

Initiatives for a Better Tomorrow

Adani Foundation

Annual Report 2015-16

Initiatives for a Better Tomorrow

'A better tomorrow begins today' – This idea resonates deeply with our vision of the comprehensive and holistic development of our society. We are committed to encouraging and empowering the people to work towards an inclusive and sustainable tomorrow. We have initiated an all-encompassing effort to nurture the communities by enhancing human potential and infrastructure. This is a small yet significant step to build a better future for the people.

Geographical Presence of Adani Foundation

INDEX

The Seeds of Tomorrow's Dreams Planted Today	07
Taking Actions Today, for a Better Tomorrow	08
Foreword	10
Vision, Mission and Approach	11
Education	12
Community Health	32
Sustainable Livelihood Development	48
Rural Infrastructure Development	62
Special Projects	74
Board of Trustees	75
Financial Review	76

Yesterday is gone.
Tomorrow has
not yet come.
We have only today.
Let us begin now.

The Seeds of Tomorrow's Dreams Planted Today

All of us dream about a beautiful and better tomorrow. We work hard for a stable and secure future. But there are many people who are deprived of opportunities to fulfil their dreams. At the very least, they need a fair chance to acquire the necessary skills to reach their goals. While they can only hope for a change, we have a duty towards them. Those of us with the resources and abilities have the responsibility of helping others realise their full potential.

At the Adani Foundation, a deep-rooted sentiment in our philosophy is 'To do our best possible to serve the communities'. It is a guiding force for our present and future endeavours for social change. We are committed to uplifting the downtrodden as it is crucial for the development of our society. This commitment influences our efforts to address the issues of the community, inspire others to do the same and thereby, build a solid foundation for the progress of the people.

To attain a bright future, we need to act today. The seeds of tomorrow's dreams must be planted today. Only then will they bloom into beautiful flower-like dreams of tomorrow.

Moving towards a beautiful tomorrow.

Taking Actions Today, for a Better Tomorrow

In 1996, the Adani Foundation was established by the Adani Group to foster holistic development and empower the community through its CSR initiatives. Dedicated to the ideals upheld by late Shri Shantilal and Shrimati Shantaba Adani - 'Service to mankind is service to God', the Foundation began working with a few rural communities around its area of operation at Adani Port in Mundra. Today, with headquarters in Ahmedabad, the Foundation engages with socio-economically backward, underprivileged and marginalised communities; transforming their lives across Gujarat, Himachal Pradesh, Madhya Pradesh, Maharashtra, Rajasthan, Chhattisgarh, Odisha, Goa, Kerala, Karnataka and Haryana.

The Foundation has identified four key areas to catalyse change in the society:

- **Education**
- **Community Health**
- **Sustainable Livelihood Development**
- **Rural Infrastructure Development**

The Foundation continues to work in these areas responsibly, ensuring that what comes from the society goes back to it many times over.

“You never change things by fighting the existing reality. To change something, build a new model that makes the existing model obsolete.”

– Buckminster Fuller

The Challenges of Tomorrow Drive our Work Today

'We can't help everyone, but everyone can help someone' - This ever apt saying by Ronald Reagan is the core belief echoing in the activities and initiatives of the Adani Foundation.

I am delighted to present to you the Annual Report for the FY 2015-16, which encapsulates our contribution to the society and the result of our interventions - the empowerment reflected in the people.

Over the last 25 years, the Adani Group has established itself as a leading infrastructure conglomerate from India. Be it resources, logistics, energy or agri, each one of us takes pride in what we do. We believe that we are doing our part of nation building and touching the lives of millions of people. Although this is an achievement to be cherished, we are fortunate to be able to influence positive transformations in the communities we work with, through the Foundation.

Aligning with the core values of the Group - courage, trust and commitment - the Foundation has always strived towards making its processes sustainable, transparent and replicable. Having traversed for two decades, our activities in the areas of Education, Community Health, Sustainable Livelihood Development and Rural Infrastructure Development have facilitated the beneficiaries to become empowered. This, in turn, is making their future generation empowered.

One amongst the many accomplishments corroborating this fact is our anaemia reduction programme at Tirora which helped a substantial number of women and adolescent girls in overcoming anaemia. It has also made them aware of the nutritional needs of their future generation. Our special training programmes on the implementation of methods like System of Rice Intensification (SRI) have created wonders facilitating more than a 1,000 farmers in reducing their cultivation cost by 33% and increasing their crop productivity by 51%. We are pleased to say that our assistance in the form of a Rs. 20 lakh investment has helped these farmers in reaping a whopping Rs. 5 crore turnover.

We are further humbled by the fact that our endeavour Adani Vidya Mandir at Ahmedabad, for the downtrodden meritorious children, has been awarded as the Most Promising CBSE School. We have also been honoured by the Hon'ble Governor of Gujarat, Shri O.P. Kohliji for our blood donation drive in June 2015, where we, as a Group, collectively donated around 7,700 units of blood.

Today, through the new resolve of the Adani Act last year, the Foundation has taken giant leaps in serving the nation - from organisational efforts to mass movements, from limited geographies to more than 4 lakh families, and from confined commitments to seamless services. But it would be incomplete if I do not acknowledge the untiring efforts of the entire team of Foundation for making this feat reachable.

I would also like to take this space to acknowledge and appreciate the organisations, across the nation, who have collaborated with us to ensure that the people we work with are capable of having improved quality of life. I further extend my sincere gratitude to the ministries and departments of the central and state governments for their unstinted support & guidance.

I am truly grateful for your passionate contribution towards making the Adani Foundation a mission that envisions creating self-reliant, educated and empowered communities. I look forward to your continuous support in the eternal odyssey of our commitment towards social transformation.

Dr. Priti G. Adani
Managing Trustee
Adani Foundation

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, sect 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.

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

**A good education is a foundation
of a better tomorrow.**

Education

Education is the Key to an Enlightened Tomorrow

Initiatives for educating children are vital for ensuring a secure tomorrow. Education is every child's fundamental right. For the economically deprived children, the absence of education is detrimental to their efforts for a better future. Education can solve adverse social problems and bring a change that will benefit generations to come. Our future generations have immense potential to fuel the growth and progress of the society.

The tremendous power of education to transform society has influenced our decision to work for bettering educational facilities for as many children as possible. We take initiatives to ensure equal educational opportunities for all children. We run schools to facilitate quality education at free or subsidised cost for underprivileged children from rural and urban areas. We also provide programme support and assistance, in developing infrastructure, to government schools.

A good education leads to a good future for the children and their families. Our efforts are steered by the strength of our belief that today's initiatives will guide us towards an enlightened tomorrow.

Education is one of the most important stepping stones to bring about a unified development in any community. The Adani Foundation's education initiatives reflect its commitment to transform society through education.

Mundra (Gujarat)

The Adani Foundation, through its rigorous surveys and assessments, understands that good educational facilities are needed to bring about a real change in the socio-economic status of the communities it works with. Following are some of the major educational initiatives taken up by the Foundation in 2015-16.

Vidya Deep Yojana – Building Strong Foundations

A lot of efforts were put in towards a school preparedness programme by empowering 'Balwadis' at fisherfolk settlements. Under the Machhimar Vidya Deep Yojana, the Adani Foundation constructed four 'Balwadis', at different settlements, for children between the age group of two and a half years to five years. This programme focuses on the development of basic age-appropriate learning concepts, discipline, regularity, awareness about health, hygiene, cleanliness and also provides

nutritious food. The basic idea is to develop a habit of going to a learning centre or preschool among the children, thus preparing them for school. In all, 144 children have benefited from this programme.

Vidya Sahay Yojana - Empowering Students with Education

Under this programme, special attention is given to girl child education. The Adani Foundation provided transport facilities to students from Std. 6 to 8, studying in nearby villages. Bicycles were distributed to students who have enrolled for higher education. The Foundation also gave scholarships to the students of ITI, Diploma Engineering and Degree Engineering.

M-KEN Project – Educating and Encouraging Every Child

The Adani Foundation signed an MoU with Maa Foundation, Vapi, and acquired four major projects from them. The M-KEN project, for which the Foundation worked in 27 schools during 2015-16, received massive support from students, teachers and villagers. Students with poor reading and writing skills showed significant improvement at the end of one

M-KEN Project

Disha Project

year. Meetings with parents at specific intervals contributed substantially towards lowering the ratio of absent students. Further, role model activities have helped in inculcating moral values among the students. During this year, all 27 schools completed the project successfully, benefiting 7,582 students through various activities.

Disha Project – Mapping Students' Futures

Disha, as the name suggests, is to show directions. With the use of psychometric tests, the Disha project helps students to identify their inner strength, ability, skills and areas of interest. On the basis of the test results, students are given suggestions and guidance about suitable careers. Valuable information about various career options and opportunities, available after pursuing courses under relevant streams of education, is also provided. Altogether 2,797 students from 21 government schools have benefited through the Disha project and its various activities.

Science and Maths on Wheels – Initiating Fun Learning Experiences

Science and Mathematics are complementary subjects, and studying them can be made easier with the right approach, logical thinking and by relating them to everyday activities. Adani Foundation's education initiative adopted a project called 'Science on Wheels and Maths Fair' from the Maa Foundation and implemented it in the month of November 2014. The objective of this project is to take Science and Mathematics in a fun and friendly manner to the primary schools. A van filled with science models

Science and Maths on Wheels

goes to the primary school and stays there for a day. This project has benefited 2,524 students in 35 government schools with its various activities throughout the year.

Parvarish Project – Grooming Students for a Better Tomorrow

The Parvarish Project equips students with essential soft and social skills required to succeed in the workplace. It is a five-day long residential camp with the objective of developing the students' personalities to make them self-reliant and prepare them for the competitive world. The project also focuses on cultivating students' interpersonal skills and teaching good qualities and principles required in life. The project and its various activities have benefited 300 students from 16 government schools.

Project UDAAN for Kachchh – Inspiring Future Generations

Mundra has made a position for itself by creating capacities in Port Handling, Edible Oil Refining and Power Generation. With a vision to familiarise, educate and inspire the future generation to become successful business leaders, engineers, managers and other professionals, the Adani Foundation organises Education Exposure visits to Mundra for high schools and educational institutes in Ahmedabad and Kachchh Districts charging a very nominal fee to ensure sustainability of the project. Project Udaan reached out to 4,548 students from these regions during the past year.

Adani Vidya Mandir, Bhadreshwar – Soaring High

Adani Vidya Mandir, Bhadreshwar, was established in the year 2012-13 to provide free education to the children of fisherfolk communities. The school began in a rented house in Bhadreshwar village with 120 students. Today, the school boasts of having its own building with 387 students.

Parvarish Project

Students of Adani Vidya Mandir, Bhadreshwar

Performance on Annual Day

International Yoga Day

• Academics

As the students performed well in their exams, the school's academic record remained excellent. Master Jadeja Satyarajsinh Pruthvirajsinh of Std. 6 stood first by scoring 91.1%. Master Payan Krishnaba Chandubha took the first rank in Std. 7 with 92.66%. Master Gohil Mandipsinh Kunvarsinh scored 92.66% to stand first in Std. 8. Master Jadeja Jayrajsinh Dilipsinh of Std. 9 came first by scoring 77%. Appearing for the board exams, Ms. Shristi Bajoria of Std. 10 scored 91% and secured 9.6 CGPA.

• Sports

Students of the school took part in the "Khel Maha Kumbh". Eight students participated at the block level while one student participated at the district level.

• Co-curricular Activities

Grand Celebration of 4th Annual day

Students, from Std. 1 to Std. 9, who participated in the 4th Annual Day function, presented a myriad of performances like drama, a variety of dances including Manipuram and Kachchhi, pyramid, mime, Lokgeet, etc.

Adani Public School (APS), Mundra - Providing Education Par Excellence

The Adani Public School, Mundra, is an English medium, co-educational, day school which started functioning in June 2001. The school is affiliated to the Central Board of Secondary Education (CBSE) and offers education from Nursery to Std. 12. The school also offers Commerce and Science streams to the students of Std. 11 and 12.

• International Yoga Day – Peace and Harmony Through Yoga

The International Yoga Day, declared as Jun. 21 by the United Nations, was celebrated at the Adani Public School by the Nanak House on Saturday, Jun. 20, 2015. The students of the House demonstrated various yoga postures including Surya Namaskars. Through their presentation, they spread awareness about the importance and significance of the age-old science of yoga.

'Udaan' - Sports and Athletics Meet

Excellent Results in Olympiads and NTSE

• 'Udaan' - Annual Sports and Athletics Meet

The Adani Public School, Mundra, celebrated its 14th Annual Sports and Athletics Meet 'Udaan' on Nov. 18-19, 2015 with joy and zest. The esteemed Chief Guest, Mr. Ennarasu Karunesan, CEO, APSEZ – Mundra, inaugurated the function and explained the five mantras of sports training – stamina, speed, strength, skill and spirit – to the students. He asserted in his speech that though India is developing very fast, it still has a lot to achieve in the field of sports. Mr. Rakshit Shah, Executive Director, Adani Port, who was the Guest of Honour, congratulated the school for providing the students with a competitive platform for their all-round development. Winners were awarded medals and certificates. During these two days, 84 gold, 84 silver and 84 bronze medals were given to the achievers. Lalit Giri, Kiran Ambati and Sumer Singh Bhati were declared the best athletes among boys whereas Moksha Sharma, Sonal Gadhvi and Shruti Patel were announced the best athletes among girls.

