 4.7 acres with a well-equipped library, activity room, computer lab, smart labs, indoor sports room, maths lab, science labs etc. The school has one of the best infrastructures in the city. The Foundation provides nutritious food to the pupils including breakfast, lunch and evening snacks everyday. Special care is taken to provide high quality education and overall development to children. The school ensures that the students are prepared to face the competitive world; computer literacy is integral to the system. The children are groomed to go back to their families and communities and be the agents of change. This transformative experience at school; from picking them up from home, uniforms, school bag/books, study materials, teaching, nutritious food to all extra and co-curricular activities are provided absolutely free.

The school is a source of hope for them, the wind beneath their wings, a platform where they are encouraged to shed away the fears of survival and dare to dream big.

Building the Scientific Temper

On 20/12/12, all the students from standard 8-11, escorted by 7 teachers visited the Science Express- 4th phase of National Biodiversity. It was an igniting experience for the young learners who explored the bio-diversity in India and enhanced their knowledge about many unknown facts.

Picnic Time....Breaking Free...and Going Wild..!!!

To take a break from daily life monotony, induce fun and excitement in life, let children explore and appreciate nature's bounty and strengthen the bond between the students and teachers, picnics are organised every year. In the month of February, the students from standard III to VIII visited the Modhera Sun temple and a garden in Gandhinagar. Apart from having a pleasant time relaxing, several games and exercises were planned to help students feel at ease and share life experiences to learn from one another.

Instilling Leadership and Team Spirit.... Co-scholastic activities

Children seek competition with their peers, spontaneously. Competition encourages individuals to take the risks necessary for innovation and efficiency. The AVM organises an activity that encourages the children to explore their latent selves and bring out the best in them.

Pratiyogita....Inter-house competitions

SATYA, SAHAS, SAMARPAN & SAMRIDDHI are the four houses established in the school, the bastion of values symbolizing worthy living. The inter-house competitions held throughout the year for various levels and various classes witnessed events like Best out of Waste, Quiz, Rakhi Making, Calligraphy, Story Writing, Card Making, Sudoku, Mental Math, Rangoli, Diya Making, Recitation, Kite Making, Display Board, Poster Making and Cartoon Drawing competitions.

The 5th Annual Day Celebration of the school was an auspice for the whole school. On 28th January, 2013, the main function was held in the multi-purpose hall of the school in three shows. The chief guest for the first show was Ms. Aarti Ohri, the Principal of DAV international School, Ahmedabad. Mrs. Anita Verma, the Principal of Shanti Asiatic School adorned the chair in the second show, while Mrs. Geetha Neelkanthan, the principal of Shivashish School was the chief guest in the third show. Through carefully selected programs, the teachers aimed to sensitise students towards the theme 'NAVRAS' (Nine Emotions) and consistently took efforts to nurture the student's interest and creative abilities.

Vārshik divasa..... Annual Day

In her speech, the principal mentioned the name of Master Himanshu Barot for winning the best male singer in the senior category at 'The School Post' of Tak Dhina Dhin, a venture by 'Times Communication', Ahmedabad. She took equal pride in calling out the names of Ms. Krupali Joshi, Master Neel Patel and Master Rhythm Vithlani, the National Level Athletes for High Jump and Taekwondo competition.

A program of dance, music, song, drama and one act play filled the hearts of the parents with overwhelming happiness and appreciation.

Utsav

Festivals and Celebrations

Celebrating days and festivals not only give us occasions for merrymaking, but they also give us a noble, divine vision and inspire us to replace the negativity in our minds with positivity. These events purify the mind and prepare us to face life with more enthusiasm and live life more happily and fully.

Sthāpanā divasa..... Foundation and Investiture Day Celebration

The school celebrated the 5th Foundation Day on 14th June. In the month of June itself, the school celebrated its second Investiture ceremony with usual pomp and show. The school captains and house captains of SATYA, SAHAS, SAMARPAN & SAMRIDDHI were invested in a formal ceremony on 18/6/2012 where they took an oath to abide by the disciplinary rules and regulations of the school. Col. Sandeep Singh, the Chief of NCC Wing Gandhinagar honoured the students with their badges, responsibility and house constitution.

The other events celebrated were observance of the 65th Independence Day, RakshaBandhan, Janmastami, Teachers' Day, Ganesh Chaturthi, Gandhi Jayanti, Navratri, Diwali, Christmas, New Year, Makar Shankranti, and the Republic Day. The students participated in these celebrations with traditional fervor, zeal and enthusiasm.

Khel Khel Mein.... Annual Sports Meet

The school playground became electric on February 20, 2013 on the occasion of the long awaited athletics events of the school. Mr. Kishorbhai Chauhan, MLA of Vejalpur Constituency graced the chair for the inaugural function of the Annual Sports Meet, while Mr. Rashmibhai Patel was invited as the Guest of Honour. Mr. Kishorbhai Chauhan hoisted the flag and declared the sports meet open.

The main attraction of the event was the march past by the students representing the four houses led by the School Captain, Master Parth Patel. The School Vice-Captain, Master Dipesh Rafaliya, received the torch from the Chief Guest and other National level players and athletes, Master Neel Patel, Master Rhythm Vithlani and Miss Shreya Shrimali were the torch bearers till it reached the cauldron and the flame was lit. The flame remained lit till the end of the programme. The chief guest administered the oath to the students.

After a scintillating performance of martial arts, gymnastics and mass drill, the ground was left open for the students to exhibit their kinesthetic skills. The prizes were given away by the principal. The event came to an end successfully with the vote of thanks, leaving thrilling memories in the hearts of each and every one present there.

Chikitsā Shibir..... Medical Check ups

In order to excel in academics, there is need for a sound body, free of ailments. Recognising the fact that prevention is better than cure, routine medical screening camps are held twice a year, wherein, the students' medical checkups are done by a doctor. Those students screened with any anomaly or disorders are referred for further care and treatment. Parents are informed about the health status of the child and counseled on diet.

Gyan Kaushlaya Vridhdhhi.....

While most of the activities revolve around the pupils, the school takes care to groom the teaching faculty by involving them in workshops to improve the quality of teaching and other aspects of education. In the month of June 7th to 8th, 2012 the teachers participated in a workshop conducted by Ms. Toral Mehta, Corporate & Soft Skill Trainer, Adani Skill Development Centre, Ahmedabad, Gujarat. Besides this, the teachers also shared a lot of information related to education and child psychology in a few in-house as well as outside seminars and workshops. All the seminars and workshops enabled the teachers to delve into complicated aspects of teaching & learning processes.

Kuchh baatein aur thodi charcha.....

understanding the child as an individual.

Teachers' Workshop & Seminars
During the year six open houses were organised. During
the open houses the teachers get an opportunity to have
a one to one communication with parents to discuss the
personal development of their child(ren). Counseling
is provided to the parents and children to help them
to recognise child's potentials as well as overcome any
learning barrier and improve upon further. Both the
parents and the children find such sessions beneficial in

The school is proud to receive a number of celebrity quests in the session 2012-2013.

- Dr. Ed Sobey A scientist from California, visited our school on June 12, 2012 to train the children on how to use their creativity to learn science. He also taught the children to make toys with routinely available things.
- 2. Ms. Saina Nehwal London Olympic, 2012, Bronze Medalists in Badminton, visited the school on August 25, 2012.
- Shri Prabodh Mahajan Vice-President-DAV College managing Comm. New Delhi, visited the school on September 3, 2012.
- 4. Ms. Kalpana Morparia Chief Executive Officer J.P. Morgan, India, visited the school on November 29, 2012.
- Hon. Ms. Teejanbai- Winner of Padmashri for her wonderful narration of 'PandavSanchalan' came here in collaboration with 'SPICMACAY' and presented a fantabulous show of Pandavani folklore.
- 6. His Holiness ShriShriRavishankarji- The founder of 'Art of Living', Shri Shri Ravishankarji, a spiritual and humanitarian leader, visited the institution and blessed the soil of the school on January 19, 2013 at 9:30 a.m. After offering a traditional welcome and a heartwarming song by the school choir, his holiness was taken for a tour around the school campus by the Dr. Priti G Adani, Managing Trustee, Ms. Shilin R Adani, Principal, Teaching and other staff members of the school. The school feels proud to get his blessings and love. He was amazed to see the arrangements made to provide the economically challenged pupils all the basic amenities to get quality education. He blessed the board examinees with his words of wisdom before he left the school.

AVM was quick to spot **Dhiraj** and nurture his ambition to become a tabla player. He got invited to perform at various state and international level musical events and competitions as given below:

Shree Hindu Temple & Community Centre at Leicester, UK, in July 2012, National Group Singing Competition organised by Bharat Vikas Parishad, Ahmedabad in September 2010, XVIII International Festival of Childrens' Folk Ensembles in Poland in July 2010, Saraswati Music Festival, Ahmedabad, Dance & Darpana Academy-Divya Bhaskar Dance Trophy 5, Ahmedabad.

His parents are elated to see him progress so rapidly and are thankful to the school management for the identifying his talents, nurturing the same and shaping his future.

Standing Tall

Achievements & Laurels

- 371 students participated in the Painting Extravaganza in Gujarat University organised by The Divya Bhaskar on the theme 'Save Water, Save Environment'.
- Master Parth Patel of standard XI visited NASA in the month of May, and got an opportunity to tour the space center and interact with scientists.
- Master Himanshu Barot and Miss Shreena Parmar won the runners up trophy for best duet singers and Master Himanshu Barot won the Winner's Trophy for the best male singer in the senior category at 'The School Post' of Tak Dhina Dhin, a venture by 'Times Communication' Ahmedabad.
- 4. In the CBSE Cluster IX Sports Meet, Ms. Krupali Joshi of class X stood second in the senior girls High Jump at the Zonal Level and successfully participated in the Nationals and was seeded 5th at the National level.
- 5. In the Karate Taekwondo Competition held for the chapter of Gujarat, 34 of our students participated in which 31 of them won medals. Two boys Master Rhythm Vithlani and Master Neel Patel have won gold medals and were selected to participate in the nationals. Three girls of our school were also selected to participate at the national level.
- 6. In the Kala Sarathi Art Competition held for All India child and youth wing, four of our students made us proud by winning first and second places. Ms. Shivani Patil of standard X and Master Parth Gohil of standard XI won gold medals and Ms. Priyanka Gupta of standard IX and Ms. Karina Pujara of standard VII won the silver medal.
- 7. A few selected students have participated in Olympiad examination and given wonderful performances.
- 8. Forty four students appeared for the Vocal and Tabla section of Akhil Bhartiya Gandharva Mahavidhyalaya Mandal, Miraj, Mumbai, Government based examination and they have all come out with flying colours.
- 9. The first batch of standard 10 students gave us a 100% result.
- 10.Ms. Prachi Bagadia of class VIII was conferred with 'Meritorious Performance at State Level' in Dainik Bhaskar Brain Hunt, 2012, the quest for wonder kids.
- 11. At the Zyfest Sports Meet held at Zydus School for Excellence our students won 19 medals and Ms. Shreya Shrimali of class IX won the best athlete Individual championship.
- 12.Two students Miss Shreya Shrimali and Miss Forum Dabhi achieved scholarship worth Rs. 4800/- for their excellent participation in Taekwondo Competition.

Way Ahead

The students displayed their caliber in the academic field throughout the year. With the close of the session the students as well the teachers look forward to another memorable, fun-filled, exhilarating year. The school is set to enroll another batch of 200 fresh students. With the help of the footsteps of the predecessors, the new comers bring lots of happiness, stimulation, achievements and overall growth for this institution which provides quality education to the students.

Class X results for year 2011-12 and 2012-13

CGPA 2011-12 2012-13 Range Students Students 9.1 to 10 4.55 7.41 8.1 to 9 6 27.27 6 22.22 7.1 to 8 4 18.18 13 48.15 6.1 to 7 6 3 11.11 27.27 4 5.1 to 6 18.18 3 11.11 4.1 to 5 4 55 0.00 0 to 4 0 0.00

Educational Assistance

Other than institutional provisions for increasing the access to education, the Foundation provides schemes to benefit other marginalised families.

- Employees, who have served the Group for more than 12 months and having monthly income less than INR 20,000, are eligible to avail the educational assistance scheme. An amount of Rs. 9000 per annum is provided for each child, from Standard I to XII. A maximum support of Rs. 18000 is provided for supporting education of two children of the same employee. During the year, 458 students benefited and 30.35 lacs were spent.
- People, residing in Ahmedabad and belonging to lower economic strata of the society also take the benefit of education scheme. This scheme supports the students from standard one to P.G. level. The family income should not be more than Rs. 8500/- per month. During the year, 83 students benefitted and the cost amounted to Rs. 4.38 lacs.
- 3. The Adani Foundation encourages the bright students coming from economically disadvantaged families. To help them pursue higher studies after 12th, the AF provides financial assistance for professional courses. This scheme is tied up with Central Bank of India. During the year, 14 students benefitted and the cost amounted to almost 10 lacs rupees.

Scaling New Heights

Master Ankit Rajpara Seeing his keenness in the game of chess, the Adani foundation decided to sponsor and nurture Ankit Rajapara, a young chess player belonging to a middle class family. Starting early, at the age of 9 years; Ankit is now a player of international repute. In April, Ankit completed his International Master Title in Dubai and became the youngest International Master in Gujarat. He is only 2nd International Master of Gujarat. He drew with Former Indian Champions S S Ganguly and Negi P. He also drew with World Class Player, Nisipeanu from Romania who has beaten World Chess Champions.

No	Event	Venue	Date	Points	Result
1	Dubai Open	Dubai	15 Apr'12	5/9	International Master Title
2	Asian Junior	Uzbekistan	30 May'12	5.5/9	6 th place
3	National Junior	Ajmer	Sept'12	7/11	
4	Nagpur Int. Open	Nagpur	Oct'12	8/11	6 th place
5	Fujairah Int. Open	Fujairah, UAE	Nov'12	4/9	Rating Increased
6	Commonwealth Chess Championship	Chennai	Nov'12	7/11	Rating Increased
7	Delhi Int. Open	Delhi	Jan'13	6/10	Rating Increased

Community Health

Building Hope

To help the patients and their relatives visiting the Civil Hospital, Ahmedabad to seek medical care, a volunteer is stationed in the hospital premises to facilitate the process of accessing treatment in the institution. This arrangement helps the illiterate and rural patients visiting the strange and complex set up of the hospital, thereby sparing them of further harassment, neglect, delay in reaching the right department and thus saving time, money and sometimes a life too.

Reaching out to the unreached

The Foundation provides medical assistance for major diseases like neurological problems, heart and kidney problems, stroke and paralysis, cancer, HIV/AIDS etc. to the people from the disadvantaged and economically weak sections of the society. In this year, the Foundation benefitted 96 patients, the cost of medication amounting to Rs. 11.83 lacs.

Financial help is extended to patients for the treatment requiring surgery, dialysis, and hospitalisation. The Foundation has tied up with a chemist in Ahmedabad to provide medicines to the patients who are suffering from various critical diseases. The medicines were provided to 8 patients free of cost. The expenses amounted to around a lac of rupees.

Swasthya Sahayata Scheme

Under this scheme, medical assistance and hospitalisation is provided to the Adani Group employees and other needy families. In this year, 101 employees have accessed the scheme, costing around Rs. 1.11 lac.

The Foundation renders services in all four core areas; Education, Community Health, Sustainable Livelihood Initiatives and Rural Infrastructure Development at Mundra site located in Kutch district.

Education

Adani DAV Public School

The school established in June 2001, with an objective of ensuring that the learning environment is student-friendly, stress-free yet intellectually challenging and fulfilling so that children spend the best years of their lives fruitfully. The academic session of 2012-13 was a very successful year which began on a happy note. The results of classes X & XII was exceptionally good. We added another 15 classrooms to our infrastructure and thus providing extra facilities for classes and activities. Along with academics, celebrations, festivities and sports were given importance during the school calendar. Various programmes were organised during the morning assemblies.

Celebrating the Joy of Living

To inculcate the values and traditions, foster the feelings of fraternity and respect for all religions and customs amongst the students, the Adani DAV School celebrates many festivals, and important national and international days.

The Kutchi New Year was celebrated by the Tulsi House on June 20, 2012, in the Assembly hall of the school. The program started with the scene of Samudra-pooja, performed by a group of boys and girls dressed up as sailors. The scene portrayed the traditions associated with Ashadhi Beej Celebration.

To pay tribute to the teachers, the students of Nanak House celebrated the Guru Purnima, an auspicious occasion, on July 3, 2012. In our tradition Guru is given so much importance. Students presented skits and songs during the morning assembly showing the glorious Indian tradition of the relation between Guru and Shishya. The students greeted all the teachers and cited the role of teachers in their lives.

Kabir House got the opportunity to celebrate 'Ramzan Eid' on August 18, 2012. There was a skit depicting all rituals and celebrations associated with the festival.

Janmashtami was celebrated with fervor and enthusiasm, enticing participation of the entire school. A beautiful and elegant dance showing Lord Krishna fighting against the Kaliya Serpent was performed filling the air with divinity and reverence.

The festival of Rakshabandhan was presented by Kabir House on August 18th. Various entertaining programs were presented to uphold the strong bonds of love between the brothers and sisters and commitment to the relationship.

Green Initiatives

The Nanak House organised a skit on the effects of lopsided development, urbanisation and industrialisation in causing harm to the environment to mark the 'World Environment Day' on June 25, 2012. An inspirational video on the much needed actions on saving our environment was well taken by the students and teachers.

World Music Day is celebrated all over the planet on June 21st and India has a repertoire of diverse culture and traditions. The Kabir house commemorated the day on June 30, 2012.

Investiture Ceremony

School Student Council is an elected body of students which manages the affairs of the school. The process of election gives the students an opportunity to understand and practice how the democratic election process takes place. Election is notified, candidates file their nominations; they seek votes by presenting what they would do for the school if they are elected. On the appointed day election takes place; ballots are counted and results are declared.

The Student Council is a 20 member group with Mayor, Deputy Mayor, Sports Captain and Council members who regularly meet and discuss issues related to school and discipline and try to find a solution to problems. They supervise the daily assemblies, proper dispersal of students at the end of the day. They lead by example. On the pleasant morning of 7th July 2012 the investiture ceremony of the new elected council members for this academic year was held in the multi-purpose hall. The Principal, Dr. K. J. Jose welcomed Mr. Homi Mehta, from HR TATA Power, as the chief guest of the ceremony and the parents of the newly elected council members. The chief guest congratulated and wished the elected council members and advised them to work sincerely and enthusiastically for the progress of the school. The Council members were honoured by the chief guest with Kutchi Turban. The Council members took oath in the presence of their parents.

Tricolour Zindabaad

Mr. Abhay Tamhane, HR Head, Adani Power graced the occasion of the 65th Indian Independence Day as the chief guest. Mr. Tamhane hoisted the national flag. Inter House Patriotic Dance performance was the highlight on the occasion. All four houses performed colourful and enthralling dances. The Chief Guest inspired the students to take up the baton of nation building and scale new heights through dedication and hard work. On this day the Parent Teacher Conference was held. It was an opportunity for teachers to interact with the parents.

Book Worms

On August 13 to 15, a book fair with over 1000 titles was organised by Scholastic Publication in multi-purpose hall. There were special discounts for the students and the teachers on purchase of the books.

Saluting my teacher...my parent...my friend

On September 5th, a very special teachers' day was celebrated by Gandhi house. The senior students played a role of as teachers. A film show followed by lunch was organised for the teachers. On the same day, a new building consisting of 15 new classrooms was inaugurated by Mr. Shashank Gaikwad and Mr. Harsh Doshi. A Havan was performed by Mr. Vinod Joshi and sweets were distributed.

Work ... Play...Enjoy

To encourage the sportsman spirit and emphasis on the importance of sports and physical fitness, the school hosted a series of district level competitions on Basketball, Badminton and Table Tennis. As many as 12 schools from Katchchh district participated in the Table Tennis competitions held during July 23 to 24. The District Level Badminton Tournament was organised on July 28th witnessing the participation of 9 Schools. While on August 7th 9 Girls Basketball teams and 11 Boys Basketball teams participated in a spirited inter schools competition on our grounds.

The Adani DAV Public school participated in the West Zone CBSE Table Tennis tournament held from September 13-15, 2012. DPS Rajkot hosted this tournament. Mr. Hitesh Maheshwari, the sports teacher of the school accompanied a group of six participants. A State level table tennis competition was held at Surat on September 9, 2012. There were 20 teams participating in the competition in which our girls have secured Fourth position and our boys secured Eighth position.

Green Home...CCE Club Activity

The students of IX Dahlias as a part of the CCE Club under Eco-Club Activity performed on different topics on current ecological concerns, namely – Sustainable Energy, Pollution- water, air etc and use of waste plastics.

Latent Talents

In the month of October 2012, the Inter House One Act Play competition was organised. All the four houses put up interesting short plays. The Kabir house depicted a story from the land of Egypt. Gandhi house depicted the materialistic living of human beings at present, where lives are ruled by the greed of money and luxury. Nanak house dealt with the issue of corruption in India. Tulsi house play highlighted the effect of parental pressure on children and the steps they may take on account of failing in their exams. Teachers associated with the various houses took initiative and prepared students for the play. Rehearsals were held during the long break and in the afternoons. It gave an opportunity for many students to perform on stage.

Indian Science Congress

In the Regional Science Congress organised jointly by the Baroda division of the Indian Science Congress Association and the Maharaja Sayajirao University, Baroda, the ADAV School participated and was adjudged second among the 40 schools that participated in the competition. The theme was 'SCIENCE FOR SHAPING THE FUTURE OF INDIA'.

Exploring Horizons

To encourage the students to face the world with confidence, DAV Gurgaon School organises International Model United Nations conference for the past 4 years wherein the student delegates of different countries meet to discuss global issues and come up with resolutions to be proposed to the UN. Adani DAV, Mundra sent the first batch of 8 Students of classes VIII-XI for the students exchange program. The educational trip was an excellent opportunity to understand DAV Gurgaon in terms of different methodologies adopted in teaching, activities, culture, facilities, discipline, mind sets, communication and so on.

Conserving Cultural Heritage

On December 17, 2012, in collaboration with SPICMACY (Society for Promotion of Indian Classical Music and Culture Amongst Youth), the school organised the performance by Padmashree Teejan Bai, the only Indian artist performing Indian Pandavani style of singing.

Showcasing Achievements... Annual Day

The 11th Annual day celebration (December 20-22, 2012) was the most awaited day of the year. Separate themes were assigned to three consecutive days. The first day was for classes IX-XI and the theme for the day was "Green World." On the second day, students of classes V to VIII performed on the theme Mythology while on the third and last day classes II-V exhibited their talent on Fair. All the students got an opportunity to perform on the stage.

Tryst with Literature

The famous Shakespearean play The Merchant of Venice was recreated in the month of January soon after the school annual day. The students of classes VIII and above and teachers worked relentlessly to produce the play. It is common among people to quote Shylock, the Jew the famous character in The Merchant of Venice asking for a pound of flesh. People had an opportunity to see Shylock on stage.

Stepping Stones....Pre Primary

The students of the Pre primary had ample opportunity to participate in many of the activities, exhibitions, Tumbling Day, Concerts, Market Day, Sports Day etc. The teachers took keen interest to improve the participation of the tiny tots, much appreciated by the doting parents and guests.

Scaling Heights...Academics And Assessments

The session began with the remarkable performance of class X and XII with 100% result in class X and two district toppers in class XII. Shraddha Mehta scored 93.6%, the record highest percentage in the school. Assessments, examinations, projects and presentations went on throughout the year and children performed well and moved on to the next session.

Education

Adani Vidya Mandir, Bhadreshwar

Following the very gratifying experience of Adani Vidya Mandir Ahmedabad, the Foundation decided to replicate this model at Mundra, Kutch too. Bhadreshwar location was selected considering the concentration of Fisherfolk communities and challenges of primary education. Thus Adani Vidya Mandir, Ek ananya shala, a Gujarati medium school started in June, 2012 at Bhadreshwar with the objective to provide free education to children of fishermen and economically challenged families. Between Ahmedabad and Bhadreshwar, the only difference is the medium of instruction, which was kept vernacular, to suit the background of the students attending it.

People in the area timidly dream of educating their children, as the reality poses challenges to lead their routine lives. The Foundation team convinced the people assuring them that their dream would no longer remain a dream. There was a well-planned awareness campaign to encourage parents to enroll their kids to school and those who were reluctant due to financial constraints were informed about the upcoming school, for enrolling their

children. This was positively received by the villagers. The school enrolment drive enrolled 107 students for the first session– I to III grade.

A school was started in a very humble way in a rented & renovated building at Bhadreshwar. The Foundation management recruited a team of dedicated educators who were ready to take up this challenge of transforming young lives. This team received training and motivating inputs throughout the year to nurture young minds. For taking care of nutritional needs an innovative approach was adopted. A local self-help group was encouraged to take up the contract to provide nutritious food to students. This group was given the well balanced meal menu and ongoing support to provide the services. The menu for a day included milk and snack in the morning and sumptuous meals for lunch. It took some time for kids to adjust to variety of food items and especially number of items. The academic and support staff, with their love, care and patience made the lunch routine to be an enjoyable experience.

It is very important that parents take keen interest in their kids' studies and overall development. To involve parents in this transformation process, regular parent- teacher meetings were organised. These meetings were also used to share critical knowledge on academic as well as health/hygiene issues concerning their children.

Apart from the academic curriculum, kids had exposure to a number of experiences. Health checkups at regular intervals, monthly exposure visits, festival celebrations, national and international days' celebrations were spread out in a calendar year.

Vārsika divasa....Annual Day

Annual Day celebration gives an opportunity to students and teachers to showcase their talents and achievements during the year. The Annual Day celebration of the new AVM was held on Feb 24, 2013. It was witnessed by around 700 parents/relatives, village leaders, government schools & other school staff, students and parents. The event was a grand occasion and a huge success for teaching faculties and the Foundation team; surprising everyone with a scintillating performance put up within a short time. The parents could not believe their eyes, seeing their children perform on the stage, for the first time. They were filled with joy to see them perform. All were thrilled when students performed dance reciting English alphabets, which became a dream come true for them.

Support to the Government Schools

To improve the quality of education, foster girl child education, enhance teacher's effectiveness, improve school environment and mobilise the communities to participate in the activities to promote universal elementary education; the Foundation undertakes multiple activities. It provides material support, infrastructural support and programme support in the schools of the villages. There is a non-financial MoU with UNICEF which strengthens our interventions.

Primary Education Initiatives:

The Foundation complements the existing efforts of the government by filling the gaps and playing a supportive and complementary role to help in increasing the enrollment rate in the schools, especially that of the girl child. Allied activities like improving the ambience of the

schools to make it more child centric, and organising cluster, block and district level competitions for the government primary schools are few of the activities.

Programme Support

Quality and excellence are the watchwords in ensuring improvement in access to education. To increase awareness amongst the community members about the importance of education, address the social factors affecting education amongst girl child in particular, a number of outreach activities are undertaken.

Praveshotsav

The families are motivated to send their children to school through home visits and community meetings. The children are provided with a welcome kit. These kits are sewn and embroidered by the women SHGs as a part of livelihood promotion program. In this year, 2000 bags were tailored by the women SHGs and became a source of livelihood for them. Following suit, the CSR initiatives of the other industries were inspired by the activity undertaken by Adani Foundation and has placed order for their requirements to these SHGs too.

Joyful Learning

To create conducive environment and generate interest of the teachers and students in the teaching and learning processes, a series of activities were conducted.

Young Scientists....Maths & Science Exhibition

A block level exhibition was organised during August 30-31, 2012 wherein 160 students participated, attracting 1695 visitors. There were in all 80 entries, surpassing the number of entries at the District Level. Models on use of solar energy and other interesting experiments using chemical reagents were demonstrated. The event was graced by Shri J. D. Gadhavi, TDO, Mundra.

The summers were never so blissful

During the time of vacations for children; the long hot days in summer and festive season of Diwali when they are free; Foundation creates a platform for them to first learn and then showcase their talents and nurtures the same. Vacation camps were organised at various villages to explore and to exhibit creativity of the students with the help of education volunteers. More than 310 students participated in below mentioned activities of vacation Camp- Skits on Meena stories, drawing and painting, best from waste, quiz competition, Diwali/New year greetings cards competition.

During the year, two summer/ Diwali Vacation camps were organised. The first camp was organised during May 14 to 19, 2012 in 7 schools in which 112 students including 70 girls and 42 boys attended the same. The second camp was organised during November 21 to 27, 2012 wherein 207 students including 110 girls and 97 boys participated from 14 schools. Various quiz and skit competition on socially relevant and sensitive issues like dowry, sanitation, girl child education were conducted.

Celebration of Sports Day at block level

To promote sports activities and sportsmanship spirit amongst students and teachers at block level, the event was organised with a strong participation of 605 students (311 boys & 294 girls) from 72 primary schools. Around 100 teachers and head masters also participated. The winners were given shields and sports uniforms.

Bharati Maheshwari, (M.A, B.Ed.) is working since 2012. She feels good to reach out meaningfully to the academically poor students.

Hansa Maheshwari, (SSC, PTC) from Nana Kapaya village is working since 2006 and loves to teach students of Class III using the technique of storytelling and songs.

Khel Mahakumbh

The Foundation extended sponsorship support to the Government high school in Bhadreshwar to facilitate participation in the Khel Mahakumbh. The event witnessed participation of 413 students from Mundra (195) & Bhadreshwar (218) clusters. Events like Athletics, Kabbadi, Kho-Kho, and Volleyball were organised.

The Joy of Giving....Encouraging voluntarism

With the basic aim to focus on improving the status of schools, 17 education volunteers are working in 30 "D and E" grade schools (according to Gunotsav by the Government of Gujarat) of Mundra Taluka. They provide remedial teaching in 3rd grade. Around 4500 students availed the benefits of the remedial teaching classes. They are involved in implementing Meena Communicative Initiative Project under UNICEF guidance and also implement all supportive programmes and activities.

Meena Communicative Initiatives (MCI)

Meena Communicative Initiative Project aims at Girl Child Education, gender sensitivity and tackles many village level social issues in a non-threatening and participative manner. Under MCI project the foundation provides Reading Corner, Health Corner, Meena street library, Meena school library. During the year, 19812 children visited the health corner, while 14092 visited the reading corner. The school libraries were used by 13312 students whereas the street libraries were used by 2088 students/8000 beneficiaries.

Under MCI project, groups of children called Meena Manch & Meena Cabinet are formed providing them a platform to discuss and address various issues faced by them. 68 Meena Manch & Meena Cabinet meetings, 208 Meena stories telling sessions, 272 Action songs sessions, 7 Meena BalMelas, 11 special assistance programs at the Government primary schools were conducted.

During this period, **58 Meena Mothers'** meets were organised in various villages of Mundra Taluka where mother's role in supporting kids' education, health and nutrition for kids etc. were discussed benefitting more than 1000 mothers. About **415 sessions** of **parents' contacts** were held as an effort to increase retention and regularity in schools.

Nurturing Reading habits....School Library up gradation

The Adani foundation is managing Meena Street libraries and Meena School Libraries at 30 schools of Mudra Block. 17 education volunteers and 5000 children benefit from their activity. Many children use their reading knowledge to share with their peer group during assembly.

Delightful learning.... The e-learning project

The 20 schools that were graded as "D" and "E" according to the Gunotsav result declared by GoG and having computer lab (which were un-utilised or under-utilised), were provided with e-learning component so as to enhance the quality of education by capacity building of the teachers and retaining the interest of the students. The teachers were made aware about the use of e-learning software to teach subjects like Science, Social Studies and Mathematics in an interesting manner. 21 teachers from 20 schools attended the training in June 2012. A test was conducted in October 2012 by the project team where in 2340 students from V to VIII grades participated and appreciated the inputs.

Concurrently, the Adani foundation also supported the District Development Officer's project "My School – e school" by providing internet access to Government Primary School in Mundra Taluka, which helped them fetch the best innovative initiative award at the national level.

Hariyali Idhar Udhar

To sensitise the young minds about the importance of nurturing & saving the trees and promote bio diversity, tree plantation drives were initiated. In all, 3797 saplings of trees and flowers were planted in the year 2012-13 at two high school, 8 primary schools, Jalaram Mandir, Mundra and a crematorium ground. 80% of the plantations have survived.

Essay competitions at Pratapar high school and elocutions at Desalpur primary school were organised on the subject of tree plantation. The events witnessed active involvement of the teachers and principals.

S. No.	Name of the plant species	Number
1	Neem	813
2	Pipal	215
3	Ashoka	392
4	Boganvalia	422
5	Jasmine	85
6	Shoe Flower	170
7	Mehendi	350
8	Lily	295
9	Karen	213
10	Saru	355
11	Tamarind/Amali	80
12	Gulmohar	407
Total		3797

Material Support To Schools

To promote appropriate use of information technology, inculcate reading habits amongst the children, improving awareness about health and personal hygiene, facilitate active learning and encourage creativity and all round development, various kinds of material support are provided to the schools.