• Pre-Primary Concerts – Little Stars

Tiny tots of the Pre-Primary section exhibited their talent in concerts held on Jan. 29 & 31, 2016. Students of Nursery and Std. 1 rocked the stage with their brilliant performances on Jan. 29. The charming performances of students of Jr. KG and Sr. KG won everyone's hearts on Jan. 31. The students presented dances on a variety of prayers, rhymes and songs.

• Excellent Results in Olympiads and NTSE – Training for the Future

At the school, students are given ample opportunities to prepare for and take part in various competitive exams. Such training will open avenues to bright futures. In the academic session 2015-16, around 1,076 students participated in various Olympiad Exams, and more than 60 students participated in the NTSE Exam.

• Clean India, Green India Drive - The Promise of a Greener Tomorrow

Supporting the Prime Minister of India Shri Narendra Modi's call for making India clean, Adani Public School, Mundra conducted a Clean India, Green India Drive on Dec. 5, 2015. Mr. Rakshit Shah, Executive Director, Adani Port, was the Chief Guest for the occasion. He

inaugurated this event by planting a sapling in the school playground. Dr. Amol Jain, AVP, Horticulture Department, APSEZ, fulfilled the role of a facilitator for this drive. With his help, 228 students planted a sapling each.

• **Distribution of Blankets to Poor - Fulfilling Responsibilities Towards Society**

Helping the poorest of the poor in the harsh winter weather has become an annual activity of the school. As a part of their Social Science Project, this year too, the students of Std. 10 raised an amount of Rs. 23,451 through voluntary donations. They had saved money by forgoing crackers in Diwali. The school staff also contributed to the amount which was later used to buy blankets. The students got 200 blankets and distributed them personally to the needy.

• **Project 1600 – Responsibility Towards the Environment**

The aim of Project 1600 is to cultivate sensitivity and a sense of responsibility towards the environment among young minds. As part of the project, students of Std. 8 went to the coastline of APSEZ, Mundra, for cultivating mangrove plants under the able guidance of Dr. Amol Jain, AVP, Horticulture Department, APSEZ. Through this activity, the students learnt about the importance of Mangroves in maintaining ecological balance.

• **Sports**

– **Ball Badminton**

Students of the school participated in the State Level U-19 Ball Badminton Tournament held at Chandrapur, in Morbi district, from Oct. 26-28, 2015. In all, 32 boys' teams and 16 girls' teams took part in the tournament. The APS boys' team reached the quarterfinals whereas the girls' team was able to secure the fourth position. One of the girls, Dhwaniba

Student's Cleaning the Streets

Project 1600

Jadeja of Std. 12 Commerce, was selected for the National Level Tournament adding one more feather in the cap of Adani Public School.

– Badminton

Students of the school also bagged awards in the All India Mahatma Hansraj Aryan Zonal Tournament held from Oct. 26-28, 2015 at DAV Public School, New Panvel, Navi Mumbai. The team consisting of Saurav Gupta, Raj Thakrar and Sohan Patel achieved the first position in the tournament.

– Athletics

Samat Gadhvi of Std. 11 won second prize in the High Jump event in the All India Mahatma Hansraj Aryan Zonal Tournament held at Navi Mumbai.

– Throwball

It was a proud moment for the school when four boys and two girls participated in the State Level Throwball Tournament (U-19) held at Ahmedabad, Gujarat, from Sept. 24-26, 2015. The girls team, including Dhvani Jadeja and Mahima Rana, participated and secured the first position bringing laurels to the school.

Ahmedabad (Gujarat)

Adani Vidya Mandir, Ahmedabad - A Prestigious Centre for Education

The Adani Vidya Mandir, Ahmedabad (AVM-A), started functioning in the year 2008 with the aim of providing free education to meritorious students, coming from economically-challenged backgrounds. The school facilitates the students' progress in academics as well as co-curricular activities and takes special initiatives to bring out the best in them.

• Academics

The school's superb academic record was reflected in its students' outstanding exam results. Master Apurv Patel of Std. 12 stood first in the Science stream with 90.41% while Master Sahil Soni scored 89.60 % to take the first place in the Commerce stream.

• Sports

The school's students showed promise with their achievements in different sports. Master Neel Patel of Std. 12 received the Silver Medal in the 50th National games held at Durg, Chhattisgarh, in January 2015. Ms. Shibani Patadiya and Ms. Foram Dabhi of Std. 11, Commerce, received the Silver and Bronze Medals respectively in Tang-su-do in the 60th SGFI National Games held at Delhi in January 2015. Both Master Neel Patel and Ms. Foram Dabhi also received the Jaydeepsinh Award for Best Performance in the field of sports from Mr. Sarbananda Sonowal, Head of Sports Authority, India, on Feb. 15, 2016.

Master Neel Patel and Ms. Foram Dabhi

• Co-curricular activities

- 1) The school was adjudged as the 'Most Promising CBSE School at Ahmedabad' and received the Brands Academy Excellence Award 2015 for the same.
- 2) Master Himanshu Barot & Ms. Shreena Parmar won the Tak Dhina Dhin competition organised by School Post for duet singing.

• Visits by VIPs

- 1) Renowned cricket players Rusty Theron, Abhishek Nayar, Karan Nair, Dishant Yagnik and Stuart Binny from Rajasthan Royals, IPL visited AVM-A.
- 2) The students had magical and musical moments with Padamshree Bhajan Soporiji.
- 3) The Hon'ble Governor of Gujarat Shri O.P. Kohliji visited AVM-A on Feb. 16, 2016.

Brand Academy Excellence Award

The Hon'ble Governor of Gujarat Shri O.P. Kohliji

Hazira (Gujarat)

Navchetan Vidyalaya - Enriching Lives Through Education

Programmes and Activities Throughout the Year

- Exposure Visits

On Apr. 21, 2015, an interactive academic discussion was held between teachers of Adani Vidyamandir Bhadreswar (AVM-B) and Navchetan Vidyalaya (NV) at AVM-B. In the next few days, the teachers visited Adani Port, Mundra, Adani Power, Adani Wilmar, Adani Foundation office and ASDC office.

- Workshop

A three-day workshop was organised for teachers of Navchetan Vidyalaya (NV) for Content Analysis from Jun. 1-3, 2015, in a smart class of NV. Teachers were given guidance on topics like content distribution, semester-wise planning, monthly planning, weekly or unit planning, method of teaching, students activity, etc.

- De-addiction Campaign

The Adani Foundation organised a De-addiction campaign on Jun. 24, 2015 in which 81 students from Std. 6 to 8 participated.

- Bird Nesting Behaviour Programme

The Foundation arranged for a programme on Bird Nesting Behaviour on Jul. 2, 2015. Mr. Tejasbhai Patel, an expert from the Nature Club of Surat, explained the behaviour of the birds in various situations and stages of their life.

Praveshotsav (Strengthening Pragna Project)

The Pragna project (an ABL approach), a part of the SSA initiative, aims for holistic

development of students and involves a lot of activities and field & project work. Active & continuous participation of the students leads to better learning outcomes. The Adani Foundation has taken a step further to support government's initiatives by providing a child-friendly environment in the classrooms to enhance learning. It distributed 182 activity tables (each activity table contains three individual tables i.e. a total of 546 tables) in four different colours to 19 schools of the Surat district.

Activity tables

Anganwadi Support Program - Facilitating Education

The Adani Foundation's Hazira team conducted 'Need Assessment Surveys' in 52 Anganwadis of 15 villages in the Surat District. On the basis of the survey results, the Foundation identified several issues directly related to health & hygiene that needed to be addressed. It provided support to the Anganwadis by furnishing them with items that would help in resolving the identified issues. The following items were distributed to the Anganwadis:

- Water filters to provide clean drinking water for the children
- Steel boxes to store food in good condition
- Racks to store food, provided by ICDS on a monthly basis, for the children
- Educational charts useful for the children to learn from

Teachers' Meeting

Material Support to Needy Children - Enabling Education of Every Child

Many children are deprived of basic facilities required for their schooling. The Adani Foundation provided school bags, notebooks, textbooks, uniforms, shoes and other school related stationary. School-based needs of 303 students were fulfilled by the Foundation's initiatives.

BaLA Project - Enhancing Learning Environment

During the last two financial years, the BaLA project paintings were implemented in 10 schools. As the project received high appreciation by everyone, this year the Adani Foundation added four new villages namely Mora, Batlai, Tena & Malgama to the Hazira Cluster for implementation of the project.

The objective of this project was to bring uniformity to the work of the Foundation across all its schools and to strengthen Activity Based Learning approach. The Foundation undertakes such projects to support and enhance government initiatives and

Students in their School Gear

BaLA Paintings

programmes. While the desired outcome of the BaLA project is to increase students' levels of learning and encourage learning through playing, it is also quite useful for the teachers. Altogether 358 students and teachers have benefited from this project.

Dahej (Gujarat)

In Dahej, the Adani Foundation and its team's core focus is on the following objectives:

- To improve the quality of education
- To encourage education of girls
- To encourage community participation through meetings and trainings
- To work for maximum enrolment and retention in schools with the aim of reaching for 100% enrolment

In line with these objectives, the Foundation's Dahej team carried out several activities under its various projects. The Pragna project benefited 252 students from eight schools. Altogether 321 students from six schools, accompanied by 15 teachers, were inspired by the exposure visit to the port. 'Safety Week' was celebrated by 385 students from three schools. Such activities go beyond basic school curriculums to educate and inspire students.

Pragna Project

Tirora (Maharashtra)

Adani Vidyalaya, Tirora (AVT) - Cultivating Young Minds Through Education

The Adani Vidyalaya, Tirora, opened in 2014 with an enrolment of 30 students. Over the past two years, the school has grown considerably and caters to the children of Adani employees and surrounding communities. The school is a reputed educational institution focused on quality teaching and learning.

• Curricular Activities

The school follows CCE (Continuous Comprehensive Evaluation) system devised by CBSE for the all-round development of the children. This evaluation is based on the scholastic performance of the students. OCWs (Observation Cycle Worksheet), conducted in the school, are helpful in evaluating the students' learning skills. The students of the pre-primary wing enjoy learning through play and fun-filled activities. For the pre-primary wing, eight OCWs were conducted without the student's being aware of these assessments.

Eight OCWs were also conducted for the students of Primary Wing (CI-I & CI-II) but they were aware of the assessments. In the primary wing, the students are evaluated and promoted to the next class based on their overall performance in the class and the 5 point Grading System of the CCE.

• Co-Curricular Activities

The school celebrated different festivals like Bakri Eid, Diwali, Dussehra as well as days like Independence Day, Republic Day, Gandhi Jayanti, Teachers' Day and Children's Day. Various competitions like Memory Contest, Self-Introduction, Solo Song, etc. were conducted for the pre-primary students. For the primary students, competitions like G.K. Quiz, Solo Dance, Rakhi Making, etc. were held. The students also participated in various activities like Spray Painting, Mirror Pasting, Kite Making, Extempore, Mask Making, etc. In the national level drawing competition conducted by NTPC, students of the school took part and reached the state level.

The first art and science exhibition of the school was held this year. The first ever annual sports day was also celebrated with the active participation of students and parents. Many students took part in various Olympiads. Of these, 17 participated in the International English Olympiad (IEO), 15 in the National Science Olympiad (NSO), 28 in the International Mathematics Olympiad (IMO) and 6 students took part in the National Cyber Olympiad (NCO).

Among other things, a three-day workshop had been organised for the teachers and the AVK & AVM-S team, at Tirora itself. A one-day workshop was also organised for teachers at Nagpur by the Oxford English Training Centre.

Disha Project

Disha Project – Guidance to Choose the Right Career

Choosing the right career is an important step towards building a bright future. The Disha Project is a career guidance programme that guides students in selecting suitable careers. The Adani Foundation conducted the first phase of this project in three Zila Parishad High Schools and the Junior College of Tirora block. A total of 131 students of

Std. 9 to 12 benefited from the programme. Career guidance booklets and other useful material were also provided to all the students.

E-Learning Support to 10 Government Schools - Technology to Augment Education

In the year 2013-14, the Adani Foundation installed E-Learning software in 20 pilot schools. As this programme received tremendous support, it was further implemented in 10 more schools. The E-Learning package has proved to be an efficient learning tool for teachers as well as students. The impact assessment, of the five packages installed, revealed that students have found the software useful, and their learning abilities have also increased.

The UDAAN Project - Exposure Visits to Inspire Students

An educational exposure visit to the Adani Power Plant, Tirora, benefited 1,986 students and teachers from high schools and upper primary schools.