Reading/Health corner

Foundation provides reading corner/library along with set of 14 magazines and books for library on regular basis as well as health kits to the schools (103 of Mundra, 6 of Mandavi and 3 support schools at fisherfolk settlements). Reading corners adorns magazines provided by foundation - Chakmak, Baal Murti, Chanda Maama, Sehaj Baal Anand, Baal Bhaarti, and Champak. Adani foundation has also provided set of books to all school libraries. More than 5000 children directly benefit through 17 education volunteers' deputation at all 30 intervention schools of Mundra Block.

To facilitate better functioning of the schools and improve the environment of the school and classrooms, furniture and teaching aids are provided too.

Secondary Education Initiatives

Talent Hunt at District Level

Adani Foundation had organised a district level talent hunt at Bhuj. The talent hunt gave an opportunity to students of the government schools from all over the district to perform in front of the principals, judges, their fellow students, parents and the media. The students participated in extempore elocution. The final event at Bhuj was held on February 23, 2013 where students from 297 high schools of 5 clusters called Shala Vikas Sankul participated. Prior to final event, the first round of the event was held at the cluster level, There were 89 students for the semi-finals, out of which 30 were selected for the finals. In the finals 3 emerged as the winners at the main event.

The main event was attended by 500 plus audience, which included the school staff, chief guests, judges, parents, villagers and Adani foundation team members. The Adani foundation team and the students received a grand applause that they truly deserved after the program was over. The level of interest, devotion and zeal shown by them towards their work, was up to the level of worship. This is the actual recipe for a grand success. The program was a great success, it was the result of months long planning and preparation by the Adani foundation team behind the stage, which often goes unnoticed.

Wheels of Education

To encourage the girls to reach schools located far away from their villages, the high school students entering VIII & IX are provided cycles. 168 cycles were distributed in this year in Mundra Block. Adani foundation has already provided more than 1100 cycles to all the school girls of high school and higher secondary who come from far off places and large distances to government schools during the last few years. The major objective is to curtail drop out cases amongst girls. Now many girls are able to complete their education successfully with no regrets and all feel grateful for the intervention undertaken by the foundation.

Back to school

With the objective to encourage the drop out students to take the chance and appear in board examinations, 19 students were enrolled for coaching with two teachers at Mundra. A pilot project was launched in November, 2011 with 32 participants at Moti Khakhar village. In March 2012, 15 girls (out of 16) qualified to appear in the exam and 08 successfully passed. During 2012-13, 17 girls (out of 19) are preparing for 10th std.

Savitri Devandh Gadhvi became a role model for all the others. She had left school 20 years back, however when this opportunity came her way she made the best out of it by passing successful with flying colours.

"As high school was not available in our village, I could not study after 7th Std. I had never imagined that I'll be able to study further.

Adani Foundation and efforts of our coaching class teachers made my dream come true. My friends and I passed the SSC exam and our parents and teachers are very happy. I thank Adani Foundation for fulfilling our dream"

- Gohil Varshaba Merubha

Urvashi Kajjar smiles while she cycles. A student of A.J.S high school from Moti-Bhujpur, Urvashi was on the verge of discontinuing studies. The school being 2 km from her home, she faced problems in reaching school on time in the morning and coming back walking the distance in the scorching heat in the afternoon. The need based support received from the Foundation helped her to continue with her studies and move towards her dreams of becoming a teacher herself.

Budding Designers

The Foundation supports the younger generation in the artisan family to adhere to the traditional art and craft forms by providing sponsorship to the young artisans to undertake a year long formal training in design courses at the Kala Raksh Vidyalaya. In the Annual Convocation Mela, 14 local artisans felt proud to graduate from the institute.

It is a two day high school exposure tour, organised for the school/college students from Ahmedabad and one day tour for Kutch students. The entire trip is funded by the Adani foundation. The visits are planned well in advance in consultation with the schools and in coordination with the District Education Officer. Excellent transportation, boarding and lodging facilities are provided to the

Opening the inner Eye Inspirational Exposure tours

Mundra boasts of one of the largest ports in the private sector in India and Mundra has witnessed a tremendous growth. Adani is the prime contributor to this growth story. Mundra has created a niche for itself by creating capacities in port handling, edible oil refining and power generation by deploying state of the art technologies. With a vision to familiarise, educate and inspire the future generation to become successful business leader, engineers, managers and other professionals, the Adani Foundation organises Educational Exposure visits to Mundra for High schools and educational institutes in Ahmedabad and Kutch districts. The Foundation organises guided tours to the Adani group of Industries at Mundra i.e. Adani Port, Adani Power Ltd. & Adani Wilmar Edible Oil Refinery.

students. The project is well accepted by the students, their parents and the teaching faculties. The students are bewildered to watch the big ships and equipment used for handling cargo. Adani port at Mundra is the only port in the country offering deep draft up to 18 meters for direct vessel berthing. This implies that the largest ships visiting Indian ports visit Mundra. The modern cranes and conveyer systems at Mundra offer quick turnaround of the ships. The company takes efforts to generate awareness about development, technology and entrepreneurial spirit of the state. The company's executives accompany and orient the students about the philosophy of Adani Group. Students are encouraged to raise questions on various aspects of business.

It is a disciplined effort of the Adani foundation to showcase various management and business related aspects. Initiated since December 2010, till date, more than 55,000 students from almost 800 schools/institutes of Ahmedabad and Kutch have participated in the activity.

Community Health

Community

Mobile Health Care Units

To increase availability and accessibility of quality health care services to the remotest of the villages by bridging a gap in the Government Health Care System, Foundation runs two Mobile Health Care Units(MHCU). This not only reduces the travel time, expenses and hardships but also helps in strengthening screening and referral systems. Two mobile health care units cover 33 villages, 3 fisherfolk settlements and 1 labour colony as per the pre-planned schedules. In a week these two MHCU make 56 visits to various sites/villages. The route, time, day and the place for the MHCU stop are planned in advance. Around 67914 patients were treated completely free of cost with the help of two mobile health care units.

Rural Clinics

There are 7 rural clinics in Luni, Vadala, Bhadreshwar, TundaWandh, Siracha, Navinal, NanaKapaya. During the year 2012-13, 53521 patients were treated absolutely free in the OPD of the clinics. Over one lac beneficiaries were reached out by the MHCU and rural clinics. The main ailments diagnosed & treated were Respiratory Tract Infections (RTI), water borne diseases, ortho arthritis, skin disorders, gynaec problems, urinal tract infection and malaria.

Health camps

Various health camps are organised at regular intervals which are need/season based, to meet the specific needs of the community and reach services to the remote areas bereft of any services. Screening camps are organised regularly as per the route map planned in coordination with the Village Health Committees. During the year, 15 specialty camps and 5 medical examination camps for mal-nourished children were organised and 1623 patients were benefitted. Special camps were organised for screening of malnourished children wherein 39 children were identified from screening of 103 children.

Medical Support

Medical support was provided to 71 people. The main objective of such services is to help reduce the disease and medicine burden on the families that are hardest hit by poverty and other disadvantaged situations.

S.No.	Project	Outreach
1	Kidney stone detection and prevention	252
2	Health card to senior citizens	8345 transactions
3	Mobile and rural clinics	110816
4	Medical support	71
5	Camps	1623
6	Total sanitation campaign	850 persons in 170 Households
	Total outreach	121957

Kidney stone – awareness, detection and intervention project

The salinity of drinking water in the coastal areas is high and it is one of the reasons of formation of kidney stone. Considering this aspect of community health, this project was launched to make people aware of the disease and help in early screening for the same. Different IEC (information, education and communication) activities are organised to mobilise people and motivate them to participate in the screening camps. Subsequently, detection camps are organised to diagnose the disease. At the venue of the camps a small exhibition is put up on preventive and early detection aspect of the disease. As per the diagnosis, either medication is provided, or Lithotripsy (a medical procedure that uses shock waves to break up stones in the kidney, bladder, or ureter, after which, the tiny pieces of stones pass out in urine). Under dire circumstances, surgery is recommended. All these are provided free of cost for all the patients. Since inception, (April, 2011), more than 4000 patients have been screened and 261 patients have been operated for the kidney stone. Following are the processes followed pre and post health interventions.

Campaign, awareness, consultation

- Screening camps at the doorstep: To facilitate greater uptake of the service provision, camps are organised in the vicinity of the houses of the beneficiaries. community awareness through different IEC activities are organised to mobilize people and motivate them to participate in the screening camp
- Compulsory pre-surgery home visits
- Treatment management and provision for medicines:
 The Foundation has established linkages with Sterling hospital in this initiative.
- Regular hospital and patient visits: regular visits are made to ensure proper follow up and aftercare.
- Cashless services: The treatment regime is a recurring and cost intensive service. The services are cashless, hence benefitting the marginalised families.

Health Card To Senior Citizens

An innovative pilot project is Health card to senior citizens, which has already received tremendous recognition serving more than 3000 senior citizens from selected 35 villages and Fisherfolk settlements of Mundra Taluka of Kutch district, with health coverage of Rs.75, 000/- over a period of 3 years. The aim is not only improving health status of the elderly community but also promoting their health-seeking behaviour.

- "Adani is like my second son.....I get the services even without asking for it"
- Chauhan Gokulbhai (82), Mundra

Now The Sun Rises High

Mangabhai Ashariya Barot, of Borana village, aged 73 years prayed everyday to God, to help him breathe his last. With his failing health, he did not want to carry the burdensome life and be a source of unending problems for his sons who worked as daily wage labourers. His leg was amputated a year and a half ago but currently he suffered from paralytic attack and had poor vision due to cataract.

"Life was not worth living when you are unable to see the rising sun anymore".

But with the timely intervention of the community health team and the proactive support received from the team of medical doctors, he received treatment for paralysis at the AIMS hospital, Mandvi and underwent cataract operation at the Bhojaya Sarvodaya Trust.

"I am able to move again. I meet my friends in the village and can see the sun rising high everyday..... Thanks to Adani for giving me a second life".

Community Health project team had identified a special need of marginalised group of senior citizens in this area. Many senior citizens do not have family support in person and many had financial challenges in the family. The scenario was quite gloomy as senior citizens themselves had given up considering themselves as non-productive lot. The Foundation introduced this innovative project as a pilot project for three years aiming at enhancing healthcare seeking behaviour as well as improving health status amongst senior citizens. The salient features of the project and its process are:

- Envisioning & designing the project and its intervention
- Identifying health service providers
- Structuring benefits and making operations move
- Launching the scheme
- Large scale social mobilisation and enrolling senior citizens
- Health check-up through camps at door step for inclusion and awareness (not for exclusion)
- Issuance of the card with all necessary information
- Working with other departments of Adami Group for specialized IT services
- · Working with Community and institutions
- · Payments and Reimbursement
- · Regular care visits at hospital and home

There were a total of 3078 health-cards distributed in second year of the pilot project i.e. 2012-13.

A Smile...Is All That I Wanted

Jaswantibahen, a resident of Luni village, Mundra taluka, never ever imagined that in spite of having four sons she will have to lead a life of abandonment. None of them had time to look after their mother and accommodate her in Mumbai, where they stayed. She lived all alone and provided service to the local Jain temple. Moved by her plight, the authorities made arrangements for her accommodation. She volunteered in the temple and lived on whatever came her way from the devotees visiting the temple.

On March 13, 2012 a health check-up camp was organised for the senior citizens in Luni village. Jaswantibahen came to that camp to get her card renewed. Unrestrained tears flowed from her eyes while she was narrating her story of helplessness to the other attendees in the camp and told them about the pathetic attitude of her sons towards her, in spite of the hard work that went in educating them. She was worried about her increasing health problems due to old age. The Adani foundation arranged for essential drugs through the Senior Citizen Health Card issued by Adani foundation. She also got help from Adani foundation to get healthcare at very reputed healthcare facilities in Kutch district and is now living a dignified life with smiles.

Education Initiatives For Fisherfolk Community

Support To The Fisherfolk Community

The primary objective of Adani Foundation has remained development of marginalised section of the region. The welfare of the Fisherfolk community is of prime importance. Anywhere in the world, fishing occupation and port business coexists. Adani Foundation is striving to make this co-existence as meaningful and peaceful as possible. Kutch and especially Mundra Taluka has a very specific way of carrying out fishing activities. These fisher men and women along with their young children migrate to sea shore temporarily for the fishing season of 7-8 months. They usually go back to their respective villages during all the festivals; religious and community based social gatherings. Thus Adani Foundation targets both the places - villages as well as temporary settlements called Bandar/Vasahat.

The major issues identified working with Fisherfolk communities are low rate of education or illiteracy and lack of exposure to outside world (for a majority of them). Their resistance to change has compounded the problem. The Foundation takes special efforts to reach the services to the doorsteps of the Fisherfolk community, right at the coastline areas.

School Preparedness Program

In the month of February 2013, three new Balwadis were started for which the balwadi teachers were trained at the field office. Besides general school preparedness activities, Balwadis have introduced health check-up and practices of washing hands before meals, so that children learn about health and sanitation. The children are involved in regular group activities and get to play on the slides and merry-go-round at the bandars/settlements. Such activities have increased the school attendance.

Additional educational inputs

5 Meena film shows were conducted at the vasahats, addressing various issues of Health, hygiene, sanitation & importance of education, benefitting 119 persons including 95 children & 24 youth from the Fisherfolk community.

Bicycle & Transportation support

To address the issue of transportation from their remote villages to school, cycles were provided to 3 students at Juna bandar while local vehicles were provided at Luni bandar, Junabandar & Bavdibandar benefitting 47 school going children which improved their regularity and attendance.

Scholarship support was provided to 35 students of Luni and reference books support was provided to needy students of Bhadreshwar village.

Sports Week Celebration

In the month of January, the "Sports Week" was celebrated with the children and women of the fishing community of Navinal Village. Thereafter the prize distribution ceremony was done at the Navinal village. The villages of Luni Bandar, Navinal, Junabandar and Bandi Bandar - Bhadreshwar witnessed this sporting extravaganza. The women leaders managed the program well by controlling the audience and supporting the community leaders.

Sports kits were distributed to children at Juna bandar, Luni Sarif, Navinal & Bavdi - Bhadreshwar benefiting more than 450 children.

The Foundation provided **Computer System- 10 sets & LCD projector** to Luni SMJ High School facilitating learning with modern technology.

Exposure visit to Dholavira

With a view to provide exposure of Harappan Culture and of outer world, an exposure visit was conducted wherein 65 students and 1 teacher from the settlement took part.

Community Health Initiatives for Fisherfolk Communities

The Fisherfolk communities are prone to several water and air borne diseases due to exposure to unhygienic working conditions, long work hours and lack of healthcare services. Special health check-up camps were organised at Junabandar & Luni Bandar for children and women, benefiting more than 650 women. Medical support worth Rs. 5.52 lacs was accessed by 24 Fisherfolk families. Vaccination was initiated at all Bandar with the support of government health worker from Family Health Welfare Department (GOG) on Mamta Divas. 155 senior citizens were provided Health Cards to seek cashless services from designated hospitals.

Due to lack of potable water in the coastline areas, the Foundation provides **Potable Drinking Water** to Juna Bandar, Luni Sarif & Bavdi at Bhadreshwar, benefiting more than 320 families everyday.

Livelihood Promotion Program for Fisherfolk communities

Exposure visit

To understand the SHG concept & micro finance, an exposure visit during the month of July 2012 was conducted to Hajipir-Ratadiya village (VRTI work area), in which 117 women participated from Luni, Shekhadia, Navinal, Bhadreshwar. They were so inspired that groups were formed during the visit only.

Mangroves Nursery Plantation work

This is one of Adani's unique endeavors for alternative livelihood for Fisherfolk community, during the off season. Extensive technical assistance is provided by Horticulture department of APSEZ. During the year 2012-2013, plantation work has provided for 100 hectare giving employment of more than 6943 man days (Male-3918 & Femal-3025) and daily wage has been increased to Rs. 200 (from Rs. 150/ year before)per day per person. In the process of plantation work around 100 families from Fisherfolk community benefited and the total cost of Rs. 30 lakh.

Provision of one time equipment support

To facilitate debt free life, one time material support up to Rs. 10,000 is extended. Under this scheme, need based equipment support is extended to purchase various fishing equipment like different types of nets, solar lights, anchors etc. and vending item like iceboxes, weighing scales etc. After meeting with the fishermen group of Zarpara Panchayat, 172 fishermen were given the assistance of fishing equipment as a part of the livelihood support initiatives. In the village of Navinal, 39 fishermen were provided with equipment for fishing, fish vending, solar lights worth Rs 10,000. Later in the month of February, another 141 women and men of this community were assisted with the required fishing equipment, so a total of 352 individuals were benefitted under this livelihood support program this year. This makes it a total of 2298 beneficiaries.

Janashree Bima Yojana

Under the Insurance Service, accident insurance policy offering benefit up to Rs. 75,000/ per person is offered to all active fishermen. In the year 2012-13, 421 persons have been insured from settlements.

Provisions Under The Janashree Bima Yojana

Natural death: Rs.30,000

Accident benefit

On death: Rs. 75000 /- to the nominee

Total permanent disability: Rs.75000/- to the beneficiary

Partial permanent disability: Rs.37500/- to the beneficiary

Eligibility

Students studying in 9th to 12th standards (Including ITI Courses)

Parents Covered Under Janashree Bima Yojana.

Benefits

Scholarship of Rs. 600/- per half year per child will be paid for a maximum period of four years.

Benefits restricted to two children per family.

Sustainable Livelihood Development Program

Rural Infrastructure Development

Building the spirit of entrepreneurship

The Adani Port & SEZ Ltd had applied to be an industrial partner to upgrade ITI – Mundra under PPP scheme, through Adani Foundation. The government approved the proposal and the institute management committee is sanctioned to be registered as a society under Society's Registration Act 1860. Necessary actions to implement the institute development plan have been initiated. APSEZL had allocated plot measuring 8100 Sq.mt of SEZ land to the government department for construction of building for ITI-Mundra. The super built up area of the building is 2098 Sq. mt. The estimated cost of the building is Rs. 4.43 crores. The work of this departmental project is completed and the ITI Mundra is likely to be shifted shortly from its current premises which was again provided by APSEZL on one rupee token rent.

There are 14 villages where animal breeders face the problem of fodder shortage especially during non-rainy seasons. To meet this problem Adani foundation supplies 23 villages on a regular basis from April to August, 2012 and further from February to March, 2013, dry and green fodder to meet the fodder deficit and support the cattle there.

Providing support for Rural Infrastructure is one of the core areas of Adani Foundation. Over a period of time the Foundation has executed a large number of works in several villages of Mundra Taluka. Under this core area, the projects undertaken includes construction of various infrastructure at villages as per the requirement of the village community, such as school building, additional class rooms, medical centers, community halls, bus stops, drainage system, construction of toilets, check dams, pond deepening work, garden development, cricket ground, general beautification of the village, internal roads etc. A provision of Rs. 780 lacs was made in the Adani foundation Budget for Rural Infrastructure works at Mundra in the year 2012-13 and considering the demand an additional approval of works amounting Rs. 285 lacs was granted.

The major project undertaken this year was the completion of drainage system in 16 villages of Mundra Taluka. The total expenditure on this project over a period is amounting to Rs. 774 lacs. Additionally, during the year, the Adani Foundation established the Adani Vidya Mandir, a school at Bhadreshwar, especially for children from economically challenged background and Fisherfolk families. The Project Cost of the Civil Works/Furniture was estimated to be Rs.4 Cr. It was decided to complete the first phase of School Building by May 2013 and hence the project was put on fast track during year 2012-13.

Abstract detail of major Rural Infrastructure works executed during year 2012-13 is given in the following statement.

S. No.	Project	Village Name	Details	Cost incurred (in Lacs)		
Educat	Education related Infrastructure: Rs. 266.39 lacs					
1	Adani Vidya Mandir	Bhadreshwar	Total 20 Classrooms with Library, Laboratory, Computer Room and Art/Music Room is constructed. Built up area is 2358 Sqmt. First phase to be completed by end of May 2013. The total project to be completed by 30th Oct, 2013.	196		
2	Infrastructure Support at the school	Siracha	Upgrade school infrastructure by constructing Prayer Shed, Additional class room, leveling of Ground, Carving and Painting of School. Adani foundation has also provided Computer and Computer Tables for the school.	13.39		
3	School Building	Tunda	School building with modern infrastructure consists of 12 Class Rooms, Library, and Place for MDM for students upto class ten at Tunda village. The Work is at final stage of completion and after completion it will be handed over to TDO as Government School.	46		
4	Prayer Shed	Sadau and Moti Khakhar	Prayer hall for Schools. These Prayer Sheds are being used for prayer and other functions of school.	11		
Health	related Infrastructure : Rs. 15 lacs					
5	Rural Clinic	Tunda Wandh	Adani Foundation is running Rural Clinic at place provided by Village and there was a need to have proper clinic place. A Rural Clinic is constructed at earmarked land by Gram Panchayat.	15		
Commu	unity Utility projects: Rs. 244.7 lacs					
6	Activity Room and office	Dhrub	One Community Hall adjoining the School for social gathering and community programmes	11.19		
7	Prayer Hall cum Community hall	Bhujpur	Gram Panchayat, Bhujpur had requested for construction of Open Theatre for community programmes of School as well as village. Construction completed	26.27		
8	Cricket Ground	Bhadreshwar, Moti Khakhar & Tunda Wandh	As per the location finalised by GP Cricket Grounds are developed by Foundation in all three villages.	13		

S. No.	Project	Village Name	Details	Cost incurred (in Lacs)
9	Community Halls (Samjawadi)	3 in Siracha & 1 in Sukhaparvas, Mundra	These Community Halls/Samajwadis consist of a big hall, attached rooms with varandah & toilets blocks for the purpose of community gathering, functions etc. Community hall at Sukhparvas, Mundra will cater to a large population of minority community	174
10	Room in worship place	Siracha	Daneshwar Mahadev Temple is place of worship for both the villages Siracha and Tunda. A room was constructed as per VDC request.	16
11	Worship Place	Siracha	Satimata Temple is place of worship for people. A structurally damaged place was renovated.	3.32
12	Bird House with Store room	Siracha	Adani foundation has constructed Bird House and one Store Room as per request of villagers.	0.92
Suppor	t to Local Self Governance : Rs. 19.32 lac	es		
13	Equipment Support to Baroi Gram Panchayat for Solid Waste Management	Baroi	Along with development of Mundra, Baroi village area has developed and population has increased. This requires special attention for developing a system for cleanliness. Baroi Panchayat planned to develop a system for solid waste and requested Adani foundation to assist by providing Equipment. Considering the reasonable demand Adani foundation have provided Tractor with Trolley, Dustbins (47 and Street Lights (278). This has facilitated the partial system for solid waste management.	19.32
14	Fisherman Shelter Construction	Juna Bander	At Old Bandar of Mundra approximately 111 Fisherfolk families reside during fishing season of 8-9 months in shanty type shelters. These were highly inadequate and unhygienic. Adani Foundation supported this genuine cause and 117 Shelters are developed at Juna Bandar. This has resulted in to better living conditions for 117 Fisherfolk families.	69
15	Fish Market	Mundra	Foundation has Constructed Fish Market in Mundra as Fisherman did not have proper hygienic place for selling Fish and other related items. Total 55 Shops of same dimension can be accommodated. Fish Market also includes Shed and Toilet Facilities.	16

Education

At Hazira, Foundation works in all core areas.

Education Initiatives focus on maximum enrollment and retention in schools with multipronged approach. Foundation provides programme and material support to 11 government primary schools and anganwadis in 8 villages.

Angan Khushiyon ka...Anganwadi programme

The Adani foundation helps design, build and renovate educational structures amongst the village communities. To create stimulating and conducive environment in the Anganwadis, and schools, several events are organised. To increase the effectiveness of the Aanganwadi Workers, support for activities like games, drawing, singing and rhyming poems is given. Moreover, programme support was given in the form of Building as Learning Activity (BaLA), in 10 Anganwadis. The Aanganwadi Workers were given the responsibility of monitoring the quality of services at the Aanganwadis. The activity was highly appreciated by the participating Aaganwadi Workers and requests were received from other Aanganwadis to involve them in similar activities.

Combating Malnutrition

Improved nutritional status has a positive and direct impact on academic achievement. When children's basic nutritional and fitness needs are met, they are more inclined to cognitive development.

A general health camp was organised for detection of malnutrition amongst children enrolled in the Anganwadis. 731 children enrolled in 23 Aanganwadis were screened. Nutritional supplements like Khajoor & Daliya Ladoo and roasted gram dal were distributed to the children twice every week, on Mondays and Thursdays. The SHGs were entrusted with the responsibility of preparing the Ladoos and reaching the allocated amount to all the selected centers. The Adani foundation sponsored the program by providing Rs. 5 lakh to the ICDS towards the activity.

To initiate the drive of eliminating malnutrition amongst the adolescent girls, the Adani foundation has donated a grant of Rs. 2.5 lakhs to the ICDS during the Yashoda Award programme.

Mark the difference in learning.....BaLA

The creative concept of BaLA- Building as Learning Aids (BaLA) was adopted creating child centric environment. The children are helped to visualise their lessons through the aid of pictures, charts and numbers painted on the walls, staircases and corridors of the school building. Under this concept, 5 Primary Schools and 10 Anganwadis in 6 villages namely Rajgari, Hazira, Junagam, Ichhapore, Vasava, and Barbodhan were covered.

Making dreams real.....Intervention in Primary Schools

To improve the learning environment at the schools, generate interest in the young minds in education, make learning joyful, increase the involvement of parents in the education of their children and for overall personality development of the children, many events were organised with sponsorship.

Reaching out right....Meena Communicative Initiatives

To sensitise the children about girl child education, gender sensitivity as well as health and hygiene, various events like Meena film shows, Meena balmela were organised in schools.

WASH Water Sanitation and Hygiene initiatives

UNICEF initiated project WASH was introduced. Habits like hand washing was encouraged. A simulative game of Snakes and Ladders was used to drive home the importance of behaviors that help in maintaining cleanliness and hygiene. Basic practices affecting personal and community hygiene and cleanliness were addressed effectively by the use of the game. From September 2012 to January 2013 a special program on hand washing was held. 1845 children and 45 teachers from 11 primary schools participated in the activity. Good habits like hand washing, cutting of nails, oiling and trimming of hair, taking bath daily and other good habits were discussed.

Naman Karoon....

A unique block level event creating special bond between teacher-student, "Ek Shaam Guru Shisyake Naam" was organised at Bhatlai village on May 4, 2012. Teachers and students from over 73 schools of Choryasi Block of Surat performed in front of audience of 5000 plus and enthralled the entire audience. The event was honoured by the presence of Shri Narottambhai Patel (Panchayat Minister), Shri Ishwarbhai Patel, Minister of Youth and Cultural Affairs, MP, Surat, Shri C.R. Patel, Ms. Sushama Oza, CEO of the Foundation; Captain A.K. Singh, Adani Ports, Hajira; and Project Head Shri Pramod Ranjan.

Building blocks....Science Exhibition

On August 29, 2012, a Science Exhibition was organised involving participation of 13 primary schools. About 375 students and 47 teachers took part in the exhibition. The event helped in popularising the subjects like Maths and Science and develops a scientific temper amongst the students.

Nayanaben, the Sarpanch of junagam, inaugurated the event by lighting the lamp. 26 models were exhibited in the exhibition by the students. The village community members visited the exhibition and were explained about facts like 'Math made easy',' Simple methods of Measuring Area', natural colours obtained from plants, generation of biogas from kitchen waste and so on. The participants were gifted with a book 'Dadajini Vigyan Kathao' (Grandpa's Science related Stories) and selected entries were awarded trophies. Each of the participating schools was also honoured with appreciation award.

Towards enlightenment.....Teachers' Day

Prior to the Teacher's Day, Adani foundation staff visited the schools for creating awareness amongst students as to why we celebrate Teacher's Day and the importance of the same. On September 5, 2012, in Damka School a model Teacher's Day was celebrated with full enthusiasm and participation from various schools.

Know MoreQuiz programme

From December 21-27, 2012, a quiz programme was organised for the student of all Adani foundation supported 11 primary schools. The Grand Finale was held at Navchetan Vidhyalaya at Junagam on December 28, 2012. The teachers of the respective schools were involved in the planning processes. After all preliminary rounds were held in the respective schools, a three member teachers' team shortlisted the participating teams from their schools. Several rounds were organised; like the Buzzer round, Alternative Round and 'Picking up the Chit' Round. In the Semi-Final Round, 8 teams were finalised from 8 villages. In the Grand Finale, four teams from Damka, Vanswa, Barbodhan and Junagam competed against one another. The team from Barbodhan won the quiz and was awarded with a trophy by the Adani foundation. In a guiz competition, the direct impact of the BaLA activity was observed, wherein many of the quiz questions were answered by the students from the schools covered under BaLA.

Keeping Fit.....Sports Meet

A sports meet was organised for the students of the schools in 8 villages of Hazira cluster to imbibe the spirit of team building, sportsman spirit and physical fitness. Pre event planning meeting involved the teachers and principals of each of the 11 schools. About 450 students participated with full enthusiasm on December 28, 2012. Different categories in athletics, track events and other outdoor sport events were planned. Trophies were distributed by the Foundation to the victorious participants. Shri Pravinbhai, BRC, Choryasi Block and Shri Deepakbhai Ahir, CRC, Hazira cluster encouraged the students while sharing their views on the need for a healthy body as an abode of a healthy mind.

Celebrations of Republic Day National Glory... Flag Hoisting

The celebration of the Republic Day at Navachetan Vidhyalaya, Junagam, was marked by flag hoisting by Shri Vijaysinh Vaghela representing Adani foundation. The Principal of the school, Shri Chunibhai addressed the students, teachers and invited guests. The opening session was presided by the head of the school, Shri Ramanbhai, the administrative officer, Sarpanch Shri Bhagubhai Patel and key community members from the village. About 300 students participated in the event.

Utaar lo Duniya Kagaj per....Drawing Competition

The students of Junagam Primary School participated in the event on January 23, 2012 and through their creations; they addressed issues like environment, saving water resources, pollution control and many more. Being an industrial area, it was important to make children more sensitive to the issues of environment.

Grow MoreTree Plantation

500 trees were planted by children at Junagam primary school.

Our Village... Clean Village

To celebrate the Republic Day in a true manner, in Barbodhan Primary school, discussions were organised amongst the students on issues like environment. The importance of cleaning the villages, through proper waste management and inculcating healthy habits was well understood by the students. For this, village cleaning campaign was conducted on January 25, 2013,

Material Support

Best Fit....Distribution of uniforms

Uniforms were distributed to all the students from eleven schools benefitting over 2000 children. The Principals and teachers of the respective schools were actively involved in planning and execution of the activity. The event helped building uniformity amongst the students and identity of the Foundation. The students coming from disadvantaged families were elated to receive uniforms.

"I am ready".....Distribution of "Pragya" kit

The state Government distributes an educational kit under 'Pragya' project for 1st and 2nd standard. Adani foundation took the responsibility of replenishing supply for 'Pragya' project. 412 students from 14 classes of 4 schools benefitted with this support.

Community Health

Humanity Unlimited....Blood donation camps

In coordination with the Indian Red Cross Society, Surat Chapter, blood donation camps were organised in the Junagam village of the Hazira cluster. The objective was to motivate people to donate blood, the life saver in critical cases. People from the surrounding villages were informed about the activity through IEC materials and 206 units of blood were collected in the camps. Alongside the activity, the experts also held awareness generation session on topics like Thalassemia, AIDS, body parts donation, eye donation and other relevant issues. The myths and misconceptions regarding blood donation were dispelled during interaction with the villagers.

Breaking the Silence.....World AIDS Day

On December 1, 2012, the World AIDS Day was celebrated at Hazira port, Junagam and Hazira Halpati hamlet. The programme was organised in coordination with the Gujarat State AIDS Control Society (GSACS) and Lok Vikas Trust, Ichhapore. The objective was to sensitise the people about the disease and help in increasing the detection of HIV at an early stage and reducing the stigma and discrimination meted out to those infected and affected by HIV. The representative of Adani foundation talked about the importance of the World AIDS Day. He also shared the basics of HIV/AIDS, the routes of transmission, the means of prevention and about treatment available with the government hospitals. The daily wage workers of Hazira Port attended the meeting with interest. Shri Hiteshbhai Patel of the local NGO was invited as the resource person.

Prevention is the best cure....Training and Capacity Building

Malaria Awareness Training & Campaign

To prevent the spread of the epidemic of malaria, an awareness generation meeting was organised with the members of SHGs, and ASHA workers at Public Health Care center of Suvali. The objective was to prevent malaria from spreading in the villages of Icchapur, Rajagiri, Suvali and Hajira. These women will act as catalyst for their respective villages/community. After the training, a 6 day-campaign was organised at village level. In this people awareness campaign regarding chlorination was organised. The Panchayat had ensured full participation for this event,

Main Hoon ASHA....Training of ASHA workers by Adani foundation

The training was held at PHC Suvali and 20 ASHA workers from 8 villages participated. The training aimed at building capacities of the ASHA workers to address different issues of public health so as to strengthen the preventive aspect of community health program. The outcome of the same was that these ASHA workers along with Panchayat after effective coordination combatted the problem of Malaria with a time frame of less than a month.