Studying with E-Learning

Students and Teachers at the Power Plant

Kawai (Rajasthan)

Adani Vidyalaya Kawai (AVK) - Imparting Quality Education

- Staff Enrichment Programme

The teachers of AVK attended the following training sessions during this past year.

- 5S Training
- Effective Communication Skills and E-mail Writing
- Behavioral Approach

Distribution of Sports Material

Students in their Winter Wear

Activities Conducted Under Education Initiatives

During the year 2015-16, the Adani Foundation's Kawai team conducted various activities on the educational front for the improvement of the community. Some of these activities include providing support to government schools, distributing warm clothing to schools and Anganwadi centres during winter, sponsoring or supporting government sports tournaments and distributing sports material to all the adopted schools. Along with this, extracurricular activities were organised for the integrated development of children, and the activities in the Balwadis of the labour colony were also improved.

Surguja (Chhattisgarh)

Adani Vidya Mandir Surguja - A Holistic Approach to Education

- Co-curricular Activities

Sixteen students of Adani Vidya Mandir, Surguja, appeared in Navodaya exams. Their performance helped in evaluating the school's teaching & learning processes and identifying areas that could be improved. Regular medical check-ups for the students were held to screen for illnesses in early stages and to promote ways of a healthy lifestyle. Parent-Teacher Meetings were conducted twice in the year to gain feedback and progress of their respective wards.

• Guest Lectures

The school organised guest lectures by experts from different fields. Ms. Kiranbala Gupta, principal of government school, Salhi, talked about the 'Importance of History'. Ms. Ranjana Gaur, Director of social action and research centre, interacted with teachers on the grave issue of recognising and dealing with sexually-abused children. Ms. Shamila discussed the need for moral education in school.

• Extra-curricular Activities

In order to inculcate reading habits and promote books among students, the 'International School Library Month (ISLM)' was celebrated in October. The school facilitated 38 girl students with scholarships under the Chhattisgarh Government Scholarship Programme. Various workshops, presentations and knowledge sharing sessions were organised for capacity building of teachers.

Dhamra (Odisha)

Merit Scholarship Programme – Support for Continuing Education

Any student securing 75% marks and above in the High School Certificate (HSC) examination of the Odisha Board of Secondary Education qualifies for a monthly stipend of Rs. 1,000 for a period of 2 years. In the past year, 22 students from eight periphery panchayats of Dhamra Port qualified for this scholarship. A majority of these students belonged to poor families and might not have had the opportunity of a college education due to lack of finances.

Summer Camp for Rural Students – Teaching Necessary Skills

During the summer vacations, school children from the local community are enrolled in a three-day Summer Camp. Here they engage in various extra-curricular activities including yoga. They are also taught behavioural skills.

Scholarships to Students

Students at the Summer Camp

Students with their Kits

Students in their School Uniforms

School Bags and Study Materials to Poor and Orphan Students

Nearly 250 school bags and study material were distributed among poor as well as orphan students. On the occasion of Children's Day, orphanage children from the district were special invitees to the port. After a visit to the project site, the children were invited to a colourful celebration of Children's Day through dance and one-act performances by students of the port locality. School bags and study kits were also given to the children along with colouring kits and various craft material.

Uniforms for School Children – Helping Students

The Dhamra Port provided uniforms to nearly 400 students, of two schools in the periphery of the port, who were unable to avail the free uniform scheme of the government.

Distribution of Science Equipment - Facilitating Education

Science is a subject where learning theory is not enough. Students need to understand its practical applications too and require proper equipment for the same. To facilitate the study of Science, the necessary equipment was distributed among seven schools from the periphery of the Dhamra Port.

Goa

Financial Assistance to Dr. K.B. Hedgeswar Shikshan Prasarak Mandal

A representative of Adani Mormugao Port Terminal Pvt. Ltd. handed over a cheque of Rs. 1.5 lakh to the authorities of Dr. K.B. Hedgeswar Shikshan Prasarak Mandal, Panaji, Goa, for development of infrastructure in schools.

Financial Assistance to Shri Susenashram Education Society

The Adani Foundation handed over a cheque of Rs. 51 lakh as partial payment of a total financial assistance of Rs. 1 crore towards infrastructure development of the 93-year-old school in Headland Sada, Mormugao, Goa, run by Shree Susenashram Education Society.

A Student with his Gift

Distribution of Gifts to Deprived Students – Encouraging Education for Every Child

A function was held at the Lt. Narendra A. Mayekar, Govt. High School, Sada, Vasco, Goa, on Mar. 14, 2015, for distribution of gifts to needy students from low-income backgrounds. A representative of Adani Mormugao Port Terminal Pvt. Ltd., Goa, attended this event.

Udupi (Karnataka)

Educational Initiatives - Opportunities for Every Child

To promote education among poor and needy students in the rural areas, the Adani Foundation and Udupi Power Corporation Limited (UPCL) distributed educational kits containing notebooks, compass boxes, school bags and umbrellas. Under these initiatives, 55 government & government-aided schools were covered, and 4,323 students received the kits.

Donation of Water Purifier-cum-Storage Units - Caring for Students' Health

The Adani Foundation, in association with UPCL, donated water purifier & storage units to schools, to ensure availability of pure and safe water for the students. The following schools have been covered under this programme:

- St. Francis Xavier Higher Primary School, Mudarangady
- UBMC Aided Higher Primary School, Santhoor
- Government High School, Palimar
- St. Paul's High School, Balkunje
- Saraswathi Vidya Mandir, Uchila

Students with their Kits

A Student using the Water Purifier-cum-Storage Units

- Government United High School, Yermal Tenka
- Ganapathi High School, Padubidri
- Government United High School, Belapu

Installation of CCTV Cameras - Infrastructural Support to Schools

The Adani Foundation donated CCTV camera set-ups, which include a camera, monitor and hard disk, to the following schools/institutions:

- Nithya Sahaya Maatha Higher Primary School, Yellur
- Maria Niwas, Kalathuru, Yellur village

The total cost incurred for the installation of CCTV Cameras was Rs. 0.41 lakh.

Installation of Solar Lighting - Facilitating Schools

Solar lighting facilities have been provided under CSR initiatives to the following schools/institutions situated in the project vicinity:

- St. Paul's Higher Primary School, Balakunje
- Maria Niwas, Kalathuru, Yellur Village

Scholarships to Meritorious Students - Recognising Students' Talent

• For Students of Std. 6 to 10

Scholarships were awarded to 250 students studying in Std. 6 to 10 in 54 government and government-aided schools in the vicinity of the power plant. A scholarship of Rs. 3000 was awarded to the top students while a scholarship of Rs. 2000 was given to the students who stood second. A total amount of Rs. 6.25 lakh was distributed through these scholarships.

• For Students of Std. 10 and above

Scholarships were also given to students residing in the close vicinity of the power plant, who scored 70% and above. Around 585 students from Std. 10, PUC, Degree, Diploma, Engineering, Medical and Post-Graduate courses received the scholarships. A total amount of Rs. 28.31 lakh was distributed through these scholarships.

Installation of Solar Light

Scholarships to Meritorious Students

**When you have your health, you have everything;
when you don't, you have nothing at all.**

Community Health

Working for a Healthier Tomorrow, Today

Society's future depends on the health and welfare of its people. A healthy tomorrow cannot be achieved instantaneously. It requires steady and persistent efforts. The Indian healthcare system still needs to be worked on for holistic well-being of the people. While the urban scenario has improved, in the rural areas access to quality healthcare services is a major challenge.

We have chosen community health as another important area to focus on. Guided by the motto of 'Health for all', we strive to resolve health problems of the rural populace and marginalised sections of the society. Our objective is to make essential healthcare services readily available.

We take initiatives for long-term results and benefits. We also carry out need-based projects and activities including regular and specialised health camps for the communities. In addition to this, we implement programmes like health cards for senior citizens, health-related workshops, de-addiction campaigns, health and sanitation awareness programmes, school health check-ups, etc.

Apart from self-initiated projects and programmes, we partner with the government to extend support to its community and primary health centres located in isolated areas. We hope to create a notable impact on the health of the communities we work with. We are taking the necessary initiatives now, to bring people closer to a healthier tomorrow.

Access to quality healthcare is a fundamental right of every individual. Dedicated to the development of the community, the Adani Foundation carries out projects to improve Community Health and create a positive impact on the quality and reach of healthcare facilities.

Mundra (Gujarat)

MHCU – Taking Healthcare to Remote Areas

In Mundra, the Adani Foundation runs two Mobile Health Care Units (MHCUs) to take healthcare services right to the doorsteps of people in the rural regions. The primary objective of the MHCU is to reduce travel time, hardships and expenses of the people having medical needs.

The MHCUs cover 34 villages and 5 settlements of the fisherfolk community. Around 113 types of essential as well as life-saving medicines are available in these units. The MHCUs have turned out to be a boon especially for women and children, as they can avail services close to their homes. In all 70,411 patients were covered in the past year.

Rural Clinics – Medical Services for the Rural Populace

The Adani Foundation operates Rural Clinics in eight villages of the Mundra block, three villages of the Anjar block and one village of the Mandvi block. At these clinics, health services are provided free of cost for two hours daily. Altogether 66,513 patients have been treated by the Rural Clinics in the past year.

Health Cards to Senior Citizens – Caring for Our Elders

The areas of Mundra and Kachchh are facing a peculiar situation where the members of the younger generation migrate to bigger cities for better entrepreneurial prospects and the elders of the family stay back. As a result, senior citizens often end up neglecting their health. The 'Vadil Swasthya Yojana', a scheme under which health cards are provided to senior citizens, was introduced in February 2011. The main objective is to provide specialised healthcare services according to needs of senior citizens, encourage them to pay attention to their health and practice preventive measures. Under this scheme, senior citizens can avail healthcare services up to Rs. 50,000 over a period of three years. During this last year, the scheme has spread across 66 villages and covered 7,487 senior citizens.

Patients at the Rural Clinic

Senior Citizens with their Health Cards

A Child Being Examined for Malnourishment

Support to Reduce Malnourishment – Health of the Children

Childhood is a period of rapid growth and development in which adequate nutrition is one of the most important requirements. Malnutrition substantially raises the risk of infant and child deaths. It also increases vulnerability to a variety of diseases. In childhood, malnutrition can permanently affect cognitive development. Due to the serious nature of this issue, the Foundation has taken steps to provide support to malnourished children with the following objectives:

- to improve the nutritional status of children in the Mundra block
- to reduce the mortality rate among children below five years
- to give valuable health & nutrition education to the community, especially mothers, to prevent malnourishment
- to improve the physical & mental health of children below five years

The Adani Foundation's interventions have improved the nutritional status of 109 children from among 120 who had been identified as severely malnourished. The remaining 11 children have either major health issues or genetic conditions, and they are being supported for both malnutrition and medical treatment.

Medical Aid to the Deprived – Assistance for Everyone

The Adani Foundation provides primary healthcare and financial assistance for ailments such as kidney-related problems, paralysis, tumour surgeries including

Helping Poor Patients

cancer, neurological problems, heart problems, blood pressure, diabetes, etc. During 2015-16, medical support was given to 447 people from Mundra, Bhadreswar, Zarpara, Shekhadia Nana Mota Kapaya, Bhujpur, Vadala, Wandi and other villages under the Foundation's work area.

Health Camps – For Well-being of the People

Various health camps are organised at regular intervals to meet specific requirements of the community. Screening camps are regularly organised as per the route map planned in co-ordination with Adani Hospitals. During the year 2015-16, ten speciality camps were organised and 2,698 patients benefited.

Urinary Stone, Dialysis Treatment – Support for Survival

The drinking water of Mundra contains high TDS (Total Dissolved Solids). Hence, the proportion of patients with urinary stones and kidney failure is more. A project for patients needing dialysis has been initiated under which poor patients can receive treatment at subsidised rates in nearby, well-equipped hospitals. The main objective of the project is to support patients' dialysis treatments without which they cannot survive. During this year, 11 patients were supported for regular dialysis (twice a week).

CALMED PROJECT- Collaborative Actions in Lowering Maternity Encountered Deaths

An effective programme to reduce maternal mortality (Millennium Development Goal 5A) requires collective efforts of the government, health professionals and communities in dealing with medical and administrative issues.

The prime objective of the CALMED project is to reduce maternal and infant mortality through a collaborative cascade of trainings, briefings, publicity and monitoring. Under this project, capacity building inputs are given to Adani Foundation's staff so that they can help in reducing instances of maternal death. The first step in the implementation of this

Health Camp

A Patient Undergoing Dialysis

project is to identify Master trainers such as doctors from the Adani Foundation, Adani Hospital, Mundra and the Gujarat Adani Institute of Medical Sciences. Along with this Co-trainers are also identified. Over the next three years, Master trainers give knowledge and skills training to ANM / ASHA. In the past year, a total of 35 women were trained for this programme.

Gujarat Adani Institute of Medical Sciences (GAIMS)

Since ages; the population of Kachchh has been devoid of proper access to healthcare. After examining the dire need of the region, the Government of Gujarat decided to establish a medical college at Kachchh. Extending a helping hand to the government, the Adani Foundation entered into a Public Private Partnership model, and in 2009, the Gujarat Adani Institute of Medical Science came into existence. The college, with an admission capacity of 150, offers MBBS courses in affiliation with Krantiguru Shyamji Krishna Varma Kachchh University which is approved by the Medical Council of India. Situated in the centre of Bhuj, the college, at present, has a total strength of 750 students. The G.K. General Hospital of GAIMS accommodates 700 beds for patients and treatment is provided free of charge or at concessional rates.

Being the only district hospital for Kachchh, the G.K. General Hospital caters to all the remote villages. Understanding the plight of illiterate and stressed patients who feel lost at such a large facility, the Adani Foundation's team is always ready to guide and support patients. Many general and speciality medical camps, 10 awareness camps and 293 village meetings were organised to reach out to people in need. These camps have treated 3,335 patients in the past year.

Hazira (Gujarat)

Special Medical Camp for Malnourished Children – Saving Little Ones

The Adani Foundation has been working on the issue of malnourishment in Choryasi block of Surat district since 2012. Now the Foundation is working with 52 Anganwadis in 15 villages of Surat district and the cases of malnourished children in its working area have reduced by 95%.

A Child Being Examined for Malnourishment

Dahej (Gujarat)

MHCU - Reaching out to the people

The Adani Foundation's Dahej team has deployed a Mobile Health Care Unit, to visit villages in the close vicinity of the Adani Petronet Port, for the provision of basic healthcare and medical services to the patients. In 2015-16, a total of 7,609 patients were treated.

Health Awareness Campaign – Good Hygiene for Well-being

The Foundation's Dahej team carried out a Hygiene & Sanitation Awareness campaign for the children of the fisherfolk community in the Anganwadi at Lakhigam-Navinagri.

Tirora (Maharashtra)

MHCU – Good Health Everywhere

The Adani Foundation has tied up with HelpAge India for providing basic healthcare services to needy and marginalised patients in 22 locations from 17 villages within the

MHCU in Tirora

Malnutrition Awareness Programme

vicinity of APML plant and Nagar Parishad, Tirora, on a weekly basis. In all, 43,471 patients were treated in this past year.

Malnourishment Awareness Programme – Nutrition for Development

The Foundation conducted an awareness programme for children, mothers and adolescent girls in 45 villages of the region. In this programme, doctors apprised the participants about malnourishment - its causes & impact, importance of nutritious food and child care. Through the programme, the Foundation reached out to a total of 3,424 people from the villages in the vicinity of the APML plant.

Overcoming Anaemia – a Reduction and Prevention Programme

Under this programme, the Adani Foundation carried out CBC tests, sickle cell tests and blood group tests for 1,271 women and adolescent girls from 10 villages and another 1,500 from 22 villages. The following steps have been taken as a part of the prevention programme with:

1. **Vegetable seeds and kitchen garden** - the Foundation supplied a vegetable seed pack each to 1,000 families for promoting kitchen gardening for nutritious vegetables.
2. **Medicine distribution to the needy** - Additional iron supplements were supplied to 172 women and adolescent girls for overcoming anaemia.
3. **Awareness meetings with doctors** - Awareness meetings about anaemia and general health have also been conducted for the benefit of women and adolescent girls of the village.

De-addiction Awareness Programme - Staying Away from Substance Abuse

The Adani Foundation in association with Assar Foundation, Bhandara, organised awareness meetings and street plays for the people, especially youth, about the dangers of substance abuse. The programme's aim was to create awareness about the harmful effects of addictions, and its message reached 15,926 people from 41 villages. Also, 194

Blood-testing

Addiction Awareness Meeting

youth were motivated to stay away from addictive substances.

Support Programme for Needy Patients – Fulfilling Their Needs

Observing the plight of poor patients, their families and their dire need of support, the Foundation has initiated a programme to extend financial and emotional support to such patients in the rural areas.

Village Sanitation Programme – for Good Public Health

Open defecation, practised in villages as well as slum areas, leads to major public health problems. In a bid to address this problem, the Adani Foundation has provided material support in the form of toilet pan-sets, doors and ventilators to 186 families in four villages of this region for constructing their household toilets.

Medical Camps – Health for All

In 2015-16, the Adani Foundation organised various specialised medical camps in 8 villages, and 2,137 patients received free medicine.

Cataract Screening and Surgery Camp – Restoring Vision

The Adani Foundation, in association with HelpAge India and Mahatma Eye Hospital of Nagpur, organised cataract screening and surgery camps for a total of 335 patients from 25 villages. Out of these, 102 patients were funded for cataract surgery in Nagpur and Pathari villages. Another eye check-up camp treated 233 patients, and distributed spectacles to 152 patients.

Renovation of Sub-District Hospital (SDH) - Infrastructure Support to Health

Adani Power Maharashtra Limited, along with the Adani Foundation took up the renovation work of the sub-district hospital of Tirora. Besides providing various necessary surgical equipment and materials, the Foundation also facilitated construction of two units of ICCU and undertook paintwork of the hospital.

A Woman with Her Constructed Household Toilet

Patients Undergoing Eye Check-up

Renovated Sub-district hospital

Cleanliness Drive

Village Sanitation Campaign – Clean Villages

The Adani Foundation, in partnership with the staff of APML, organised a sanitation awareness programme and cleanliness drive in five villages. A total of 1,150 villagers and 300 staff members of APML participated and campaigned to keep their villages clean to ensure good health of the people.

Kawai (Rajasthan)

MHCU – Expanding the Extent of Healthcare

The MHCU, at Kawai, provides services to 28 villages of the surrounding area. It gives quality medical treatment and medicines to people for free. Besides this, it also gives guidance on the prevention of epidemics and seasonal diseases. It arranges for the services of specialist doctors and check-ups for students from adopted government schools. Altogether 27,255 people have benefited from the services of the MHCU at Kawai in the past year.

MHCU of Kawai

Amplifying the Reach of Government's RBSK Programme

The Adani Foundation has facilitated the government's 'Rastriya Bal Swasthya Karyakram' (RBSK) initiative to reach the entire Baran district. Under this programme, the Foundation provides transportation facilities to children, diagnosed with medical problems at school or Anganwadi levels, to avail medical treatment in Jaipur.

Medical Camp at Kawai - Preventive Healthcare

The Adani Foundation, in association with HelpAge India, organised a complete multi-speciality health check-up camp at Kawai and its surrounding villages. At this camp, the Foundation arranged for free consultations by specialist doctors including gynaecologist, dentist, eye specialist, physiotherapist & general physician. Physical examinations including measurement of blood pressure, laboratory tests like blood sugar tests and medicines were also offered.

Activities at Healthcare Facilities Adopted Under the Government of Rajasthan's Adoption Scheme

The Adani Foundation has taken responsibility of three healthcare facilities under the Government of Rajasthan's adoption scheme. At these healthcare facilities, it conducts various activities as per the health needs of the communities.

A Child Being Examined for Medical Problems

सुस्वागतम्
निःशुल्क दन्त रोग जाँच
एवं परामर्श शिविर
सौजन्य से : हेल्थेज इण्डिया एवं अडानी फाउण्डेशन, कवाई

A Patient Undergoing Check-up

Transportation Facility under the RBSK Programme

Surguja (Chhattisgarh)

MHCU – Serving the Health Needs of People

Facilities like dispensary, 24/7 ambulance service, Mobile Health Care Units (MHCUs) and regular health camps fulfil the health requirements of the people in this region. The MHCU in collaboration with Wockhardt Foundation caters to the health needs of people from 14 villages. In all 937 patients were treated in the past year. The AEL Dispensary has benefited 5,409 patients.

Women of the Sanjiwani Programme

Sanjiwani – W – Empowering Women

This is a programme launched for the awareness of women by the women at the village level.

Dhamra (Odisha)

Community Health Centre - Quality Health for All

The Community Health Centre at Dhamra provides quality healthcare services to poor patients from the rural areas. It has three qualified doctors and several paramedical staff. It is well-equipped with facilities including a pathology lab, ECG machine and eyesight testing equipment, etc. There are separate male and female wards, with three beds each, for admission of patients. During 2015-16, the community health centre received around 25,000 patients. Also, there is a provision of free ambulance services for poor patients as well as referred cases.

MHCU in Dhamra

MHCU - Overcoming the Barriers of Distance

The Mobile Health Care Unit (MHCU) service was introduced by the Adani Foundation in the periphery of the Dhamra Port in June 2015. The MHCU and its staff provide basic medical care including medicines to people from remote villages. During the past year, more than 1,500 patients were treated through the MHCU's services. People living in remote and unapproachable areas are unable to avail healthcare services due to lack of transportation and absence of good roads. But the efforts of the MHCU and its staff have made quality medical healthcare accessible to people from such areas.

School Health Check-up Programme - Creating Health Awareness

A health check-up programme was undertaken in schools in the port periphery areas to ensure good health of the students. More than 1,000 students from 20 schools were treated and given free medicines for various health ailments. Under this programme, the students were also given tips for maintaining basic healthcare including keeping their houses clean.

Training Fishermen for First Aid and Rescue - Handling Emergencies

Fishermen and crew members operating fishing trawlers are required to go to the deep sea and remain there for 7-10 days for fishing. In case of health exigencies and crises, knowledge of first aid and rescue operations is very useful. Nearly 80 fishermen and crew members were trained to provide first aid and carry out rescues, in such circumstances, by experts from the Odisha State Disaster Mitigation Authority. After the training, they also participated in mock drills.

First Aid Kits to Fishing Trawlers and Schools - Preventing Complications

Over 100 fishing trawlers and 30 schools in the port periphery areas were provided with

Students Undergoing Check-up

First Aid Kit Given to Fisherman

first aid kits, and these kits are monitored from time to time to ensure proper usage and regular refilling of the items. The people entrusted with these kits were given necessary training for using the first aid items. The aim of the project is to provide immediate access to first aid services and prevent critical conditions arising due to complications in minor injuries and ailments.

Blankets to AIDS Patients - Spreading Warmth

Blankets were distributed to nearly 200 people suffering from AIDS or who are HIV-positive in the Bhadrak district, on World AIDS Day – 2015. Dhamra Port, in association with the Odisha State AIDS Control Society (OSACS), Government of Odisha, organised activities to create public awareness about HIV and AIDS. A rally of nearly 200 college students was taken out in Bhadrak town. A slogan competition was also held among the students on the theme of "Getting to Zero" to create awareness on prevention of AIDS.

Goa

Free of Cost Multi-Specialty Medical Health Camp at Headland Sada, Goa

The Adani Foundation organised a 'free of cost' multi-specialty medical health camp for the residents of Mormugao on Aug. 9, 2015 at the Mormugao Port Trust Officers Club, Headland Sada, Goa. More than 500 locals received free consultation services of specialist doctors including general physician, cardiologist, gynaecologist, chest physician, eye specialist, ENT, paediatrician and skin specialist. At this camp, free medicines and 173 free spectacles were also distributed.

Support of Hearse Van to Mormugao Municipal Council

The Adani Foundation handed over a hearse van to the Mormugao Municipal Council as a part of its CSR initiatives on Aug. 9, 2015.

Free of Cost Medical Camp

Hearse Van Given to Municipal Council

Udupi (Karnataka)

MHCU – Regular Health Assistance

Mobile Health Care Units were started to cater to the healthcare needs of people in rural and remote areas. In Udupi, the MHCU and its staff fulfil people's requirements by providing quality health care services. They operate in villages in the close vicinity of the APML power plant including Mudarangadi, Santhuru, Nandikooru, Kanchinadka, Yelluru, Paniyuru, Belapu, Yermal Bada, Yermal Tenka, and Balakunje. Altogether 14,000 people have received treatment through the services of the MHCU, in 2015-16.

MHCU Services in Udupi

Support to Medical Camp for Inmates

The Adani Foundation, in association with Lions Club Shirva, Udupi District, facilitated a medical camp for people in Hiriadka Sub Jail, Udupi District, who are under trial.

Dental Camp at Nandikooru Village – Creating Healthy Smiles

The Foundation conducted a dental check-up camp at the Sri Rama Mandir Auditorium, in Nandikooru village of Padubidri. The camp, organised in association with the A.J. Institute of Dental Sciences, Mangalore, benefited 260 people.

Dental Camp

Women and Child Health Check-up Camp in Kanchinadka village

A Women and Child Health (OB/GYN and Paediatric) check-up camp was conducted on the premises of the Government Higher Primary School, Kanchinadka, in Nandikooru village of Padubidri. The camp was organised in association with A.J. Institute of Medical Sciences, Mangalore, benefiting 263 people.

Health Check-up Camps at Yermal, Udupi

- A camp, comprising consultations by general physician, eye specialist, orthopaedic, E N T, paediatrician, was organised in association with K.M.C. Hospital, Mangalore, benefiting a total of 340 people.
- Another camp with consultations as general physician, eye specialist, OB/GYN, dentist, paediatrician, was organised at the Government United High School, Belapu, in association with the A.J. Institute of Health Science Hospital, Mangalore. A total of 501 people benefited from this camp.