Sustainable Livelihood Development

Building strong footrests...

Together we will transform our lives and the world.....Training of SHG members

The defunct SHGs of five villages were provided training on strengthening the groups formed on the basis of mutual trust/understanding and help them to become selfreliant. Issues like aim and goal setting of the SHGs, record management, savings, credit, inter-loaning, basic business skills, market analysis communication and leadership skills, problem solving and conflict management within the team were discussed with use of multiple methods like simulative exercises, games and group discussions. Trainings were organised during September, 2012 to January, 2013 all 309 members from 5 SHGs. There is continuous follow-up for engaging them in productive activities and making them self-efficient entrepreneurs. The outcome was that the groups were regularised. From September 2012 to January 2013 all 309 members from 5 SHGs were trained in 5 villages.

The semi-finalists (Four teams from three villages) were presented with cricket kits at the end of the final match.

Rural Infrastructure Development.... For times to come

Adequate and proper infrastructure in rural area is one of the basic requirements to upgrade quality of life. Adani Foundation for the year 2012-13 made a budget provision of Rs. 148 lacs for Rural Infrastructure Development works. Following are the activities undertaken during the year in villages around Hazira –

Other Activities

Equipping Panchayats

To increase the efficiency of the Gram Panchayats (GP) and improve the access of services of GP by the local communities, a computer system was gifted by the Adani foundation at an event organised at Suvali.

Hum ka Dum....Hazira Rural Premiere League

A cricket tournament was organised amongst the villages of Hazira cluster. 64 teams had participated in the league. The teams from Junagam, Damka and Hazira reached the semi-finals. The winning team from Damka village was presented a trophy by Shri. Ganesh Prasad, G.M., HR, Hazira Port Pvt. Ltd. in the presence of Sh. Bhagubhai Patel, Sarpanch of Junagam, and other spectators from the villages.

S. No.	Project	Details	Cost Incurred
			(in Lacs)

Education: 80.9 lacs

1.	School building at Hazira village	This spill over work from last year is completed, increasing the infrastructure facility for the school.	16.5
2.	Construction of school building at Junagam	The work of constructing new school building having 8 class rooms is at an advanced stage of completion. This will satisfy the basic infrastructure facility for education in the area.	55
3.	School renovation at Suvali village	The work is completed. The building was old and renovation was essential. After completion of the repairing work, the entire building is now fit to be used by the school.	5.9
4.	MDM shed in Barbodhan village	The construction has proved to be helpful for organising mid-day meal distribution to the students of the school. There has been a notable increase in the attendance of the children and proper management of the scheme.	3.5

Improving access to drinking water facilities: 25.23 lacs

5.	Construction of overhead tank and installing underground pump	Addressed the problem of drinking water of Rajgiri village	14.73
6.	Installation of RO plant in the premises of the Gram Panchayat of Icchapur village	Installation of the RO plant has helped in providing good quality water with controlled amount of dissolved salt	10.5

Social project: 15 lacs

		About 150 toilets blocks are repaired in Halpati hamlet of Hazira.	
7.	Repairing of Indira Awaas, estimated	The work was undertaken and completed by the DRDA with	15
	cost: 15 lacs	assistance from the Adani foundation and the toilets are made	
		usable. The sanitation facilities of the village have improved	

In 12 villages of Vagara block of Bharuch district, the Foundation is working to improve lives by intervening in the sector of education, community health and rural infrastructure development.

Education

"You educate a man; you educate a man.
You educate a woman; you educate a generation."

Brigham Young

Multifarious activities are undertaken with 13 primary government run schools to improve the quality of education and pave the way towards bright future. Improving girls' educational levels has an impact on the health and economic future of young women, which in turn improves the prospects of their entire community. The main focus of the CSR activities has been to promote girl child education and also strengthening the existing education system by extending programme, material and infrastructural support to all 13 government schools in 12 villages of Vagara block of Bharuch.

Program Support

Doing it with a difference....BaLA

The Foundation is implementing the creative concept of Builiding as learning activity (BaLA) for Educational development by improving school buildings to enhance the learning environment. Under this concept, 3 Primary Schools in 3 villages namely Dahej, Jolva and Rahiyad were covered.

Living Green....Tree plantation

Identifying plants, its botanical characteristics, methods of plant preservation and listing the botanical plants from forest department, constituted some of the activities undertaken by children to understand the biosphere well and the symbiotic relationship of human beings with the biotic environment. Students from Jolva and Koliyad primary schools planted different species of plants on July 26, 2012 and leant about how to take care of their survival. Before plantation Adani foundation staff were also oriented towards the same.

Building abilities.... Maths & Science Fair

A Maths & Science fair was organised amongst the schools of Dahej and Rahiyad in coordination with CRC coordinator and teachers, on September 4, 2012. 160 children from 10 schools have participated in the fair. Various models were presented and evaluated at the fair. The outstanding children were rewarded with trophies and books like 'Dadajini Vigyan Kathao' (Grandpa's Science related Stories) at Rahiyad village, by the chief guest, Shri. Ginkle Mohan Reddy, Associate Vice President, Adani Group, Dahej and Guest, Shri Nilesh Bhatt, Liaisoning Officer, Adani Power. Such activities stimulate mental, social and cognitive development of the children.

Exploring far and wide.... Tour to Surat Science City

Exposing the impressionable minds to different innovative experiments and experiences was the basis of the visit to the Science City in Surat held on December 28, 2012. 130 children and 25 teachers from 10 schools joined the event. The children were inspired by the demonstrations and experiments which they planned to recreate during the science fair organised at their school level competition in

A day of honour.....Celebration of Republic day

To imbibe the sense of patriotism amongst the children, the Republic day was organised in Rahiyad and Suva. Children realised importance of the national event and participated in debate and other competitions.

A thousand splendid suns....Encouraging girl education

To improve the learning environment, create a lively atmosphere in the school, encourage the girls to attend schools regularly, event like 'Hello Kishori Fair' was organised on February 6, 2013 at Rahiyad primary school. In this fair, 50 girls from five schools had participated wherein several competitions like Mehendi, Rangoli, Paper craft work and others were organised. The Adani foundation believes that such activities would motivate the parents to send their girls to the school and remove the myths and misbelieve among parents about school environment. Issues like female foeticide and social responsibilities were discussed in the Kishori fair. There were discussions facilitated on issues concerning adolescents.

Dreaming big...Drawing Competition

To develop creative outlook and to give a platform for expressing their creativity, drawing books were distributed among the students of Standard VI, VII and VIII in all 13 schools during their participation in a drawing competition in the month of February 2013. The environment related topics were covered, such as, water conservation, environment and pollution.

Material Support

Igniting sparks....Distribution of "Pragya" kit

The Foundation supports the State Government to strengthen the government sponsored program of activity based learning called "Pragya". Additional kits were distributed to 170 students of Standard I and II on January 3 and 7, 2013 respectively.

Buniyaadi Vikas....Magazine distribution

- "We read to know that we are not alone."
- William Nicholson

To inculcate a reading habit among children at a young age, a set of 14 children's magazines are distributed every month to schools benefitting more than 4000 children from 13 schools of 12 villages.

Bridging gaps...

Distribution of ID Cards and dresses for cultural programme

Co-curricular and extracurricular activities play a very important role in students' overall development. Foundation provided sets of Traditional attire for Garba benefitting approximately 3000 students from 13 schools. The event was organised at Dahej Girls School. This generated a very positive response and acceptance from the schools.

Community Health

Share a little, care a little - Donate Blood

Blood is not manufactured in factories. In the time of need of blood, the demand often surpasses the availability. Lack of awareness, prevailing myths and misconceptions about blood donation are reasons that affect voluntary blood donation. Two camps were organised, one at the Adani Power Office site on June 23, 2012 and the other at Suva on September 2, 2012. The villagers were informed about the same through IEC activities in advance. In both the sites, 107 units were collected.

Health is wealth...General Medical Camp

To screen the patients for different diseases, two general medical camps were organised at Koliyad and Argama villages in coordination with the PHC and community members. Pre-camp publicity was ensured through Aanganwadi, Gram Panchayat, ASHA workers and school children to mobilise the people to attend the camps. 113 patients at Koliyad on September 30, 2012, 165 at Argama on November 3, 2012 and 87 patients at Jolva village on February 3, 2013 attended the camps to avail medical consultation and treatment from experienced doctors. A Special **Gynaecological Camp** was also organised on March 17, 2013 at Atali wherein 188 patients availed services delivered at the camp.

De-stigmatising HIVWorld AIDS Day

To generate awareness about HIV/AIDS amongst the factory workers so as to prevent the spread of the epidemic through risky behaviour, increase voluntary testing and help in detection of positive people, the World AIDS Day was observed at Adani Power Site on December 1, 2012. Ms. Rajbala Brahmabhatt, Counsellor, Integrated Counselling & Testing Centre, Bharuch extended support in organizing the event. About 55 workers attended the programme.

Sustainable Livelihood Development

Quadrants of development....

To improve the standard of living and break the vicious cycle of poverty and indebtedness, a survey was conducted to understand the underlying factors and the needs. The survey aimed at understanding and assessing the avenues of livelihood generation amongst the Fisherfolk communities, covering aspects like the number of years of experience in fishing occupation, current daily earning, familial conditions, living conditions, sanitation and hygiene etc. Separate meetings were held with the Gram Panchayat and village wise lists of fishermen were made. Fishing-nets were distributed at an event at the Suva village, covering 157 fishermen from Pagadia fishing community from 7 villages of Vagara Taluka. The survey helped to understand how to strengthen the traditional means of earning livelihood, areas of skill development, the scope of educating the community on hygiene and sanitation, nutrition, importance of education of the children and improving living conditions and so on.

Rural Infrastructure Development

Dharohar sanrakshan.....

A well-conceived infrastructure can make significant improvements in other dimensions of sustainability. Adani Foundation in year 2012-13 had allocated Rs. 42.50 lacs for various Rural Infrastructure Development works. These works for developing physical infrastructure are undertaken with active participation of the local community to match the felt needs and ensure optimum utilisation of the available resources.

S. No.	Project	Village Name	Details	Cost incurred (in Lacs)
Social	Project:			
1	22 Indira Awaas repairing	Suva	22 houses of the SC & ST families under the Indira Awaas Yojana were repaired in Suva village.	3.25
Improv	ing Water conservation & access to drinl	king water facilitie	es:	
2	Pond deepening	Suva	This resulted in enhancing capacity and recharging ground water.	0.54
			Access to irrigation water.	
3	Installation of 1000 metre long of Water Pipeline	Suva	To ensure regularity in distribution of drinking water to the community members.	2.5

Tharad Taluka of Banaskantha district is mainly represented by people with meager assets in the form of land holdings and milch cattle. Casual labour is the most common source of livelihood and the per capita income is comparatively low. The figures of education in this area are lower than the average of the State. There is a high dropout rate amongst the girls in the region.

Tharad

Promoting health and education...

To facilitate provision of pre-preprimary education, antenatal and postnatal health check-up for women, and immunization of infants as well as address the issue of malnutrition, Aaganwadi plays a critical role. In order to bridge the gap of number of Aaganwadi required per population, Adani Foundation decided to construct 39 Aaganwadis in the area in the year 2009-10. Foundation sanctioned the construction of 30 Anganwadis in Tharad Town and Tharad rural area where land was made available by the government department. The work is completed under the supervision of a local NGO, Bhanasali Trust and the total expenditure amounts to Rs.77.60 lacs.

"Life is not merely being alive, but being well"

- Marcus Valerius Martialis

Deesa

Creating Opportunities....Facilitating Skill Development and livelihood options amongst rural youth

Under the PPP scheme of the Government of Gujarat, Adani Port & SEZ Ltd through Adani Foundation has joined as an industrial partner to upgrade the standard of Industrial Training Institute (ITI) – Deesa (District Banaskatha) in year 2009-10.

The Institute Management Committee (IMC) headed by the representative of industrial partner has successfully implemented Institute Development Plan during the last four years. The existing infrastructure is upgraded adding the facility of a separate toilet block, Canteen facility, Canteen cum Library room. Considering the requirement, a workshop building measuring 450 sq. mt. was completed and new trade of welder and refrigeration was made functional.

Adani Foundation during year 2012-13 has given financial assistance of Rs. 9.50 lacs to ITI – Deesa to upgrade basic infrastructure of internal roads and canteen area. Besides, all technical guidance and expertise as IMC chairperson, the works approved are completed.

Maharashtra

Adani Foundation initiated CSR programmes for Tiroda site in Maharashtra from 2010. The Foundation rendered services in all four core areas covering 17 villages and Tirora town during the year 2012-13.

Social Processes....Understanding the web of relationships

The staff undertook several social processes across 17 villages and Tiroda town, wherein they conducted 10988 household visits, 436 meetings, 2 trainings, 5 exposure visits and 332 monitoring visits.

Education

'The whole purpose of education is to turn mirrors into windows....'

The education initiatives were started with the objective of improving quality education for the government's Zilla Parishad and Nagar Parishad schools, creating conducive environment by ensuring students' integrated development through different co- curricular and extracurricular activities. The activities under education sector may be differentiated under three heads: Programme Support, Material Support and Infrastructure development.

Programme Support

"Where the mind is led forward by thee....."

Ek...Anek...Reading corners

To make the studies attractive and interesting to the students, increase their receptive prowess and imbibe reading habits at a young age, the Foundation has created reading corners in the schools in 15 villages benefitting 3500 children in all. Books were purchased and provided for reading corners. Library committees have been formed in five schools which are active to develop reading skills amongst their peers.

New insights....Summer Classes:

To benefit the children who are lagging behind with extra coaching classes and utilize the summer breaks fruitfully, summer classes are conducted in four centers benefitting 295 children from 15 villages. These classes continue for 35 days where the students are taught Basic English, grammar, tenses, sentences and maths. The students are hence more comfortable with English language and are able to overcome the fear of figures in maths.

At the end of the summer coaching classes, a concluding programme is conducted to formally appreciate the participants successfully completing the classes. The summer classes have witnessed large participation of girl students and the performance of the students has been very encouraging.

Increasing Green foot prints

Vigyan Pariksha

In order to familiarise the students with sustainable agriculture, and to sustain their interest in farming, the Adani foundation has initiated an activity wherein 103 students appeared in the exam on organic farming from 15 villages.

Bridging digital divide.....encouraging e-learning

The main objective of introducing the concept of e-learning is to enhance teacher's effectiveness by using e-learning after thorough demonstration and discussion with school teachers. As a pilot initiative, five Zilla Parishad's schools namely Kawalewada, Khairbody, Gumadhwada, Kanya School-Tirora and Thanegaon were identified for e-learning where basic facilities were already available. The software covers the state board syllabus of 1st standard to 7th standard through audio visual methods, thereby reducing the burden on teachers, motivate and create habits among children on self-study and increase interest of students towards education. E-learning is an integrated learning program which has a software and hardware. The software has three main parts- chapters, exercises and test. The activity was made possible by the enthusiastic and proactive involvement of the community and the school authorities. The schools and teachers were willing to share 20% of the cost to show their commitment.

Aao...kuchh alaag karein...Capacity Building initiatives

To introduce participants to the basics of science, its use in day to day life and demystify science so as to increase rational thinking, several exposure visits to Raman Science Center (inclusive of one day workshops on basic science) at Nagpur and science exhibitions, were undertaken. Apart from the students, the teachers were also provided with these exposure-cum-training experiences.

At the Raman Science Center, the live demonstrations of science, concept of universe, stars, evolution of mankind, presence of pre-Jurassic age creatures like dinosaurs and many more enthralled the visitors and excited their imagination. One more tour to the dam and Hazra Fall was organised for students; where they got an opportunity to come close to nature and learn ways of conserving nature.

Signature Events Of The Year

Sports Activities

- "Winning isn't everything--but wanting to win is."
- Vince Lombardi Jr.

To create interest amongst the students towards physical fitness and develop apt sportsmanship spirit; sports competitions are conducted at CRC level. The Foundation has provided more than 300 medals to the winners in a function organised at Bhivapur and mementoes to 24 winners in group events in Kawalewada.

Goonj uthee hain KilkariyaanBalmela

To build the power of imagination, mould the young minds and instill hope and confidence in the young hearts; activities like drawing, essay writing and cultural programs are organised. These activities have been well received by the schools and the children. 12 Balmelas were conducted amongst the children of the primary schools to groom the children and add to the learning and discover hidden skills of the children. At the end of the events, 292 children including 147 girls were appreciated for their special performance. Out of the 1950 students in the school, more than 1050 students participated and the remainder enjoyed the show.