Medical Camp

- A camp was also organised at the SCVS School in Yelluru village. A total of 315 people benefited from this camp which was attended by general physician, eye specialist, OB/GYN, dentist, and pediatrician.
- The camp held at Padebettu, in association with K.M.C Hospital, Attavara, Mangalore, benefited 238 people.
- One more camp, at Mudarangadi, was organised in association with the K.M.C. Hospital, Manipal. For this camp, arrangements were made for the services of general physician, eye specialist, OB/GYN, dentist and paediatrician. More than 1,000 people benefited from it.

Village Sanitation Programme – Keeping Villages Clean

In order to support the Palimar gram panchayat for maintaining hygiene and sanitation in the village, dustbins were distributed for installation at various places.

Shimla (Himachal Pradesh)

Adani Foundation VPO Sainj-Shimla Activities

The Adani Foundation at Sainj is committed to improving healthcare services in Shimla and Kullu districts of Himachal Pradesh. It runs a mobile dispensary where patients of all age groups are treated for general ailments, free of charge, in their respective villages. During the past year, its MHCU visited 36 villages of several blocks including Kotkhai, Theog, Chopal, Jubbal, Rohru, Chirgaon, Rampur Bushehr, Kumarsain and Aani in the districts of Shimla and Kullu. Through the Foundation's MHCU, health centre and various medical camps, a total of 8,546 patients was treated and reviewed. In all, 21 medical camps were organised in different villages of Shimla and Kullu districts, and 1,553 patients were treated in 2015-16. Further, Adani Foundation VPO Sainj also extends health services to the migrant labourers of Nepal, Bihar and Ladakh who work for the local people.

Treating Patients in Shimla

**Building an inclusive society,
where no one is left behind.**

Sustainable Livelihood Development

Today's Initiatives Leading to a Self-reliant Tomorrow

Sustainable livelihood skills are vital to the economic, social and environmental viability of the society and extremely essential for eradication of poverty. Unfortunately, many people still live in deplorable conditions due to insufficient incomes. They lack adequate skills required to earn a decent living. Hence, it is crucial to develop basic skill-sets of the people and create employment opportunities for them.

We have taken up the responsibility to help people become self-reliant and earn sufficient incomes. We plan Sustainable Livelihood Initiatives with an inclusive and holistic approach towards social development. Financial empowerment instils new hope for the future. This belief drives us to help people achieve a sustained income source and become self-reliant and financially secure.

We work on capacity building of the youth. We provide them with skill development training to enhance their employability in the industry. Such training gives them the opportunity to practise alternative vocations during economically weak periods. It enables them to attain financial freedom.

We also run several schemes and programmes for material support, shelter support, alternative income generation, women empowerment, etc. Development of skills is fundamental to lead a financially stable and dignified life. Hence, we take initiatives today to help people attain a stable future.

Self-reliance and financial independence are the most significant means of empowering lives. Committed to broadening the scope of economic opportunities, the Adani Foundation undertakes Sustainable Livelihood Initiatives for the socio-economic development of the vulnerable and marginalised communities.

Mundra (Gujarat)

Machhimar Kaushalya Vardhan Yojana – Preparing Youth for Tomorrow

Apart from formal education, special programmes were conducted to enhance the employability of youth. Based on the need assessment, several trades were introduced by the Adani Skill Development Centre in Mundra, where young people from the fisherfolk communities can join and get vocational training for a number of technical and non-technical skills. The training provided at the centre is unique as it includes practical sessions and simulation activities. This programme has benefited 60 youths.

Machhimar Shudhh Jal Yojana - Ensuring Purity in Every Drop

This year, potable water was provided to the communities of the region to reduce women's hardship. Water tank platforms have been constructed, and tanks have been set up to provide clean potable drinking water to the community. A total of 85,000 L of water was supplied to 596 households from different settlements on a daily basis.

Machhimar Awas Yojana - Sheltering Lives

Fishermen who stay at vasahats (settlements) at the seashore have been provided with appropriate shelters to protect against harsh weathers. A special design of foldable housing was chosen in consultation with the residents. These shelters are equipped with basic facilities such as toilets and pure drinking water to provide them clean and hygienic residences. At Juna Bandar, 140 shelters have already been handed over to fishermen's families. Another 110 shelters, with the additional advantage of electricity facilities, are being made at Luni Bandar.

Women Undergoing Vocational Training

Women Receiving Potable Drinking Water

Fishermen with Their Fishing Materials

Toilets Constructed at Vasahats

Machhimar Sadhan Sahay Yojana – Sustaining Professions

The Adani Foundation facilitated procurement of fishing material including fishing nets, ropes, buoys, iceboxes, crates, weighing scales, anchors, solar lights, etc. for the Pagadiya fishermen. Its efforts have helped them in breaking free from repeated debt and turning fishing into a productive profession.

Sughad Yojana – Ensuring Hygiene & Sanitation

In all, 68 toilets have been constructed at all three Vasahats. The construction of infrastructure was also accompanied by a continuous awareness campaign on hygiene, sanitation and use of toilets in particular.

Machhimar Ajivika Uparjan Yojana – Building Alternative Livelihoods

The 'Ajivika Uparjan Yojana' was implemented to promote and support alternative livelihoods among the fisherfolk communities during the non-fishing months. The Foundation introduced 'Mangrove Nursery Development and Plantation'

Fisherman Taking up Alternative Livelihoods

in the area as an alternate income generating activity for the people. Both men and women received training on Mangrove plantation, moss cleaning, etc. as per requirements. The Foundation provided them with employment equivalent to 3,861 man-days. In addition to this, employment worth of 25,000 man-days has been provided till date. The Foundation has also supported 42 Pagadiya fishermen as painting labourers by giving them employment of 7,020 man-days.

International Coastal Clean-up Day – Caring for the Oceans

International Coastal clean-up is one of the largest volunteer efforts in the world undertaken to improve the state of the oceans. Every year, Sept. 20 is dedicated to the

Sustainable Livelihood Development

noble cause of cleaning the shorelines which are strewn with a lot of non-biodegradable waste material hazardous to marine life. In India, the Indian Coast Guard has been associated with this international event. Every year, it organises a clean-up drive for the beaches to highlight the state of the oceans as a matter of concern and to generate awareness among people. The Indian Coast Guard authorities in Mundra co-ordinated with the Adani Foundation, to organise the clean-up drive in the past year. Through such activities, the Foundation, along with the fisherfolk communities, gives momentum to the "Swachchh Bharat" movement at Juna Bandar, Mundra.

Cricket Tournament for Fishermen – Promoting Sports Among Youth

The 'Adani Premier League', a seven-day cricket tournament, was organised to promote sports among youth of the fisherfolk communities. The aim of this initiative was to encourage a healthy lifestyle, inculcate sportsmanship and build good relations among the youth. Sixteen teams participated in the tournament, and the winners were awarded a trophy.

Fishermen Cycle Marathon – a Part of Welfare Activities

The Adani Foundation undertakes several welfare activities for the socio-economic upliftment of the fisherfolk communities. With the objective of promoting its activities, the Foundation organised a Cycle Marathon for fishermen.

Drive for Promoting the use of Technology in Agriculture

The Adani Foundation carries out various activities in the agriculture and animal husbandry sectors. The Foundation, in collaboration with Krishi Vigyan Kendra, initiated a project for creating awareness amongst farmers. The aim of the project is to initiate village-wise integrated agricultural & allied development to sustain the socio-economic situation of the farming community of Mundra block. Under this project, the Foundation reached out to 30 farmers from five villages.

Beti Vadhavo Abhiyan - Save the Girl Child

The 'Beti Vadhavo Abhiyan' was organised in 24 villages. Under this programme, topics like the importance of girl child, sex ratio, gender equality

Cycle Marathon

Promoting Use of Technology in Agriculture

and laws against abortion & sex determination were discussed in the presence of village Sarpanch and other leaders. This initiative was well-received by the community.

Women Empowerment Projects – Improving Lives

In Kachchh, the Adani Foundation's projects are aimed at empowering women and improving their situation. Two groups of 60 women have been trained for preparing washing powder, phenyl, liquid for cleaning utensils, hand-wash, etc. by the Foundation.

Women Undergoing Training

Furthermore, ten groups of 60 women are being trained in accounting, banking, leadership, marketing, administration, etc. The Foundation is also supporting a start-up shop named "Saheli Mahila Gruh Udyog" to supply goods to the Shantivan colony and group companies.

Coordination with Government for Widow and Senior Citizen Scheme

The Foundation coordinates with the government to ensure that widows, senior citizens and persons with disabilities (PWDs) can receive benefits under various government schemes. Its intervention has helped 47 widows, 38 senior citizens and 121 PWDs in getting government's approval on pension certificates.

SHG Members at the Saras Mela

Team Chakmak

Hazira (Gujarat)

SHG Support Activity – Motivating Women

The Adani Foundation took the initiative to create awareness among the existing SHGs within its working area and motivate them to participate in income generating activities. This initiative was well-appreciated by all the SHGs. With the Foundation's support, the SHGs conducted 'Diya for Hope' and participated in the Saras Mela organised by the Ministry of Rural Development. These activities have given new opportunities and a larger

Sustainable Livelihood Development

platform to women. The Foundation also supports the SHGs in developing skills through training and in procuring raw material and equipment.

Frisbee Team – Child Development Through Sports

The Adani Foundation formed a Frisbee Team, named Chakmak, with the aim of developing children's cognitive skills through sports. The team has participated and represented the Foundation in many events. It secured third position in the Surat Ultimate Open Tournament.

Fisherman Receiving a Fishing Net

Dahej (Gujarat)

Initiatives for the Fisherfolk Communities – Supporting Incomes

The Adani Foundation undertakes initiatives to support the sources of incomes of the fisherfolk communities. It provided support to the Halpati community by allocating fishing nets to 85 fishermen from Navinagri (Lakhigam) and Jageshwar in Dahej.

Swachhata Abhiyan – a Cleanliness Drive

In line with the mission of the national campaign 'Swachhata Abhiyan', a cleanliness drive was facilitated by providing material support to 23 schools and anganwadis of Dahej. The aim of the drive was to improve the hygiene and sanitation levels in these educational institutions.

Swachhata Abhiyan

Tirora (Maharashtra)

Kisan Melawa – Promoting Organic Farming

A grand farmer's meet was organised by the Adani Foundation to promote organic farming and urge farmers to practise it. The objective of this meet was to introduce cultivators to the advantages of adopting the SRI Pattern of cultivation and using modern techniques to reap rich harvests. The meet was attended by 308 farmers from the peripheral villages. Farmers have started to understand the importance of organic pattern of farming and the number of farmers adopting the SRI pattern is increasing.

Organic Farming Programme with System of Rice Intensification (SRI) Method

The Adani Foundation initiated a programme to promote organic farming using the SRI method. This programme covered 1,050 acres of land as well as farmers from 35 villages. The Foundation, in cooperation with the Block Agriculture Department, Tirora, conducted an awareness and training programme for farmers. Apart from the new farming technique, the farmers were also taught various innovative and cost-saving practices in paddy cultivation. The Foundation provided each farmer with 5 kg of paddy (Siri NP-405) for sowing and vermicompost for organic farming. The farmers were able to harvest more paddy with less investment.

Kisan Melawa

Organic Farming Using SRI Method

Total Production and Expenditure as Compared to SRI Method and Traditional Method for 2015-16

S. N.	SRI Method in Organic Farming		Traditional Method in Inorganic Farming	
	Particulars	Explanation	Particulars	Explanation
1	Total no. of farmers	1,050	Total no. of farmers	1,050
2	Total cumulative production in (QNT)	12,641	Total cumulative production in (QNT)	9,673
3	Average cumulative production in (QNT)	12.04	Average cumulative production in (QNT)	9.21
4	Total cumulative expenses in Rs.	77,71,100	Total cumulative expenses in Rs.	1,13,01,220
5	Average cumulative expenses in Rs.	7,401	Average cumulative expenses in Rs.	10,763
Average increase in production as compared to traditional method				2.83 (QNT)
Average decrease in expenses as compared to traditional method				Rs. 3,362

Cow Based Livelihood Training

Biogas Plant in Khairbodi

Cow Based Livelihood and Organic Farming Training Programme

The Vidarbha region of Maharashtra has been plagued with frequent farmer suicides. The Adani Foundation, with a mission to develop the dairy sector as an alternative livelihood, has been promoting and supporting government programmes. It also promotes indigenous species of cows and has conducted a series of training programmes in association with 'Gau Vigyan Anusandhan Kendra', Devlapar. Regular follow-ups have motivated the farmers to take up dairy activities. In all, 460 farmers were sent to 'Gau Vigyan Anusandhan Kendra' to learn about cow based organic farming, vermicomposting, Amritpani, Dasparni Ark, Keetnivantrak (an organic insecticide), etc.