Shodh Yatra...Talent Hunt

To showcase the talents that lie hidden in the young students, a talent hunt activity was held on 20th February 2013 at the block level wherein different competitions like debate, 100 & 200 meter race, 400 meter relay race, chess and essay writing were organised. The BEO, Shri N.D. Pardhi attended the closing ceremony to encourage the participants. 264 students participated in the event and 55 children were adjudged as winners.

Material Support

To improve the quality of education and retain the interest of the children, a range of items were distributed to the students in the presence of Sarpanch, teachers, SMC members and parents. Reading Corners were equipped with books/magazine/charts, sports material, furniture, uniforms were provided to Anganwadi and 1st grade kids. Activity bags with water bottles, books and musical instrument were also distributed.

	Snapshot of material support provided						
Children	& Teachers	Schools outside clusters					
Reading Corner with books & Magazines (34 schools)	Uniform to the Anganwadi children (1720 children of 47 schools)	Musical instrument like Harmonium, Dholak & Dafli (2 schools, Hatta*)	Computer / Projecter handover to Bhansali Ashramshala				
Bags to teachers/Anganwadi worker of Zilla Parishad/Nagar Parishad school/Anganwadi (250 teachers/workers of 34 Schools/Anganwadis)	Winter wear distribution (1722 children of 51 schools)	Providing sports items. Water filter and Furniture support to Hatta* schools (5 schools)	Sports materials to Nagar Parishad schools (11 schools)				
to new enro	Activity bag/water bottle/alphabet books to new enrollees of 1st Std. (710 children of 34 schools)						

*Hatta is a coal siding of APML. The Adani foundation has supported 4 schools of Piperjahri, Saleteka, Khara and Rajegaon with water filter, furniture and sports materials.

Equipping the Industrial Training Institute (ITI)

To enhance the computer literacy among the rural students of the surrounding villages of APML, 3 new computers have been provided to ITI and 7 computers have been repaired thus benefitting 100 students in a year.

Similarly, in the Bhansali Ashramshala situated in Bhansali Takli village that provides education to more than 400 students, 10 Computers, UPS, Computer table, Sitting Stools, LCD and Projector were provided to facilitate learning.

Community Health

To make the community aware about different diseases/ medical conditions & its prevention, understanding the importance of hygiene/sanitation, alternate ways of medicine and best health practices, provide healthcare services to the people at their door steps the Foundation has initiated a comprehensive community health programme.

Women and Adolescent Health Program

The Foundation considers that the vicious cycle of malnutrition amongst the girls and women has to be addressed at an early stage and in an integrated manner. The following chart showing the range of activities undertaken:

The Foundation adopts measures like organising women and adolescent girls into groups, organising regular meetings with these groups, disseminating information on nutrition, anaemia and other health related issues, conducting periodic screening tests for hemoglobin (Hb) and Sickle cell anaemia and similar activities to improve the health status amongst the girls and the women. In the rural testing and screening camps, as many as 84% of those tested were detected with Hb less than 12mg. 9% of those tested were detected with sickle cell anaemia and only 7% of the girls and women tested were having the recommended level of Hb (>12 Mg).

The Foundation also imparted training and inputs to the groups to develop and maintain kitchen gardens to improve the nutritious value of their food basket. A village wise plan was chalked out for supplementary food requirement. 300 households have started getting green and leafy vegetables on a regular basis.

Special activities for women

A series of fun filled activities were conducted for the women of 9 villages involving participation of 700 women. The major attractions were sports activities like needle and thread, lemon and spoon, handi breaking, musical chair etc. in which the women participated enthusiastically.

S. No.	Description of the activity	No. of programs	Approx. Number of programme participants	No. of villages covered
1.	Awareness rally on HIV AIDS	1	3000	5
2.	Distribution of IEC materials during HIV AIDS awareness week	1	3000	
3.	Lecture on HIV AIDS in colleges	2	500	2

Maun Todo....Intervention in HIV/AIDS

The Foundation recognises the fact that activities to address the issue of HIV AIDS especially amongst the youth and women are required in order to develop the human capital and protect the future generation from contracting the infection. Awareness programs involving the schools, colleges, hospital staff and community members are organised to help people understand the issue and change their behaviour so as to be more responsible towards the society and help in reducing stigma and discrimination.

A noble act....Blood Donation Camp

The Foundation also promotes voluntary blood donation which not only helps in providing access to blood but also is a means of reducing transmission of infections like HIV, Hepatitis B and other venereal diseases. Besides a blood donation camp at work site, a camp was organised at Tiroda town too.

Door step services...Multi-specialty Camps

The Foundation has organised five multi-specialty camps in five villages to provide door step medical services and free diagnosis and treatment to the remote village communities. These camps benefitted 2260 patients. Blood sugar and ECG tests were conducted for 206 patients.

Joining handsPolio eradication programme

The Foundation complemented the National Polio Eradication programme by supporting polio booths in Tirora and making people aware about the Polio programme by organising rallies.

Special care...Medical Assistance to Poor Patients

The Foundation has provided support to five critically ill patients of five villages.

Other Activities

Special events like street play on traffic awareness were undertaken in coordination with the highway police. More than 400 people, including students, teachers and community members enjoyed the play staged in Tirora town. Posters were put up to build the milieu and pamphlets were distributed during the event.

March to a different beat....Total Sanitation Campaign

To promote awareness about personal hygiene and the effect of poor sanitation on personal and community health, multi-pronged programs were conducted.

Awareness generation events through various innovative hygiene related competitions, like essay writing, slogan

writing, rangoli, general knowledge etc. involving school students and rallies were undertaken to spread the message of health and sanitation. To motivate people to stop the practice of open defecation, the Foundation supported the families of Chikhli to construct and use toilets.

WASH in schools......School sanitation programme

In 6 villages, the schools are involved to participate in sanitation improvement programme. The students are made aware of sanitation and personal hygiene and adopt healthy practices. In 6 Zilla Panchayat schools, the toilets have been repaired and the students are motivated to use toilets and stop open defecation/urination.

S. No.	Description of the activity	No. of programs	No. of program participants	No. of villages covered
1.	Material support to household for toilet construction	1	47 families	1
2.	TSC awareness rally	1	600	2 schools
3.	Competitions on the theme of TSC	5	357	1 school
4.	Wall Painting	40		

Sustainable Livelihood Development & Environment

Protecting our resources

In order to make people aware of the importance of maintaining the equilibrium of the nature, and adopt positive practices to conserve the natural resources, prevent further deterioration of the existing resources for optimum utilisation for the welfare of humankind, the Foundation undertakes several activities.

Bond with Green....Planting trees

The Foundation in collaboration with the Forest
Department provides saplings to villagers for plantation at
appropriate sites. Plantation was done to beautify public
places like hospitals and schools and government premises
like collectors' office and Nagar Palika area. 14300
plantations were sown and 1850 tree guards were put up.

Krishi Vaani

To make people aware of adopting practices for

Description of the activity	No. of programs	No. of programme participants	No. of plants
Plantation at Ramtek	300		200
Plantation 2000 saplings at Tiroda & surrounding villages	2000	15 villages	1850
Horticulture saplings supply	10148	200 farmers	10250
Forest tree saplings supply	12700	14 villages	12500
Tree guards supply for 2000 tress	2000	15 villages	1700
	activity Plantation at Ramtek Plantation 2000 saplings at Tiroda & surrounding villages Horticulture saplings supply Forest tree saplings supply Tree guards supply	Plantation at 300 Ramtek Plantation 2000 saplings at Tiroda 2000 & surrounding villages Horticulture 10148 saplings supply Forest tree saplings 12700 supply Tree guards supply 2000	activity programs programme participants Plantation at 300 Ramtek Plantation 2000 saplings at Tiroda 2000 15 villages & surrounding villages Horticulture 10148 200 farmers saplings supply Forest tree saplings 12700 14 villages supply Tree guards supply 2000 15 villages

Motivating to usher change

To make youth aware about their responsibility towards the environment and channelise their energies positively, awareness generation meetings were held in 15 villages.

Making the right choices....Celebrating environment week

To make people aware about the different ways in which human activities are causing irreparable damage to the crucial balance of the environment and to sensitise them about their individual and group actions to make a definite change in the current state of affairs; an environment week was celebrated in 15 villages. Different competitions on poster making, slogan writing, essay writing and rangoli making, around the theme of saving the environment, were held. The Local Sarpanch and youth took initiative in organizing the event and in plantations.

Every drop counts.....Towards Water conservation

To make the community aware about the depleting ground water table and to motivate the community members about water conservation, deepening of 9 ponds at 9 villages was undertaken, costing Rs. 48.27 lacs. The work has been completed at Kachewani, Barbaspura, New Ramatola, Kawalewada, Chirekhani, Bhivapur, Garada, Mendipur. Chorkhamara. This initiative has resulted in 2, 45,684 cubic meter of water storage/ recharge and increased water tables in 308 wells and benefitted 458 ha of land. A total of 266 farmers were directly or indirectly benefitted by it.

Nurturing lives....Livelihood support

To support the livelihood of people of the Buddha Samaj, utensils were distributed. The Samiti earned more than fifteen thousand by renting out the utensils in social gatherings during first few months only.

An assessment revealed that a family of five at Chorkhamara, use 15kg of wood for cooking/ day. Annually, around 5.42 lakh kg of wood is consumed, thus causing a severe damage to the biomass/ forest. The Adani group, in consultation with government, decided to provide gas connections. Wood costs around Rs. 3/ kg, thereby costing Rs. 16 lakh/ annum. Adani has spent Rs. 4.33 lakh for initial installation and the yearly expenditure amounts to Rs. 5.5 lakh. This allows for 66% saving for the community in addition to saving time and reducing drudgery faced by women and children in collecting firewood and cooking.

99 LPG gas cylinders were distributed to Sarra and Chorkhamara village. 270 cylinders were refilled. Around 5.42 lacs kg. of fuel wood worth Rs. 16 lacs was saved by promoting alternative fuels in the villages. The total cost of making LPG available in villages, amounted to Rs. 18.09 lacs.

61 solar lights were installed in 22 villages.

Rural Infrastructure Development

Improving Rural Lives.....

S. No.	Project	Details	Cost Incurred (Rs. in Lacs)
Educa	ation: 54.37 lacs		
1	Five class room construction at Tiroda	The Foundation helped the government school at Tiroda by constructing five new classrooms	17.72
2	Class room construction	One classroom and hall was constructed at Uttar Buniyadi School, Tirora	11.49
3	Anganwadi construction	Anganwadi construction was taken up at Kawalewada, Jamuniya, Garada & Bhivapur	25.16
Socia	projects: 50.43 lacs		
4	Sabhamandap	A stage with three side open called Sabhamandap were constructed at Kashighat, Garada, Jamuniya, Thanegaon, Kesalewada For community gatherings and social rituals	15.93
5	Community Hall	Community hall construction at kachewani	6.07
6	Shradahanjali shed construction	Construction started at Khaibodi, Mendipur, Bhiwapur and Kachewani	15.16
7	Burning shed construction	Construction started at Khaibodi, Mendipur, Bhiwapur and Kachewani	2.25
8	Village entrance gate	At Bhivapur, Mendipur and Jamuniya to mark the village entrance	3.03
9	Safety wall construction on culver	Built safety wall at Kawalewada	5.72
10	Garden and street light work in Collector office	At Gondhia	2.27

S. No.	Project	Details	Cost Incurred (Rs. in Lacs)
Road	s: 27.39 lacs		
11	300 mtr cement road at Garada village	To provide proper access to the nearby villages and towns	7.84
12	300 mtr WBM road with culvert at Tiroda		7.5
13	WBM road at Nand Nagar		7.20
14	Two culverts on approach roads		4.85
Impro	ving access to drinking water facilities		
15	Drilling of bore well & hand pumps installation	Promoting access to safe potable water at all villages	11.74
16	Repairing of hand pumps at 7 places		0.15
17	Submersible pump with water tank at 2 places in Tiroda		1.04
18	Drinking water facility for students with submersible pump in Kawalewada and JuniVasti, Tirora		0.82

Rajasthan

The CSR activities of Kawai started from May 2011. The Foundation renders services in four core areas covering eight villages and during the year 2012-13, eleven more villages have been added.

Education

Upholding national pride Celebration of Independence Day & Republic day

To instill the feeling of patriotism and nationalism, the Foundation held celebration of the days of national importance, i.e. Independence Day & Republic Day at 36 schools located in close vicinity of the project areas. 5000 packet of sweets were distributed in the government schools. During February 2013, the Foundation officially adopted 41 government schools under GoR scheme; an endevour that was recognised and felicitated by the district authority on the Republic day.

A day of joy and glory Celebration of Annual Function

The Adani Foundation sponsored the Annual Function at Jawahar Navodaya Vidyalaya and at senior boys and girls schools at Atru to motivate the school students by distributing prizes to those students who participated in the cultural program. This function provided a platform to the students to showcase their talent & skills and build a rapport in community residing in the vicinity.

Material support

Iraade Kar bulandSport Material support to schools

While working in surrounding villages, it was observed that the schools lacked in sport material. The material grants provided by the government were inadequate. The Foundation hence decided to provide sports materials as a part of the efforts towards improving the quality of education in the government schools, encourage the children to partake in games and sports. 36 schools of the three clusters of Kawai were provided with sports kits. All the sports kits were consisting of 18 sports items like football – large & small size, volley ball with net, basketball, badminton rackets with shuttle cocks, hand ball with pump, carrom board, skipping ropes, tennis kit, rings, flying disk, ludo, chess etc. Besides this the Foundation also provided cricket kits to 10 schools.

Sharing and Caring ...Distribution of winter wears to primary schools

The duration between November to February every year is extremely cold in Rajasthan with the minimum temperature falling to 5 to 6 degrees in Baran District. In rural areas, due to lack of adequate winter wear, some of the disadvantaged families avoid sending their children to school, which in turn directly affects their education.

The state and central government have launched schemes of providing daily uniforms in schools. This activity will motivate the parents sending their children to school and act as a precautionary measure in preserving the children's health. Around 905 sweaters were distributed to 10 primary schools in the cluster I.

Equipping the schools

The Foundation provided material support to 36 schools in the form of durries for seating arrangement for the students in the classrooms, benefitting around 4800 students. This activity will help the students to focus on the class room teaching, enhance personal hygiene and provide a conducive, comfortable and functional classroom environment for students in the educational institutions.

The Foundation also provides books / magazines to 4800 students across 36 schools to help the students develop interest and inculcate the habit of reading.

To improve access to fresh drinking water for students in primary schools and to encourage the children to drink water frequently and throughout the day, around 905 water bottles were distributed to 10 primary schools of cluster I. Raising the awareness towards the importance of drinking water, and to help students understand water as a handy therapist; this activity was more than instructional.

Healthy bodies.... Active minds...Free medical camp

The Foundation, in collaboration with the PHC, organised health check-up camps for ten government schools covering 980 students. The camp provided services for eye, skin, dental problems, basic diagnostic tests and gynaecological check-up services.

Crossing the thresholdExposure Visit

To provide exposure to the Chipabarod Senior Girls government school students about thermal power plant, a visit was organised to the Adani Rajsthan Power Limited site. The participants were excited to see the live model of the plant and mesmerised by the complicated mechanised set up.

Community Health

While many villages have been declared as Nirmal Gaun (clean village), the level of awareness about personal and community health and sanitation is not very promising. The Foundation has initiated several activities to spread awareness on hygiene, sanitation and health.

WASH in schools.....Improvement of Health and Sanitation

Children have a right to basic sanitation facilities such as toilet, safe drinking water, clean surroundings and information on health and personal hygiene. These are critical conditions that improve the child retention rate in the schools and makes learning a joyful experience. The visits to the schools by the field workers of the Foundation revealed that the toilets in many schools were either poorly maintained or are very few in number, thus discouraging the children from using them. Instead, they find a place to relive themselves in some corner or behind the school compound. The hardship is more for the girls and is often a reason for their absenteeism and drop out.

To increase the general awareness on personal sanitation and hygiene, reduce morbidity and improve general health, the Foundation undertook IEC activities in the schools and also constructed five units of sanitation in government schools.

Advocating healthy living....Public Health Issues

The ANMs are the key functionaries providing routine immunization and primary health care services to the villages. These visits are periodical, i.e., once a week or twice a month or otherwise, as per the distribution of villages and availability of filled posts. After unusual heavy rains, the need was felt to address the issue of community health. The initial needs assessment revealed that vector and water borne diseases often surface in the area owing to lack of proper sanitation facility in the villages. Again public health services like supply of bleaching powder, cleaning & regular chlorination of wells, construction of new and covered wells, construction & clearing of drains to avoid stagnation of water, regular medical check-ups, facility of pathological tests, availability of transport facility to carry the sick and emergency cases to the nearest health facilities etc. were lacking in the area. Awareness campaigns were also required to emphasise on peoples' responsibility towards maintaining sanitation in the local surroundings.