Biogas Plant Construction Programme – Reducing Women's Hardships

Agriculture is the core livelihood of the rural region where women have to toil for fetching firewood. With the aim of reducing women's hardships and utilising agricultural and cattle waste, biogas plants were set up. Biogas fuel is environment-friendly and non-pollutant. In the past year, the Adani Foundation has constructed 22 biogas plants, one for each household. This programme is expected to save about five tonnes of firewood in each household per year and help in reducing respiratory problems among rural women. The community members also contributed Rs. 4000 per household as their share for the project. So far 22 women have become proud owners of biogas plants due to the Foundation's support and efforts.

Animal Treatment and Vaccination Camps – Caring for Animals

The Adani Foundation organised a veterinary camp for vaccination, first aid, deworming, and infertility treatment, in association with government's Animal Husbandry Department. The Foundation also arranged for qualified doctors and necessary equipment at the camp.

Altogether 5,464 animals and 1,108 farmers from 17 villages availed benefits of the camp.

Tree Plantation Programme – Taking Care of the Environment

The environment is a significant factor affecting the health and quality of life of the people. Tree plantation and development of greenery are required for a good environment. As requested by the gram panchayats, the Foundation provided plants to 14 villages. Under this programme, 2,535 trees were planted in these villages and by the roadsides. This programme also created awareness among the villagers about the importance of taking care of the environment.

Tree Plantation Programme

Sewing Training Centre – Making Women Self-reliant

The Adani Foundation, in association with Jan Sikshan Sanstha, Gondiya, has been providing vocational training in tailoring to women from Tirora block, for their socio-economic empowerment. These efforts of the Foundation have led to the development of employable skills in 40 women. Now they can earn additional income and become self-reliant with a new hope for life.

Training Programme on Utilisation of Fly Ash in Farming

A one-day training programme on the utilisation of fly ash in farming was conducted by the Adani Foundation, in association with CSIR - AMPRI Institute, Bhopal. Dr. Murli of CSIR - AMPRI introduced the concept and advantages of using fly ash in farming to the farmers. They were also explained that using 20-40 tonnes of fly ash in farming would increase the yield by 15-22%. The training was attended by 54 farmers from villages of the peripheral area.

Women Learning Tailoring

Farmer's Undergoing Training

Kawai (Rajasthan)

Evaluation Study of Watersheds by CII – Conserving Water

The Adani Foundation, in association with CII, conducted an evaluation study of the infrastructure of the present watersheds in the close vicinity of the power plant. The CII's study proposed strategies for conservation and efficient use of water. The final recommendations of the evaluation study will help in better management of water of the community in Kawai.

Women with their Products

Developing People's Skills to Augment their Incomes

The Adani Foundation initiated a skill development programme to help rural women become income-earning members of the family and transform their lives. The activities under this programme paved the way for 30 women to acquire tailoring skills. The second batch of 30 women is also undergoing training. In addition to this, the Foundation also organised various cultural activities and exhibitions. Visits by members of senior management and their appreciation helped in building women's confidence and marketing their products.

PraYas - The Initiative for Swachhh Bharat Abhiyan

Aligned with the national campaign of 'Swachhh Bharat Abhiyan', the Adani Foundation has been carrying out a sanitation drive under the 'PraYas' initiative. In 2015-16, the Foundation reached out and spread awareness among 16,000 people from seven villages in the vicinity of the power plant through its activities.

Support to Local Level Sports Tournaments

As a part of community engagement, the Adani Foundation supported a local level cricket tournament in which 64 local teams participated. Along with promoting sports in the rural areas, this tournament also provides a competitive platform for talented players to shine.

Villagers Cleaning the Streets

View of the Cleaned Street

Surguja (Chhattisgarh)

Farmer's Training Programme - Strengthening Agricultural Practices

In Surguja, more than 75% of the population is comprised of Scheduled Tribes and their livelihood depends mainly on agriculture. In order to strengthen agricultural practices, a farmers' training programme was organised in association with Krishi Vigyan Kendra (KVK), Balrampur. In all, 95 farmers participated in this training programme. They were also

Farmer's Training Programme

SHG Members

given high-quality seeds of tomato, brinjal, chilli, cluster bean, bean & gourd. Apart from this training, three exposure visits were also organised for 118 farmers. An integrated horticulture programme, named 'Vasundharawas', was launched with the broad objective of converting barren land into fertile land by planting crops of mango, litchi and guava.

Training Self Help Groups for Income Generating Activities

The Adani Foundation organises training for SHGs at regular intervals. For a better understanding of income generating activities, 20 women were sent to Maa Bamleshwari Janhit Karya Samiti, Rajnandgaon. Also, mini rice mills were given to members of two SHGs, namely the Shakambhari Swa Sahayta Samuh, Parsa, and Maa Gayatri Swa Sahayta Samuh, Salhi. The Foundation provided training on the basic operations of SHGs to 11 of them under the project's working area.

Dhamra (Odisha)

Ensuring Self-reliance by Supporting Women SHGs

Two women SHGs, engaged in paddy crafts and making of agarbattis, were supported and promoted by the Adani Foundation to improve their employability skills and to ensure that they remain self-reliant. An SHG of 30 fisherwomen, from Amarnagar village of Dosinga panchayat, was provided with raw material for the production of agarbattis and linked with the Odisha Rural Marketing Agriculture Society (ORMAS), a government agency, for proper marketing of their products. Another SHG of 14 women from the Gourprasad village of Kaithakhola panchayat, adjacent to the port, was provided raw material and the necessary

Women with their Solar Lamps

Livestock Health Camp

training. Besides this, 50 solar lamps were distributed among various women SHG members as a solution to the problem of power fluctuation in these areas.

Farmers' Group Initiatives – Imparting Agricultural Knowledge

Two farmers' groups were developed by the Adani Foundation with support from the Krushi Vigyan Kendra, Ranital and the Odisha University of Agriculture and Technology (OUAT). Regular workshops to provide training in pest control, advanced farming methods and high yielding and double-crop patterns, were organised for these farmers' groups. Spray machines and other required farm equipment were also distributed among the farmers. They were taken on field visits and exposure trips to improve their knowledge. A total of 60 farmers benefited from these initiatives.

Livestock Healthcare Through Veterinary Health Camps

The Adani Foundation and the Animal Husbandry department of the Odisha Government jointly organised veterinary health camps to vaccinate and treat the livestock of villages in the periphery of the rail corridor areas. During the past year, over 2,000 cattle were vaccinated and 500 treated for various diseases. Livestock health shows were also organised wherein, the owners of healthy cattle and other livestock population were given certificates and prizes.

Fisherfolk Welfare Project – Dredging of Fishing Jetty Area

The Adani Foundation and Dhamra Fisherman Association, Dhamra Port, took up dredging of the 400-metre-long fishing jetty area in the Dhamra fishing harbour. As a result, the berthing area of the fishing jetty was deepened and the number of fishing trawlers and boats that could berth increased. The project was taken up at the request of the state government and local fishing harbour managing society. The total cost of dredging was shared between the Fisherman Association and Dhamra Port. More than 1,000 fishing trawlers of the locality benefited from the project.

Fisherman Exposure Visit – Introduction to Solar Fish Drying Technology

An exposure visit to Gopalpur, in southern Odisha, was organised for nearly 30 fishermen from the Dhamra area along with representatives of the Dhamra Fisherman Association

Fishermen Exposure Visit

Winning Team Holding their Trophy

and District Fishery Office. They were introduced to solar fish drying technology and also shown the mega solar fish drying unit used by the local fisherman. A small solar fish drying unit has been set up by Adani Foundation in the Dhamra Fishing Harbour premises. Also, efforts are being made to set up a mega solar fish drying unit in the Dhamra locality.

Adani-DPCL Cricket Tournament

A cricket tournament was organised at the Dosinga panchayat cricket ground. Each of eight panchayats in the periphery of the Dhamra Port nominated a team for the tournament. A team of Dhamra Port officials also participated and played with local village teams. Cricket kits and sports apparel were given to the players of each participating team. The tournament attracted a large gathering of players, youths and local villagers.

Tailoring Training for Women – Income Earning Opportunities

A tailoring training unit has been set up by the Adani Foundation in the Dosinga village. The aim of this initiative is to give rural women an opportunity to earn incomes and make them self-reliant. The Foundation has developed the necessary infrastructure for this unit and also appointed a trainer. Each batch consists of 10 women or young girls from the community villages. Here, they receive appropriate training and can start earning to support their families' financial needs.

Udupi (Karnataka)

Vanamahotsava - Planting Trees for the Future

The Adani Foundation successfully conducted "Vanamahotsava" programme in 52 government & government aided schools. This programme reached out to 4,081 students, and 11,235 saplings were distributed.

Tree Plantation Programme

Shifting the focus of infrastructure development from urban to rural areas, for a better tomorrow.

Rural Infrastructure Development

Taking Initiatives for Constructing a Better Tomorrow

Initiatives for infrastructure development will build a great society tomorrow. Development of a society is often gauged by the quality of its infrastructure. Good infrastructure improves the quality of life of the people. It is a long-term investment beneficial to the existing community as well as generations to come.

The absence of quality infrastructure brings about a decline in the standard of living. It hampers education and skill learning leading to low employability. It also affects access to healthcare facilities and hinders the development of the community. At the Foundation, we have taken up the social and moral responsibility of caring for people through developing infrastructure of the community.

We work towards improving lives in rural India by addressing basic infrastructural needs. Our RID initiatives include water conservation projects, drinking water projects, education infrastructure projects, improvement of roads, solar street lights, sanitation facilities and other need-based infrastructural projects.

By developing quality infrastructure, resources can be channelised to improve the conditions of people in the rural areas. With focused and determined efforts, we strive to fulfil infrastructural requirements of the communities. We are inspired to take initiatives to help people walk towards a better tomorrow.

The proper development of rural infrastructure is a core element of uplifting the rural economy and quality of life. The Adani Foundation's Rural Infrastructure Development initiatives make an immense contribution to the progress of rural India.

Mundra (Gujarat)

Water Conservation Projects - Preserving Every Drop

The scarcity of potable water in Kachchh has led to acute problems in its coastal region. In Mundra, people mostly use ground water for drinking. Unfortunately, this water has a high level of TDS, which causes bone and kidney diseases. To alleviate this situation, the Adani Foundation has taken initiatives for water conservation including construction of check dams and pond deepening work.

In the past year, the Foundation carried out pond deepening in Kandagra village and constructed an earthen bund across the river at Tunda Wandh village.

Drinking Water Related Project - Clean Water for All

Drinking water is an essential requirement in life and availability of potable water is necessary for maintaining health and hygiene. The Adani Foundation installed an RO Plant at the primary school in Tunda Wandh. It also constructed an overhead water tank at Modhava village.

Education Related Projects - For Good Learning Environment

Education is the primary necessity for the development of society. Along with improving the quality of education, it is also necessary to provide a good school environment conducive to learning. The Adani Foundation provides support for infrastructure development in schools as and when requested. As per the needs and

Deepened Pond in Kandagra

Overhead Water Tank at Modhava

Toilet Blocks in the Villages

Medical Centre at Tragadi

preferences of each school, it assists in the construction of assembly halls, classrooms, computer labs, playgrounds, school walls, washrooms, space for the students to partake midday meals, etc.

In the past year, the Foundation has constructed a community hall and four classrooms at the Adani Public School, Nana Kapaya. It has also constructed toilets and a security cabin at the Adani Vidya Mandir, Bhadreshwar.

Health Related Projects – Facilitating Healthcare

The Adani Foundation constructed a medical centre at Tragadi and individual toilets in Dhruh, Luni Bandar and Navinal villages. While this project was undertaken as a part of Rural Infrastructure Development initiatives, it is also directly related to Community Health – another focus area of the Foundation's CSR activities.

Fisherman Related Projects - Extending a Helping Hand

The development of the marginalised sections of the society in Mundra is a primary objective of the Adani Foundation. Therefore, the welfare of the fisherfolk community is given priority, and the Foundation undertakes activities to raise their standard of living. The Foundation works actively to provide good roads to reach the ports and coastline. It has constructed platforms for drinking water, provided solar lights, spaces for drying fish, etc. Its Fisherman Housing Programme oversees the construction of temporary residences for fishermen to ensure hygienic and healthy living conditions.

In 2015-16, the Adani Foundation constructed a 1,600 m approach road for Pagadiya fisherman of Shekhadia. It undertook sand filling at Old Bandar and Luni Bandar. It also constructed a Training Centre at Luni Bandar, where various training programmes can be held.

Water Platform at Old Bandar

Hazira (Gujarat)

The Adani Foundation carries out various projects for the development of and to upgrade infrastructural facilities of the society. These projects facilitate community activities in the villages. During the year 2015-16, the following works were carried out as per the requirements of the community:

Renovated Houses

- An RO plant, with a capacity of 250 L/h, was installed at the school in Hazira. This project has helped 325 school students by providing clean drinking water. A similar plant was also installed in an Anganwadi.
- To improve living conditions of the poor, the Foundation assisted in the construction of 27 Awas (shelters or houses). Of these, 7 Awas were built in Rajagiri, 12 in Vansawa and 8 in Sunvali for the Halpati families.
- At the request of the gram panchayats, construction of buildings was undertaken in two villages. This was done to upgrade the administrative facilities for the benefit of 16,726 and 4,825 people from Hazira and Junagam respectively.
- The construction of a multi-purpose hall at Tena was completed benefiting 1,976 people for community activities.

Solar Street Lights

Dahej (Gujarat)

Solar Street Lights - Renewable energy is the future

The Adani Foundation installed 10 solar street lights at the Lakhabava and Rukhneshwar Mahadev temples. This work was done to offer lighting facilities to devotees coming to the temples in the early morning and late evening.

Construction/Renovation of Houses – Providing Shelters

The Adani Foundation constructed 7 houses at Luwara for the Rathore community and 10 houses at Lakhigam for the Halpati community. It also assisted in renovating 38 houses belonging to people from the fisherfolk community based in Navinagri. The Foundation worked with the aim of providing basic shelter to families of socio-economically backward castes.

Renovation of Primary School, Ambheta – Infrastructure Support

The Adani Foundation renovated the primary school of Ambheta, constructed an Mid Day Meal shed and raised the height of the school's compound wall for the safety of the students.

Cement Concrete Road

Newly Constructed Sabhamandap

Tirora (Maharashtra)

Construction of Cement Concrete Road at Chikhali, Thanegaon and Gumadhwa

In response to the gram panchayats' request, the Adani Foundation took the initiative of constructing a cement concrete road connecting the villages Chikhali, Thanegaon and Gumadhwa and benefiting 1,900 people.

Construction of Sabhamandap – Hosting Village Gatherings

The Adani Foundation constructed a Sabhamandap at the request of the gram panchayat. This Sabhamandap has proved to be a useful facility where large groups of people can sit together and hold meetings and discussions on various topics and issues regarding the village. The Foundation's work has benefited 550 people.

School Development Projects – Assisting Education

The Adani Foundation improved infrastructural facilities by constructing four classrooms for 120 students of ZP Upper Primary School at Garada village and one classroom at Kachewani. These classrooms will help create a better learning environment for the students. The Foundation also constructed toilet units in seven schools in six villages benefiting 1,985 students.

Toilet Units Constructed in Schools

Check Dam in the Chikhali Village

Deepened Water Sources

Construction of Check Dam – Replenishing Groundwater Sources

To harvest rainwater, the Adani Foundation constructed a check dam in the Chikhali village. Such small check dams are designed to retain excess water flow during monsoon rains in a small catchment area behind the structure. The collected water aids in replenishing nearby groundwater reserves and wells. The water entrapped by the dam, surface and subsurface, is primarily used for irrigation during the monsoon and the subsequent dry season. This water is also used for livestock and domestic needs. The constructed check dam has benefited 64 acres of land, 124 wells, 9 borewells as well as 25 farmers with lands in the vicinity of the check dam.

Construction of Low-cost houses – Improving Living Conditions

The Adani Foundation constructed low-cost houses for BPL families in the Garada village. Many of these families are unable to live comfortably in their current housing situations. To improve their living conditions, the construction of houses was proposed and the gram panchayat selected families from among the poorest in the village for the same. The Foundation constructed a low-cost house each for 7 families including 34 people.

Deepening of Ponds and Streams – Developing and Enhancing Water Supply

To solve water scarcity problems in the surrounding villages of Tirora, the Adani Foundation works on improving the water supply by enhancing the potential of the available resources and its efficient management. It has implemented a programme for water resource development. Under this programme, it carries out water harvesting as well as deepening and de-siltation of existing ponds and streams. During 2015-16, the Foundation deepened 26 ponds and 24 streams which led to an additional water storing capacity of 96,581 m³ and 30,645 m³ respectively. Altogether 2,009 acres of land, 722 wells, 259 borewells as well as 686 farmers from 24 villages with lands in the vicinity of these ponds and streams have benefited from the Foundation's work.

The Foundation also organised an exposure visit for progressive farmers and village leaders from the surrounding villages. The aim of this exposure visit was to sensitise the village leaders about the need for water conservation and implementation of water harvesting programmes in their villages. The Foundation received an award from the Government of Maharashtra for carrying out water conservation work in the summer of 2015 under its Jalyukta Shivar Campaign. Its efforts under CSR initiatives were felicitated by the highest state authority.

Drilling of Borewells and Installation of Hand Pumps

The Adani Foundation installed one hand pump each at 13 locations by drilling borewells.

Women Using the Installed Hand Pumps

Water Supplied Through Tankers

These hand pumps have reduced women's hardships as they no longer need to travel long distances to get clean water. In all, 805 people have benefited from the Foundation's efforts to ensure availability of clean water.

Water Tanker Support for Villages – Tackling Water Scarcity

Due to scarcity of water, the Vidarbha region suffers from dryness and lack of drinking water in the summer season. At the request of the gram panchayat, the Adani Foundation provided 81 water tankers to 17 villages in the surrounding areas of the APML plant. The Foundation's efforts fulfilled the water requirements of 8,150 villagers.

Upgradation of Infrastructure in Schools – Positively Impacting Learning

The Adani Foundation took the initiative for upgrading the infrastructure of schools in the villages of Kachewani, Sindhitola, Mendipur and Garada. Classrooms were constructed in these schools, and electrification work was also undertaken to improve the school environment. The positive effect of this initiative was reflected in increased attendance and improved results of 315 students from the four schools.

Rural Infrastructure Development

Solar Lights Installed in Villages

Solar Light Installation – Lighting the Way

The Adani Foundation installed 65 solar lights in 15 villages. Among other benefits, these solar lights have proved to be extremely useful for people commuting within the village at night and keeping a check on anti-social activities. The gram panchayat made a 10% community contribution in the installation of these lights.

Cleaning of Drainage Line – Preventing Water Logging

Water logging during monsoon has become a common issue in the villages of Ramatola and Tikaramtola. Debris and soil often clog up the drains. To solve this problem, the Adani Foundation undertook cleaning of the drains which helped out 124 households.

Kawai (Rajasthan)

Construction of Girls Toilets – Facilitating Girls' Education

Lack of proper toilets often deters girls from attending schools. To remove such barriers and support girls in their quest for education, the Adani Foundation constructed quality toilets in areas with no access to decent sanitation facilities. This initiative by the Foundation has helped in spreading awareness about the importance of hygiene and sanitation. It has also improved living conditions of the people by providing facilities essential for maintaining hygiene.

Construction of Roads – Paving the Way for Development

For better communication and transportation, the Adani Foundation constructed roads in the villages within the vicinity of the APML power plant, as per their requirements.

A cement concrete road, constructed at Bamori, serves around 13,000 people including those from connecting villages. Also, a bituminous approach road was constructed for Khali Gaddiyan for the benefit of 800 people. Around 700 people have benefited from the granular sub-base road constructed at Salpura.

Girls' Toilets in Schools

Roads Constructed in Nearby Villages

Construction of Pavilion at Chhipabarod Playground – Supporting Promising Talent

Keeping in mind the current demand and future scope of utilisation, the Adani Foundation constructed a pavilion for the Chhipabarod playground. Some highlights of this project are:

- It will be beneficial to the state & national level tournaments that are organised on this ground.
- It will provide a better platform & infrastructure facility to the local talent.
- It is the only large ground in the whole block.
- After completion, the ground will be counted as one of the best in the Baran district.

Surguja (Chhattisgarh)

The Adani Foundation carries out CSR related activities after carefully understanding the basic requirements of the area and the common problems faced by the people. In 2015-16, it implemented the following projects under its Rural Infrastructure Development initiatives.

- In line with the nationwide campaign to provide sanitation facilities for one and all, 200 household toilets were constructed in the Salhi village.
- The Nal-Jal Yojna was launched in the Parsa village under which water-pipe connections are provided to every house to ensure a steady water supply.
- As part of infrastructure development of the growth centres and agriculture market projects, construction of platforms was initiated for the same. The project for Khel Parsisar was also launched.
- The road from Baiga Para (Salhi) to Hariharpur village was developed for the benefit of the people from these villages.

Chhindwara (Madhya Pradesh)

Deepening of Panchayat Well – Rejuvenating Water Sources

In the summer, the panchayat well of Dangewani Pipariya had dried up. The Adani Foundation provided assistance in increasing the depth of the well. The resultant increase in the inflow of water rejuvenated the well. Around 950 villagers benefited from this initiative.

Deepening Work of Panchayat Well

Construction of WBM Road – Improving Communication

The Adani Foundation constructed a 600-metre-long road between the villages of Chausara and Thaweriteka. This road has improved regular communications between these villages and helped 500 people.

Increasing Facilities in Heverkhedi Village School – Material Support for Education

As a part of its initiatives to improve infrastructure in schools, the Adani Foundation gave wall fans to the management of the Heverkhedi Higher secondary school providing respite to around 500 students from the sweltering heat.

Dhamra (Odisha)

Tube Wells – Accessing New Water Sources

In certain areas of Dhamra and Dosinga facing water scarcity, the Adani Foundation provided assistance to bore four tube wells. Upon testing, the quality of the water was found to be safe, and hence the required cement base was constructed at the outlet of each tube well. The responsibility for the proper usage of each tube well was given to the respective village committees.

Blacktop Road in Dosinga – Facilitating Transport

In Dosinga, a blacktop road, approximately 1,000-metre-long was constructed by the Adani Foundation, from the Port Gate to Dosinga village market area. This project was taken up by the Foundation at the request of the local villagers, the Sarpanch and the village market committee. This road has increased the safety of local commuters and facilitated the population of Dosinga.

Cement Base for Tube Wells

Blacktop Road in Dosinga

Improvement of Village Roads - Connecting to Development

The condition of certain roads leading to remote villages and locations was deteriorated, and commuters faced severe problems during monsoon. Development work for several of these roads was also recommended by the RPDAC. Hence, the Adani Foundation undertook metal murrum/sand filling and levelling work of these roads.

Being situated in a low-lying area, an important earthen road in the Gurudarspur village, along the Bhadrak-Dhamra rail corridor, was washed away every monsoon. This was converted into a concrete road along with construction of protective walls, solving the problem.

Classrooms for School – Enhancing Learning

The Adani Foundation strongly supports children's education and helps in improving the infrastructure of the schools. It constructed two additional classrooms for the Bansada High School in the port locality to end congestion in the existing rooms for Std. 8 and 9. This project was undertaken at the request of the RPDAC, the school authorities and the local panchayat through the district administration.

Students in New Classrooms

Construction of Village Crematorium – Dignified Last Rites.

The Adani Foundation facilitated the construction of a proper crematorium, with the provision of drinking water and fencing, for the people of Dosinga. Earlier in the absence of a crematorium, the villagers would cremate or dispose of dead bodies in open areas on the outskirts of the village.

Udupi (Karnataka)

Safe Drinking Water Unit – Access to Clean Water

Taking steps towards ensuring availability of clean drinking water, the Adani Foundation has installed an RO plant with a water-purifying capacity of 1,000 L/h and a storage capacity of 3,000 L. This plant provides drinking water to 2,324 people in Belapu.

RO Plant in Udupi

Special Projects

The Adani Foundation goes an extra mile to carry out certain special projects of prime importance that fall out of the scope of its focus areas. Such gestures by the Foundation touch people's lives and leave an imprint of its compassion for humanity.

Employees Donating Blood

Rakhi Exhibition at Adani Offices in Ahmedabad

Go Red - A Pan-India Blood Donation Drive – For a Noble Cause

Blood donations give a new lease of life to many. In the quest to donate blood to numerous lives and form a bond of blood with them, the Adani Foundation organised a pan-India Blood Donation Drive on Jun. 24, 2015. The Adani Parivar's commitment to welfare of the society was put into action by its employees across all businesses and locations. Their remarkable participation resulted in a collection of 7,600 units of blood. In recognition of commendable efforts & dedication towards Voluntary Blood Donation, Hon'ble Governor of Gujarat, Shri O.P. Kohliji felicitated the Adani Foundation with an award, at a function organised at the Raj Bhawan on Mar. 19, 2016.

Support to Andh Kanya Prakash Gruh – Lending Wings to Visions

The Adani Foundation hosted an exhibition-cum-sale of rakhis made by 200 differently abled girls from the Andh Kanya Prakash Gruh (AKPG). The exhibition, held at the Ahmedabad offices from Aug. 17-19, 2015, sold 5,100 rakhis. The success of the exhibition was a testimony of the love and respect of the Adani Foundation for the talents and skills of the girls of AKPG.

The girls of AKPG also felt the compassion and generosity of the entire Adani Pariwar. The Foundation's unstinting support in championing their cause brought colours into their lives. These rakhis truly strengthened the bond of humanity and helped the girls in raising funds for their institution.