्रिकाम अस्ति। प्रतिक्र स्थाप विशेषिक्ष प्राप्त)

Reaching out....Rural medical camp

The Adani foundation conducted 9 camps in 7 villages of cluster 1 during October 2012 and February 2013, covering the treatment of 1274, to cater to the health needs of village people and provide medical facilities within close reach. People seeking the services complained of health problems like joint problems and water borne diseases.

Collaborating efforts....Preventive health Services

Efforts are undertaken to bridge the gap between the available services and healthcare needs of the community. The Foundation joined hands with the local CHC at Atru by supporting two polio booths. 79 children were covered in the two camps held in the month of December, 2012.

The team facilitated preventive activities like spraying of pyrethrum for prevention of water borne diseases like malaria, cholera, diarrhea, dysentery and hepatitis benefitting around 3000 people of cluster I.

Anmol iraade...Organizing Blood Donation Camp

On the auspicious occasion of Shri Gautam Adani's birthday the Foundation organised a blood donation camp in co-ordination with Red Cross Society and Govt. Civil Hospital, Baran at Adani Power Rajasthan Ltd on 22/6/20012 at Shanti Niketan Hall, Adani Power Plant, Kawai. There was huge participation from the Adani Group at Kawai and other associates and 559 units of blood were collected through the blood donation camp.

Say YES to Life...Celebrating World AIDS Day

With the objectives of creating awareness by disseminating information about HIV AIDS to the migrant labourers, encourage young people to reduce their vulnerability to acquire the infections by avoiding and/ or reducing risky behaviour and help to reduce stigma and discrimination towards those infected and affected with HIV; a half day interactive session was organised for labourers with health care specialists.

Towards a healthy future Support to Malnourished Children

Adani Foundation provides supplementary nutrition in the form of milk and biscuits to kids of labourers and poor families as well as organises awareness campaign to improve the nutritional intake & health status of children.

A helping hand...Assistance to the differentialy abled people

To help the elderly and physically handicapped persons, 10 senior citizens from surrounding villages were honoured and 41 tricycles were gifted to the differentially abled people on the occasion of Republic Day- 2013.

A healing touch....Distribution of Blankets

Through the community network the project team has reached out to 1500 poor labourers and helped them directly by distributing blankets during fierce winter.

Special Program On Environment & Youth

Green in the middle name.....World Environment Day - 2012

World Environment Day is celebrated every year on 5th June to raise global awareness to take positive actions to save further deterioration of the environment. Marking the 2nd year of celebration of World Environment Day at Adani Power Rajasthan Limited, Kawai site, 120 small children from the nearby villages participated in the campaign to spread consciousness about environment and save our planet.

The theme for this year was "Green Economy: Does it include you?" highlighting the need to reposition the current actions and approaches in the stride towards a green economy.

Quiz competitions, drawing & painting competitions for the children of the employees, wildlife photography with special emphasis on local birds, planting of trees and similar activities were undertaken to celebrate the day. "It was a touching moment when kids tagged their name on their planted trees......" said one of the team members.

Social Forestry Initiatives

Social forestry is exclusively planned for rural population of village Kawai and surrounding villages. The social forestry program of Adani Foundation aims to develop green belt in each village of the core zone of the plant.

Linear strip plantation of fast growing species (1100 saplings/pants) on sides of public roads, seasonal nalas and agricultural lands was undertaken with active participation of various stake holders which resulted in positive awareness campaign.

Synergy resurrected....Construction of pond

Looking at the onset of summer with very high temperature during this period, the need was felt to provide for supply of water for the wild animals and birds. A pond was dug in the forest area, adjacent to the APRL to provide interim relief to wild animals and birds.

Other Need Based Activities

Considering the importance of engaging the youth in multifarious activities to channelise their energy positively and build the spirit of sportsmanship, the Foundation organised the cricket tournament in partnership with the Kawai Gram Panchayat.

A 21 day cricket tournament played on Kawai grounds witnessed participation of 64 teams from 32 villages. The Adani foundation sponsored the winning trophy & awarded Rs. 21000 to the winning team.

A state level football tournament was organised at Chhipbarod in which 11 district teams participated. The Adani foundation sponsored the winning trophy and awarded Rs. 51000 to the winning team.

Heralding Development....

Rural Infrastructure Development

To facilitate access to the basic amenities like access roads, drinking water and other infrastructure and bridge the gap between the needs of the villages and the available schemes of the government; a number of infrastructure development activities were undertaken.

S. No.	Project	Details	Cost Incurred (in Lacs)
Educa	tion: 7.14 lacs		
1	Construction of boundary wall in Kawai School	This is only big ground in whole Kawai Village	7.14
Road	& Bridge: 141.31 lacs		
2	Construction of C.C. Roads: Due to poor condition of village internal roads, the villagers faced	800 mt. road in Mytha village	9.4
	problem especially during the rainy season. After construction of the roads, the villagers are well	400 mt. road in Dhara village	12.85
	connected with other villages and towns	251 mt. road in Nimoda village	4.92
3	Construction of Bridge: To facilitate good connectivity amongst the villages and the nearby towns even	Kunjer-Mytha bridge 104 m bridge built benefitting around 5 villages	78
	comis even	Aton Bridge benefitted 4 villages	36.14
Impro	ving access to drinking water facilities: 14.76 lacs		
4	Construction of bore well	Dhara Gram Panchayat: Installation of 1000 liter tank benefitting 6000 people	6.14
		Chilpboard School benefitted 600 students	1.50
5	Providing water Cooler	Water coolers set up at 7 locations	7.12

Himachal Pradesh

Himachal Pradesh has seen an increase in migration in the form of workforce to be engaged in the fruit farms. The interstate migration has brought in people from the plains who are not accustomed to the hilly regions and the cold weather. Lack of adequate facilities for healthcare has remained a problem for the people of the region. The CSR activities at Shimla in Himachal Pradesh were initiated from November 2008 to improve the quality of life of the communities by ensuring access to quality health care services. Adani Foundation, Sainj is committed to facilitating access and availability of quality Healthcare to Shimla, Kullu and Kinnaur districts.

Organised BY: Adani Foundati

Reaching the unreached...Mobile Healthcare

The Foundation is running a mobile dispensary for providing free diagnosis and treatment to the remote rural sites. The mobile health van is fully equipped with medical facilities and a team of medical staff and visits 26 villages across blocks, has treated 4612 patients in 2012-13.

Vibrant lives....Rural Health Clinic

Unit

A health center has been established at Sainj for providing primary healthcare to the rural communities with little or limited access to health care facilities. In 2012-13, 1015 patients have been treated by the center.

Medical Camps

For providing door step services to the remote rural communities, general health camps are conducted by the Foundation. The team liaises with the Gram Panchayat and local NGOs for organising camps and mobilising the people to participate in the camps. In 2012-13, 1559 patients were treated through 21 camps organised in the villages of Rampur, Rohru and Sainj areas of Shimla and Kullu districts of H.P, incurring an expenditure of over 1 lakh rupees. The camps are proving to be useful for the migrant labourers from Nepal, Bihar and Laddakh who work for the local apple growers. The major ailments detected and treated were Upper Respiratory Tract Infections, Acid Peptic Disorders, Hypertension, Pyrexia, Allergic dermatitis, Osteon Arthritis and so on. In all 1559 patients were treated in 21 Villages.

A Healing touch....Medical support to staff

The Foundation provides full time medical support to all the employees of Adani Agrifresh and the labourers working in the Adani Group.

Madhya Pradesh

The CSR program at Chhindwara started early 2011 covering four villages, namely Chousera, Thawariteka, Hiwerkhedi and Dangewanipipera. Foundation is trying to understand the community and build rapport with the community members.

Education

"Education is the most powerful weapon which you can use to change the world"

- Nelson Mandela

As an entry point activity, The Foundation has distributed story books like Bal Hans, Chandamama, Champak, Nandan and Bal Vatika to the government schools. These books are rare gems for the children who do not get an opportunity to read books.

Information is power

The Foundation has also facilitated distribution of newspapers like Dainik Bhaskars, Nav Bharat and Raj Express in 16 points in 8 villages. The newspapers have opened a window of opportunity for the people to interact with each other, share views and relevant information at the public places where the newspapers are provided.

Energy Security....Improving end use efficiency

To promote the use of alternative source of energy, encourage efficient use of energy and reduce dependence on conventional form of energy, the Foundation has facilitated installation of solar TV and energy efficient lights like the CFL and LED at 19 sites in four villages. Meetings were conducted prior to the installation, to sensitise the community about the need for building the non-conventional energy sources and about the care and maintenance of the solar run equipment.

Outreach health services....Reaching out far and wide

The Foundation has initiated free ambulance services to the adjoining villages like Thawariteka, Hiwerkhedi, Chousera and Dahanora. For critical cases, the service is extended up to Nagpur. Initiated since September 2012, the ambulance has provided service on 116 occasions covering over 8500 kms.

Board of Members

Mr. Gautam S. Adani

Mr. Mahasukh S. Adani

Mr. Vasant S. Adani

Dr. (Mrs.) Priti G. Adani

Mr. Rajesh S. Adani

Mr. Jatin P. Dalal

Dr. Malay R. Mahadevia

Mr. Shyamal S. Joshi

Adani Foundation Management Team

Dr. (Mrs.) Priti G. Adani Managing Trustee

Dr. Bhadrayu Vachhrajani Director- Education

Mrs. Sushama Oza Chief Executive Officer (CEO)

Mr. Avaneendra Nath Chief Coordinator (CC)

Mr. Narendra Gohel Sr. Advisor (Rural Infrastructure Development

Ahmedabad

Mr. Manoj Tank, Coordinator -Operations

Mr. Atul Vyas Finance & Accounts Officer

Mr. Dhaval Shah, Accountant Ms. Reena Nair, P A to Managing Trustee Ms. Pooja Mishra, Information Assistant

Ms. Aditi Biniwale, P A to CEO

Adani Vidya Mandir, Ahmedabad

Mrs. Shilin Adani Member, Trustee

Ms. Raji Jayaprasad, Principal

Mr. Kuntal Sanghvi Teachers - 41, Support Staffs – 5

Adani DAV Public School, Mundra

Mr.K J Jose, Principal Teachers - 66, Support Staffs - 26 Teachers - 6, Support Staffs - 4

Mundra

Mr. Rakshit Shah Promoters Representative

Mr. Mukesh Saxena Associate Vice President (APSEZ)

Mr. Jayram Rabari Project Coordinator, Fodder Support

Mr. Ram Mahavadiya Project Officer, Community Health

Mr. Vijay Gosai Project Officer, Fisherfolk Support

Dr. Vibha Patel Project Officer, Education

Ms. Pankti Shah, Sr. Engineer, Rural Infrastructure Development

Mr. T. T. Mehta, Civil Engineer, Rural Infrastructure Development

Mr. Viral Parekh, Accounts & Admin. Officer

Dr. Mansur Piludiya, Medical Officer

Dr. Shailesh Dodiya, Medical Officer

Dr. Deven Goswami, Medical Officer

Dr. Rahul Patel, Medical Officer

Dr. Krishna Gadhvi, Medical Officer

Mrs. Jagruti Joshi, Community Mobiliser
Mr. Gopal Gadhavi, Community Mobiliser
Mr. Manhar Chavda, Sr. Community Mobiliser
Mr. Kishor Chavda. Sr. Community Mobiliser
Mr. Ishwar Parmar, Sr. Community Mobiliser
Mr. Radhu Goyal, Community Mobiliser
Mr. Vijay Chauhan, Supervisor,
Mr. Ashok Sodham, Project Assistant-Health
Mr. Meghji Chande, Medical Assistant
Mr. Jashraj Maheshwari, Medical Assistant
Mr. Rajendrasinh Yadav, Medical Assistant
Mr. Hiralal Rola, Medical Assistant

Adani Skill Development Centre

Ms. Sheetal Patel, Centre Manager

Mr. Mukesh Patel, Marketing Officer Mr. Sagar Kotak, Accounts & Admin Officer Mr. Parin Shah, Trainer

Educational Exposure Visit to Adani Group Project Sites at Mundra

Mr. Rakesh Shah

Ms. Raji Shah Coordinator, Ahmedabad

Ms. Bina Joshi, PRO, Ahmedabad

Mr.Chandrakant Pandya, Rector

Guides

Mr. Manoharsinh Gohil Mr. Dharmendra Parmar

Catering Supervisors & Kitchen Staffs

Mr. Dhiraj Pandya, Sr. Catering Supervisor Mr. Dhuleshwar Meena, Head Cook Assistant Cooks- 2, Helpers- 5, Service Assistants- 3 Utilities- 5

Hazira & Dahej

Mr. Vijaysinh Vaghela - Project Officer

Mr. Jagdish Jadav, Community Mobiliser Ms. Varsha Pandit, Community Mobiliser Mr. Dinesh Devaganiya, Community Mobiliser

Tirora

Mr. Subodh Singh, Coordinator

Mr. Bimool Patel, Accounts & Admin Officer Mr. Kailash Rewatkar, Community Mobiliser Mr. Swapnil Wahane, Community Mobiliser Mr. Satish Bhusale, Community Mobiliser Ms. Prachi Bhople, Community Mobiliser Ms. Bhagyashri Hirekhani, Community Mobiliser

Kawai

Mr. Gopal Deora, Project Officer

Mr. Dipak Malaviya, Community Mobiliser Mr. Abhishek Sukhwal, Community Mobiliser

Himachal Pradesh

Mr. Yogeshwar Mehta, Medical Officer

105

Mr. Mohar Singh, Para Medical Staff

Audited Accounts for Adani foundation 2011-12

The Bombay Public Trust, 1950 Schedule IX [Vide Rule 17(1)]

Name of the Public Trust ADANI FOUNDATION (C)

Income & expenditure account for the year ending on 31/03/2012 Registration No : F-5439 (A'BAD)

EXPENDITURE	Rs.	Rs.	INCOME	Rs.	Rs.
To Expenditure in respect of properties			@ By Rent (accured) / (Realised)	_	_
Rent, Taxes, Cesses	0				
Depreciation (by way of provision or adjustment)		0	" interest (accrused) / (realized)	-	-
			" On Securities		
Other Expenses			Citations		
Establishment Expenses					
Remuneration to Trustees					
Remuneration (in the case of a math) to the head			" On Loons		_
of the math, including his household exp.if may	- m	0			
			"On Bank Accounts Bank Interest	_	50085
Legal Expenses			"On Sank Fixed Deposit		
Audit Fees Contribution and Fees	-		Interest on Fixed Deposit (TDS Rs. 69958)	_	69945
Amount wrintern off			" Dividends		
(a) Bad Debts	_		Livingings	_	-
(b) Loan Scholarships					
(c) Irrecoverable rents					
(d) Other items			" Donations in cash or kind		
Miscellaneous Expenses			Donation	171478282	17147828
Printing & Stationary Expenses	378252		Donation (35 AC)	30025000	3002500
Traveling Expenses	167102				
Petrol Expenses	258232]	
Telephone Expense Sank charges	160513 2555			1	
Professional Fees	5151329				
Salary & Stipend Expenses	11298037				
Charity Commissioner Demand	39276				
Conveyance Expense	347108				
Guest Entertainment Expense	76268				
Repairing & Maintance Expense	88006				
Office Expenses	86327		* Grants		
Insurance Premium Internet Charges	277033		- Govt Grants	_	
Postage & Courier charges	2125 3850				
Car Hired Charges	374764			1	
Office Rent Exp	105000				
Steff Welfare & Accomodation Exp	1246379				
Advertisement Expenses	324625				
Income Tax Exp	10142				
Depreciation	18443431				
		38840354			
Amount transferred to reserve or specific funds					
Expenditure on object of the trust					
(a) Religious	_				
(b) Educational	25648053		* Income from other sources	28424	2842
Operational Expenses Adani Vidya Mandir	24990942				
(c) Medical	19495250		(give details as possible)		
(d) Charitable	123422813				
(e) Other charitable objects	676770	194233828			
		124233020			
			- Sundry Balance Written Off		-
			" Transfer from Reserve		
			Harsier Ion Noserve	_	_
Surplus carried over Balance Sheet			* Deficit carries over to Balance Sheet		3034216
			Denvis variet (19) (U Oddine o 199)		5054210
Total Rs.		233074182			23307418
	The same of the sa		1		