Board of Trustees

Mr. Gautam Adani,
President, Adani Foundation

Mr. Rajesh Adani,
Trustee, Adani Foundation

Mr. Mahasukh Adani,
Trustee, Adani Foundation

Mr. Vasant Adani,
Secretary, Adani Foundation

Dr. Priti G. Adani,
Chairperson, Adani Foundation

Dr. Malay R. Mahadevia,
Trustee, Adani Foundation

Mr. Shyamal S. Joshi,
Trustee, Adani Foundation

Mrs. Shilin R. Adani,
Trustee, Adani Foundation

Members of the Advisory committee

Shri Surinder Kumar Tuteja,
IAS (Retd.)

Shri Kartikeya Sarabhai,
Founder-Director Centre for Environment Education

Shri Maheswar Sahu,
IAS (Retd.)

Adani Foundation Management Team

Dr. Priti G. Adani,
Chairperson

Mrs. Shilin R. Adani,
Trustee, Adani Foundation

Dr. Malay R. Mahadevia,
Whole Time Director, APSEZ

Mr. P.N. Roy Chowdhury,
Executive Director

Dr. Bhadrayu Vachhrajani
Advisor (Education)

Mr. Avneendra Nath,
Chief Coordinator (CC)

Ms. Sushama Oza,
Director (Strategy & Sustainability)

Mr. Sanjeev Ranjan,
Head (Operations)

Mr. Shailendra Nautiyal,
Head (Communications)

Mr. Mayur Shah,
Head (F&A)

Dr. Pankaj Doshi,
Head (Healthcare Services)

Mr. Narendra Gohel,
Head (Rural Infrastructure Development)

Financial Review

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 AUDITORS' REPORT

To the Trustee of
ADANI FOUNDATION

1. REPORT ON THE FINANCIALS STATEMENTS:

We have audited the accompanying financial statements of **ADANI FOUNDATION**, which comprise the Balance Sheet as at **March 31,2016** and Income and Expenditure Account for the year then ended, and a summary of significant accounting policies and other explanatory information.

2. MANAGEMENT RESPONSIBILITY FOR THE FINANCIAL STATEMENTS:

Management is responsible for the preparation of these financial statements that give a true and fair view of the financial position, financial performance of the trust in accordance with the accounting principles generally accepted in India and as per the provisions of the Bombay Public Trust Act, 1950 as applicable to the state of Gujarat. This responsibility includes maintenance of adequate accounting records in accordance with the provisions of the Act for Safeguarding the assets of the trust and for preventing and detecting frauds and other irregularities; selection and appropriate accounting policies; making judgments and estimates that are reasonable and prudent and design, implementation and maintenance of internal controls, that were operating effectively for ensuring the accuracy and completeness of the accounting records, relevant to the preparation and presentation of the financial statements that gives a true and fair view and are free from material misstatement, whether due to fraud or error.

3. 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 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 basis for our audit opinion.

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

Opinion

In our opinion and to the best of our information and according to the explanations given to us, the financial statements of the Trust for the year ended on March 31, 2016 are prepared, in all material respects, in accordance with The Bombay Public Trusts Act, 1950.

In addition to above, we further report that:

1. The accounts are maintained regularly and in accordance with the provisions of the Act and the Rules;
2. Receipts and disbursement are properly and correctly shown in the accounts;
3. The Cash balance and Vouchers in the custody of the Trustee on the date of the audit are in the agreement with accounts.
4. Books, Deed, Accounts, Vouchers and other documents and records required by us were produced before us;
5. Records of the movable assets have duly been certified by Trustee. Records have been maintained properly.
6. All the necessary information required by us has been furnished to us by the trustee, whenever called upon.
7. No Property or Funds of the Trust were applied for any object or purpose other than the objects or purpose of the Trust.
8. The amount outstanding for more than one year TDS Rs. 500445/- and the amount written off is Rs. NIL.
9. No tenders were invited for repairs or construction, as no repairs or construction involving expenditure exceeding Rs.5000/- was carried out during the year.
10. No money of the Public Trust has been invested contrary to the provision of Section 35;
11. The Trust does not own any immovable property. Hence the question of alienation thereof contrary to the provisions of section 36 of The Bombay Public Trust Act does not arise.
12. We further report that the accounts are maintained on accrual basis.

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

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

Place: Ahmedabad
Date : 31 AUG 2016

The Bombay Public Trust, 1950

Schedule IX [Vide Rule 17(1)]

Name of the Public Trust : ADANI FOUNDATION
 Trust Registration No. : F-5439 A/BAD
 Date of Registration : 08/05/1996
 Address of Trust : 8th Floor, Shikhar, Nr. Mithkhali Six Roads, Navrangpura, Ahmedabad -380009
 Phone number : 079-25555713
 Income and Expenditure Account for the year e : 31-03-2016
 Bank Account No. of Trust for transaction of Foreign Contribution : F.C.R.A. No. 041910389 Date : 04/01/2010

ADANI FOUNDATION - Consolidated

EXPENDITURE	For the year ended 31.03.2016	INCOME	For the year ended 31.03.2016
To Expenditure in respect of properties		@ By Rent (accrued) / (Realised)	---
Rent , Taxes , Cesses	---	Interest (accrued) / (realised)	---
Depreciation (by way of provision or adjustment)	---	- Profit on sale of property	---
Other Expenses		On Securities	---
Establishment Expenses	---	On Loans	---
Remuneration to Trustees	---	On Bank Accounts	
Establishment Expenses	---	Bank Interest	8,49,960
Remuneration to Trustees	---	On Bank Fixed Deposit	
Legal Expenses	---	Interest on Fixed Deposit	6,65,717
Audit Fees	---	Donations in cash or kind	
Demand of Charity Commissioner	---	Donation	41,64,04,238
Amount written off		Misc Income	34,09,435
(a) Bad Debts	---	Fee Income	42,21,498
(b) Loan Scholarships	---	Profit on Sale of Assets	1,21,46,202
(c) Irrecoverable rents	---	Income from other sources (give details as possible)	---
(d) Other Items	---	Transfer from Reserve	---
Miscellaneous Expenses: (Admin Exp)			43,76,97,040
Printing & Stationary Expenses	3,12,017		
Traveling Expenses	14,26,340		
Petrol Expenses	2,26,549		
Telephone & Mobile Expense	4,68,370		
Bank charges	3,582		
Communication Exp	28,51,147		
Professional Fees	1,02,09,605		
Salary & Stipend Expenses	3,23,50,198		
Conveyance Expense	4,24,243		
Guest Entertainment Expense	71,740		
Repairing & Maintenance Expense	2,31,723		
Office Expenses	2,49,199		
Insurance Premium	5,38,522		
Workshop/ Training Exp	2,40,378		
Postage & Courier charges	1,295		
Car Hired Charges	14,18,012		
IT related Exp	20,29,703		
Kasar/ Vatav	7		
Need & Impact Assessment Exp	32,22,077		
Staff Welfare & Accomodation Exp	9,18,677		
Staff Colony Exp	24,24,121		
Recruitment Exp	1,28,761		
Depreciation	2,73,43,443		
	8,70,89,709		
Amount transferred to reserve or specific funds			
Expenditure on object of the trust			
(a) Religious	---		
(b) Educational	7,54,17,273		
Operational Expenses Adani Vidya Mandir	4,73,63,854		
Operational Exp. Adani Vidyalaya- Tiroda	17,11,137		
Operational Exp. Adani Vidyalaya-Kawal	25,09,834		
(c) Medical	4,23,95,789		
(d) Charitable	18,46,15,570		
(e) Other charitable objects	---		
	35,40,13,457		
Surplus carried over Balance Sheet	0	Deficit carries over to Balance Sheet	34,06,126
Total	44,11,03,166	Total	44,11,03,166

As per our report of even date

For ADANI FOUNDATION

V. S. Adani

(VASANT S. ADANI)
Trustee

For DHARMESH PARIKH & CO.

Chartered Accountants
(Firm Reg. No. 112054W)

D.A. Parikh

(D.A. PARIKH)
Partner
Membership No. 45501

Place: Ahmedabad
Date: 31 AUG 2016

Date: 31 AUG 2016

The Bombay Public Trust, 1950			
Schedule VIII [Vide Rule 17(1)]			
Name of the Public Trust : ADANI FOUNDATION		ADANI FOUNDATION - Consolidated	
Trust Registration No. : F-5439 A'BAD			
Date of Registration : 08/05/1996			
Address of Trust : 8th Floor, Shikhar, Nr. Mithkhali Six Roads, Navrangpura, Ahmedabad -380009			
Phone number : 079-25555713			
Balance Sheet as on : 31-03-2016			
Bank Account No. of Trust for transaction of Foreign Contribution :		F.C.R.A. No. 041910389 Date : 04/01/2010	
FUNDS & LIABILITIES	As on 31.3.2016	PROPERTY AND ASSETS	As on 31.3.2016
Trust Funds or Corpus :		Fixed Assets	
Balance as per last balance sheet	72,15,44,323	As Per Annexure- 1	51,46,98,940
Adjustment during the year	9,00,00,000		
			51,46,98,940
		Deposits (Assets)	
Unsecured Loan		Loan & Advances	
From Trustee	0	Adani DAV Public School	3,18,20,093
		Adani Skill Development Center	5,22,771
			3,23,42,864
		Advances :	
		To Trustees	
		To Employees	20,000
		- Advance Payment of Tax (2010-11)	1,59,683
		- Advance Payment of Tax (2012-13)	2,39,164
		- Advance Payment of Tax (2013-14)	49,636
		- Advance Payment of Tax (2014-15)	51,962
		- Advance Payment of Tax (2015-16)	2,70,931
		Advance for others	13,05,000
			20,96,376
Liabilities :		Cash and Bank Balance :	
Liabilities For Duties- TDS	0	(I) In Savings Accounts :	
Sundry Creditors & Retention Money	1,63,46,661	- State Bank of Travancore No.57029593007	3,44,706
		- Axis Bank A/c. No.003010100619127 An-4	8,83,14,474
		- Axis Bank A/c. No.460010100051448	60,21,923
		- Axis Bank A/c. No.910010042636877	4,08,132
		- Axis Bank A/c. No.909020045394441	2,44,74,244
		- Kotak Mahindra Bank A/c No:6311515363	18,59,615
		- Yes Bank Ltd A/c. No:00079460000051	89,455
		- Axis Bank A/c. No.910010041435204	36,34,988
		- Axis Bank A/c. No : 914010011524594	6,12,720
		- IDBI Bank A/c. No : 1031104000022426	1,47,492
		(II) In FCRA Bank Accounts :	
		- Axis Bank A/c. No.003010101024201	4,13,796
		In Fixed Deposit with :	
		- State Bank of Travancore	2,68,503
		(Joint with Jilla Shikshan Adhikari)	
		- State Bank of Travancore (Joint with CBSE)	1,40,107
		- SBI Bank Fixed Deposit	1,00,000
		- Axis Bank Fixed Deposit	3,00,000
		- IDBI Bank Ltd Fixed Deposit - Kawai	50,000
		Cash On Hand with	
		Cash - Ahmedabad	8,982
		Cash - Mundra	2,743
		Cash - AVM	19,414
		Cash - AVK	446
			12,72,11,740
		Income and Expenditure	
Balances as per last Balance Sheet		Balances as per last Balance Sheet	14,81,34,937
Less : Deficit / Add : Surplus During the Year		Less : Surplus during the year	34,06,126
			15,15,41,063
Total	82,78,90,984	Total	82,78,90,984

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

For ADANI FOUNDATION

(VASANT S. ADANI)
Trustee

Place: Ahmedabad

Date: 31 AUG 2016

As per our report of even date

For DHARMESH PARIKH & CO.
(Firm Reg. No. 112054W)

(D.A. PARIKH)

Partner
Membership No. 45501

Date: 31 AUG 2016

Adani Foundation

8th Floor, Shikhar building, Nr. Mithakhali Circle,
Navrangpura, Ahmedabad – 380009, Gujarat, India
Phone No. 079-25555107
Email – adaniact@adanifoundation.com

Adani Foundation Branch Offices:**Mundra**

3rd floor, Adani house, Port Road, Mundra,
Dist. Kachchh - 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, Viar - 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. Gondiya - 441911, Maharashtra

Shimla

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

Mormugao

Adani Mormugao Port Terminal Pvt. Ltd.
Port Users Complex, Ground Floor, Near SBI,
Mormugao Harbour, Vasco Da Gama - 403803, Goa

Chhindwara

Adani Pench Power Ltd., Saran Estate,
Opp Gaurav Lodge, West Budhawari,
Chhindwara - 480001 (M.P.)

Dhamra

The Dhamra Port Company Ltd.
Post Dosinga, District Bhadrak - 756171, Odisha

Surguja

Adani Enterprise Ltd.
Village Parsa, Post Dandgaon - 497116,
Block Udaipur, Surguja, Chhattisgarh

Patli

Adani Logistics Park,
Near Jhankar School of Education,
Main Pataudi Road, Patli, Gurugram - 122503, Haryana

Udupi

Udupi Power Corporation
Yelluru Village, Pillars Post, Padubidri,
Udupi - 574113, Karnataka

Vizhinjam

Adani Foundation
Second Floor, Vipanchika Tower, Thycaud,
Thiruvananthapuram - 695014, Kerala