As per our report of even date

For DHARMESH PARIKH & CO. Charted Accountants Firm Reg. No : 112054W

(D.A. PARIKH)
Partner
Membership No : 045501

Place: AHMEDABAD

2 7 SEP 2012 WARE (DAR (DAR

For ADANI FOUNDATION

FULL Adam

(PRITI G. ADANI)

Trustee

Audited Accounts for Adani foundation 2011-12

ADANI FOUNDATION (C)

Name of the Public Trust :-

The Bombay Public Trust, 1950 Schedule VIII [Vide Rule 17(1)]

Prame of the Public Trust ;-	ADANI FOONDATI	S. 1 C J			
Balance Sheet as at	31/03/2012		Registration No : F-5439 (A'BAD)		
FUND & LIABILITIES	ESSATE RS. ARREST	Rs.	PROPERTY AND ASSETS	C.C. Rs. Cody	Rs.
Trust Funds or Corpus : Balance as per last balance sheet	518144323		Fixed Assets (As per Schedule - 1) Ambulance	1262589	
Addition during the year	31000000		Auto Leveler	8068	
		549144323	Shanti Sarovar Canal	44519 511014	
Other Earmarked Funds : (Created under the provisions of the			Computer Equipment Furniture & Fixtures	958116 14681756	
Trust Deed or Scheme or out of the			Tank	32024	
Income) Depreciation Fund	_		ECG Machine Cyclostyle Machine	2309 4231	
opiesaidi i dia	_		P.A.System	3245	
			Air Condition Shanti Vihar GH Building	537569 35261627	
			ITI Building	3510056	
	1		Kitchen Equipments Land	1178428 227353588	
			T.V. & V.C.D. Moter Cycle	101614 378638	
			Mobile Phone	35368	
			Sewing Machine Car	12344 1282395	
			LCD Projector	168563	
			Musical Instruments Plastic Chairs	100533 19244	
			Room Mate	20061	
			Sport Equipments Teachers Lockers	813194 12336	
			Water Cooler	109772	
			Printers R.O Plants	486737 107134	
			School Building	103588721 3884650	
			Electricals & Fittings IT & Communication Equipments	3162631	
			Lawan Mower Machine Maths Lab Kits	19471 19656	
			Digital Camera	98654	
			Insect Killer Machines Floor Cleaning Machines	12934 83918	39986770
			1		30000110
Sinking Fund	_		Work in Process - Community Center Work in Process - Drainage Project	69600 76713126	
Reserve Fund Any other Fund	4B269049	48269049	Investments:		7678272
Any other rund	45209049	48209049	investments:		
			Note : (1) The Market value of the		
			above investment Rs. NIL		
			(2) Including in concerns in which the Trustees are		
			interested Rs. NIL		
			Loans : (Secured & Unsecured)		
asse (Secured or Hesseured) :			Adami DAV Public School	21220093 522771	
.oans (Secured or Unsecured) : From Trustees			Adani Skill Devlopment Center	5221/1	
Adani Vidya Mendir		0	Advances : To Trustees		2174286
			To Employees		
Liabilitles:			Advance Payment of Tax (2010-11) Advance Payment of Tax (2011-12)	159683 69958	
	-		, , , , , , , , , , , , , , , , , , , ,		
		-	- Advance for Project	0	
			- Advance for others	37000	26664
For Duties	119698		Income outstanding:		20004
For Advances For rent and other deposits			Rent Govt. Grant	=	
For Sundry creditors	2573468	*****	Other Income		
For Security Deposit	4840357	7533523	(i) Cash and Bank Balance In Bank Accounts with :		
			- State Bank of Travancore No.57029593007	224426	
			- Axis Bank A/c. No.003010100619127 - Axis Bank A/c. No.460010100086170	7562818 925885	
			- Axis Bank A/c. No.460010100051448	244296 12476	
			- Axis Bank A/c. No. 911010082432597 - Axis Bank A/c. No.910010042636877	924774	
ncome and expenditure Account : 8alance as per last Balance Sheet	-63505366		- Axis Bank A/c. No.909020045394441 - Axis Bank A/c. No.910010041363758	522070 118781	
Add: Addition During the year			- Central Bank of India	592868	
dd : Surplus/less : Deficit As per income & Expenditure A/C	30342167	-93847533	- ICICI Bank Alc No.02401022415 - State Bank of India	149233 50423	
A per asserte de Experiente Pro		-830#1333	 Axis Bank A/c. No.003010101072536 (AVM) 	17716	
			- Axis Bank A/c. No.910010041435204 (AVM) In Fixed Deposit with:	760046	
			- State Bank of Travancore (Joint with Jila Shikshan)	205730	
			State Bank of Travancore (Joint with Secrt. CBSE) (II) Cash on hand with	100000	
]		Cash - AMD	7953	
			Cash - Mundra Cash - AVM	4419 15508	1243942
			Income & expenditures Accounts :		
			Balance as per Balance Sheet		
			Add : Deficits / Less Surplus As per income & expenditure A/c	=	_
Total Rs.		511099362		atti-red	61100036

As per our report of even date

The above Balance Sheet to the best of my/our behalf corlains true account of the Fund and Liabitities and of the Property and Assets of the Trust

Place : AHMEDABAD

Date : 2 7 SEP 2012 for DHARMESH PARIKH & CO, Charled Accountants
Firm Reg. No. 112054W

FOR ADAM FOUNDATION

Pulla Adam

(PRITI G. ADAM)

Trustee

107

DHARMESH PARIKH & CO.

CHARTERED ACCOUNTANTS

303/304, "Milestone", Nr. Drive-in-Cinema, Opp. T.V. Tower, Thaltej, Ahmedabad-380 054. Phone: 91-79-7474466 Fax: 91-79-7479955

AUDITOR'S REPORT

NAME OF THE TRUST: ADAM FOUNDATION

REGISTRATION NO. : F-5439 A'BAD

We have audited the accounts of the above named Trust for the year ended 31st March, 2012 and beg to report that:-

- . The accounts are maintained regularly and in accordance with the provisions of the act and the rules:
- · Receipts and disbursements are properly and correctly shown in the accounts;
- * The Cash Balance and Voucher in the custody of the or Trustee on the date of the audit are in the agreement with accounts;
- * Books, Deed, Accounts Voucher and other documents and records required by us were produced before us;
- An inventory, certified by the trustee of the movables of the Trust has / has not been -----N.A.-----
- The Trustee appeared before us and furnished the necessary information required
- ❖ No Property or Funds of the Trust were applied for any object or purpose other than the objects or Purposes of Trust;
- ❖ The amounts outstanding for more than one year Rs. NIL and the amount writte off
- Tender were/were not invited for repairs or construction as the expenditure involved did / did not exceed Rs. 5,000/-; -----N.A.-----
- No alienations of immovable property has been made contrary to the provisions of section 36;

Place: Ahmedabad

For DHARMESH PARIKH & CO. Chartered Accountants Firm Reg No : 112054W

> (D. A. PARIKH) Membership No: 045501

Audited Accounts for Adani foundation 2012-13

The Bombay Public Trust, 1950 Schedule VIII [Vide Rule 17(1)] ADANI FOUNDATION (C) 31/03/2013 Registration No : F-5439 (A'BAD)

FUND & LIABILITIES	Rs.	Rs.	PROPERTY AND ASSETS	Rs.	Rs.
Trust Funds or Corpus :		1	Fixed Assets (As per Schedule - 1)		
Balance as per last balance sheet	549144323		Ambulance	1073200	
Addition during the year	152400000	701544323	Auto Leveler	6857	-
		70134432	Shanti Sarovar Canal	37841 511014	
Other Earmarked Funds :			Computer Equipment	476722	
(Created under the provisions of the Trust Deed or Scheme or out of the			Furniture & Fixtures Tank	13331542	
Income)			ECG Machine	28821 1962	
Depreciation Fund	-		Cyclostyle Machine	3596	
			P.A. System Air Condition	2758	
			Shanti Vihar GH Building	456933 33498545	
		1	ITI Building	3159050	
			Kitchen Equipments	1157066	
			Lend T.V. & V.C.D.	283863580	
	l		Moter Cycle	86371 365724	
			Mobile Phone	43492	
			Sewing Machine	10492	
			Car LCD Projector	1090035 143278	
			Musical Instruments	85453	
			Plastic Chairs	17319	
			Room Mate	27556	
			Sport Equipments Teachers Lockers	985432	
	1		Water Cooler	11102 147706	
			Printers	413725	
			R.O Plants	91063	
			School Building Electricals & Fittings	93229848	
			IT & Communication Equipments	3301953 2688236	
			Lawan Mower Machine	16550	
	1		Maths Leb Kits	16707	
			Digital Camera Insect Killer Machines	90188	
			Floor Cleaning Machines	71330	4205540
				. 1000	-1200010
Sinking Fund			Work in Process - AVM B	19075521	
Reserve Fund			Work in Process - New Colony Work in Process - Drainage Project	66197807 83308678	1705820
Any other Fund	48269049	48269049	TVOIK III Process - Draininge Project	63300076	1705820
			Investments :	1	
			Note: (1) The Market value of the above investment Rs. NIL.		
			(2) Including in concerns in		
			which the Trustees are		
			interested Rs. NIL		
			Loans : (Secured & Unsecured)		
			Adani DAV Public School	31820093	
pans (Secured or Unsecured) :	1		Adani Skill Deviopment Center	522771	
From Trustees Adani Vidya Mandir	-	0	Advances :		222.422
			To Trustees	_	323428
	1		To Employees	60000	
abilitios :			- Advance Payment of Tax (2010-11)	159683	
abilition :	_		- Advance Payment of Tax (2011-12)	69958	
	-	_	- Advance Payment of Tax (2012-13)	239164	
			- Advance for Project	0	
	[- Advance for others	37000	
For Duties	185874		leasens sutetandles :		56580
For Advances	103074		Income outstanding : Rent	_	
For rent and other deposits			Govt. Grant	-	_
For Sundry creditors	3221589		Other Income		
For Security Deposit	9363729	12771192	(I) Cash and Bank Balance In Bank Accounts with :		
			- State Bank of Travancore No.57029593007	233556	
			 Axis Bank A/c. No.003010100619127 	8503676	
			 Axis Bank A/c. No.460010100086170 	1316070	
			- Axis Bank A/c. No.460010100051448 - Axis Bank A/c. No.910010042636877	29015	
			- Axis Bank A/c. No.0030101101024201	6373079 367183	
come and expenditure Account :			- Axis Bank A/c. No.909020045394441	14211852	
Balance as per last Balance Sheet Add : Addition During the year	-93847533		- Central Bank of India	163679	
d : Surplus/less : Deficit	9314279		- ICICI Bank A/c No.02401022415 - State Bank of India	76044 46221	
As per income & Expenditure A/C	33.4273	-103161812		17520	
			 Axis Bank A/c. No.910010041435204 	3619850	
			- Axis Bank A/c. No.910010041363756	54298	
			In Fixed Deposit with :	222722	
			 State Bank of Travancore (Joint with Jilia Shikshan) State Bank of Travancore (Joint with Secrt. CBSE) 	223732 109844	
			(II) Cash on hand with		
			Cash - AMD	15412	
			Cash - Mundra	4419	
			Cash - AVM	12586	3537803
			Income & expenditures Accounts :		
			Balance as per Balance Sheet	-	
			Add : Deficits / Less Surplus	-	
			As per income & expenditure A/c	-	-
Total Rs.					
Total As.		659422752			65942275
				L	

As per our report of even date

The above Balance Sheet to the best of my/our behalf contains true account of the Fund and Liabilities and of the Property and Assets of

109

Audited Accounts for Adani foundation 2012-13

The Bombay Public Trust, 1950 Schedule IX [Vide Rule 17(1)]

Name of the Public Trust ADANI FOUNDATION (C)

Income & expenditure account for the year ending on 31/03/2013 Registration No : F-5439 (A'BAD)

Income & expenditure account for the year ending on		31/03/2013	Registration No : F-5439 (A'BAD)		
EXPENDITURE	Rs.	Rs.	INCOME	Rs.	Rs.
To Expenditure in respect of properties			@ By Rent (accured) / (Realised)		
Rent , Taxes , Cesses	0				
Depreciation (by way of provision or adjustment)		0	"Interest (accrued) / (realized)		
Other Expenses			"On Securities		
Establishment Expenses					
Remuneration to Trustees					
Remuneration (in the case of a math) to the head			" On Loans		
of the math, including his household exp.if may		0			
			"On Bank Accounts Bank Interest		464439
Legal Expenses			"On Bank Fixed Deposit		
Audit Fees			Interest on Fixed Deposit (TDS Rs.56805)		558893
Contribution and Fees					
Amount wrirtem off			" Dividends		
(a) Bad Debts					
(b) Loan Scholarships					
(c) Irrecoverable rents					
(d) Other items			" Donations in cash or kind		
Miscellaneous Expenses			Donation		266000000
Printing & Stationary Expenses	195087	ľ	Donation (35 AC)		31000000
Traveling Expenses	230848		Donation Foreign		356219
Petrol Expenses	657027		Conductif Groups	1	
Telephone Expense	375070				
Bank charges	8527			1	
Professional Fees	6183691				
Salary & Stipend Expenses	11479707				
Conveyance Expense	228777				
Guest Entertainment Expense	7119				
	577879				
Repairing & Maintance Expense	1006615				
Office Expenses	293929		" Grants		
Insurance Premium			- Govt. Grants		
Internet Charges	1000		- Govi. Grants		
Postage & Courier charges	3511				
Car Hired Charges	812029				`
Office Rent Exp	120000				
Staff Welfare & Accomodation Exp	1408030				
Website Development Charges	19551				
Kasar /Vatav	1847				
Depreciation	16852060	40462304			
Amount transferred to reserve or specific funds					
Expenditure on object of the trust					
(a) Religious				0	
(b) Educational	53903506		"Income from other sources	1	۱ '
Operational Expenses Adani Vidya Mandir	27301909		44 444 444 444		
(c) Medical	25965191		(give details as possible)		l
(d) Charitable	160060920				
(e) Other charitable objects		267231526			
		20/231020			
			- Sundry Balance Written Off		
			* Transfer from Reserve		
Surplus carried over Balance Sheet					
emple culting and pagetter prises		٥	" Deficil carries over to Balance Sheet		931427
Total Rs.		307693830	1		30769383
		1	7		

As per our report of even date

For DHARMESH PARIKH & CO.

Charted Accountants

lace : AHMEDABAD

Date: 2 6 SEP 2013

FOR ADANI FOUNDATION

**Lutua Adani
(PRITI G. ADANI)
Trustee

Audited Accounts for Adani foundation 2012-13

DHARMESH PARIKH & CO.

CHARTERED ACCOUNTANTS

303/304, "Milestone", Nr. Drive-in-Cinema, Opp. T.V. Tower, Thaltej, Ahmedabad-380 054. Phone: 91-79-27474466 Fax: 91-79-27479955

Independent Auditor's Report

Name of the Public Charitable Trust –Adani Foundation Registration No.F: 5439 (A'BAD)

We have audited the accompanying financial statements of **Adani Foundation** which comprise the balance sheet as at 31st March, 2013 and the Income and Expenditure Account for the year then ended.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation of these financial statements in accordance with the Bombay Public Trusts Act, 1950. This responsibility includes the design, implementation and maintenance of internal control relevant to the preparation and presentation of the financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the Standards on Auditing issued by the Institute of Chartered Accountants of India. Those Standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the Company's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of the accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Adani Foundation

8th Floor, Shikhar Building, Nr. Mithakhali Circle, Navrangpura, Ahmedabad - 380009 Gujarat, India. Phone No. 079-25555107, 25555713. e-mail - info@adanifoundation.org,

Adani Foundation Branch Offices:

Mundra

3rd Floor, Adani House Port Road, Mundra Dist. Kutch - 370421 Gujarat

Hazira

Adani Hazira Port Pvt. Ltd. Nr. Cell LNG Port, At Hazira, Ta. Choriyasi, Dist. Surat, Gujarat

Dahej

Adani Petronet (Dahej) Port Pvt. Ltd. At & Post – Lakhigam, Via – Dahej, Ta. Vagara Dist. Bharuch - 392130, Gujarat

Kawai

Adani Power Raj. Ltd. NH – 90, Village Kawai, Tehsil Atru, Dist. Baran - 325218 Rajasthan

Tirora

Plot A-1, Tirora Growth Centre, MIDC Area, Tirora, Dist. Gondia – 441911 Maharashtra

Shimla

Adani Agri Fresh Ltd. CA-Store, Site-2, Sainj, Tehsil – Theog, Dist. Shimla - 171220 Himachal Pradesh