

Growth with Goodness for a New India

Growth with Goodness for a New India

People's aspirations have far-reaching consequences at societal and national level. At the Adani Foundation, we aim to play the role of a catalyst in enabling them to achieve their dreams. We believe that empowering the nation means empowering its people. Hence, we have initiated a movement from the grass-roots level to develop the potential of millions. Through our efforts towards nation building, all our actions are aimed towards creating Growth with Goodness for a New India.

Table of Contents

Our Presence

Growth with Goodness

Established in 1996 by the Adani Group as its CSR wing, the Adani Foundation is committed to the cause of the deprived and underprivileged. It has been working relentlessly across 13 states, covering 20 locations and 1,470 villages, to uplift the lives of more than 5,00,000 families with a multi-faceted approach. Its ideals are clearly reflected in its actions in four key areas – Education, Health, Livelihood and Infrastructure Development and special projects like Swachhagraha, Saksham, SuPoshan and Udaan.

Let's Dare to Dream Higher, Together!

"Dream, dream, dream. Dreams transform into thoughts and thoughts result in action."

- Dr. APJ Abdul Kalam

These words, by our former President Dr. Kalam, elaborate our urge to dream and to believe in the power of dreams. When we enable people to nurture a dream and help transform the same into action, the result is cascading. The benefits of such outcomes trickle down to generations, thereby bringing sustainable development to families, in a specific way, and society, in a general way. In the process, we witness a remarkable contribution towards nation building.

Simple as it may sound, the well-being and happiness of people are imperative for all-round development. Responsible organisations play a complementary as well as crucial role by providing educational, moral, intellectual and overall capacity building support to people who need it the most.

The work of the Adani Foundation, spread across 13 states of India, is focused on addressing problems of the people from the grass-roots. Our endeavours are directed towards creating a dignified life for those deprived of basic necessities, who do not

have access to means and opportunities, and are pushed into the periphery. We believe that quality education, healthcare services, livelihoods and robust infrastructure are the foundations on which we can build a sustainable society. Our initiatives such as Udaan, Swachhagraha, SuPoshan and Saksham are designed to empower children, women, families and entire villages.

Helping transform dreams into reality is what the Adani Foundation has pursued in the last two decades. This transformation has been driven by the ethos of courage, trust and commitment; the core values that each person associated with us imbibes. All this leads to empowered individuals, self-reliant families and flourishing villages.

During the journey so far, I have had the privilege of being a part of many challenges as well as successes that have led to significant changes, especially in the rural outreach. With each such milestone, I have seen inspiring tales emerge that fill me with hope and belief that we can dare to dream higher, together!

Dr. Priti G. AdaniChairperson
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 field of education, community health and promotion of social and economic welfare and upliftment of people in general.

Approach

Need-based

Sustainable & Bottom-up Intervention

Participatory

Innovative & Collaborative

Human-centric & Cluster-based

Process Driven

Facilitating & Bridging the Gaps Regular Impact Assessments

In alignment with UN Sustainable Development Goals

Most developed countries are driven by a skilled and productive labour force, a result of high-quality, free and compulsory primary and secondary education. An educated person is an asset to his nation. Hence, it is imperative to create and provide the right educational opportunities to the people, especially children. In fact, UN's fourth Sustainable Development Goal is 'Quality Education'. Focused on fulfilling this goal, we carry out initiatives to improve educational facilities for as many children as possible. All our education endeavours are aimed towards growth with goodness to nurture the dreams of a new India.

Adani Vidya Mandirs

The Adani Vidya Mandirs, currently operational in Ahmedabad, Bhadreshwar (Gujarat) and Surguja (Chhattisgarh), provide cost-free quality education to 2,100 meritorious students from economically weaker sections of the society.

Adani Vidya Mandir, Ahmedabad (AVMA)

The first Adani Vidya Mandir was commissioned in 2008 in Ahmedabad, with the objective of providing students with quality education free of cost. The students are provided with free transportation, uniforms, textbooks, notebooks and meals. A number of communitybased programmes and activities are organised which, along with a value-based curriculum, help students acquire academic capabilities while remaining rooted in their family structure and community values.

The school adopts the latest teaching-learning pedagogies and provides state-of-the-art infrastructure to make learning joyful and purposeful. Enrichment classes of 2.5 hours are conducted for students of Std. 11 for the competitive exams, namely JEE, NEET, GUJCET. Classes lasting 1 hour and 10 minutes are also organised on a daily basis for the students scoring less than 45% in academics.

In Std. 12 (Science Stream), Master Preet Patel scored 92.80% (PCM - 94%) and got admission in Computer Science & Engineering (CSE) in Charusat University at Changa in Kheda while Miss Prutha Solanki scored 90.20% (PCM – 93.67%) and got admission in Mechanical Engineering in NIT, Surat. In the Commerce Stream, Miss Chelsi Shah stood first in the school with 91.20%. For Std. 10, the school's result was 100% with 16 students scoring over 90%. Master Ishan Mithadiya stood first in the batch with 96.80%.

Independence Day, AVM, Ahmedabad

Science exhibitions, visits to institutions of excellence like Vikram Sarabhai Science Centre, participation in Olympiads, periodical guest lectures and scheduled celebrations of important days complement the curriculum and make the learning process interesting. Regular enrichment programmes for teachers including workshops like 'Engaging Today's Learners and Way Forward', 'Integrated Curriculum', 'Activity-based Learning', 'Team Building at School', 'New Evaluation System of CBSE' made teaching and learning more effective.

Neel Patel - Appreciation from Hon'ble Deputy Chief Minister of Gujarat, Shri Nitinbhai Patel

Neel Patel, an alumnus of Adani Vidya Mandir, Ahmedabad (AVMA), learned taekwondo in school and has been a role model for many young boys and girls. It was heartwarming to see him receive appreciation from the Hon'ble Deputy Chief Minister of Gujarat, Shri Nitinbhai Patel. Neel was felicitated for his excellent performance and contribution in the field of self-defence. The conducive environment and holistic development approach of AVMA encourage students to go beyond books and ensure a brighter future.

Adani Vidya Mandir, Bhadreshwar (AVMB)

Adani Vidya Mandir at Bhadreshwar (AVMB) is a co-educational GSEB affiliated school catering to the educational needs of economically disadvantaged families, especially from the fisherfolk communities. The objective of setting up this school under the aegis of the

Adani Foundation was that no child should be deprived of primary education. Out of 387 enrolled students, 137 students belong to the fisherfolk communities, a majority of whom are the first generation learners. The school provides these students with free education along with nutritious meals, uniforms, books and stationery.

Dr. Priti G. Adani at AVM, Bhadreshwar

To provide a grasp of basic scientific principles and make students familiar with scientific methods and processes, a science fair was organised at the school on 10 August 2017. A total of 56 schools participated in the programme while there were 88 projects. Some of the important activities at the school include educational tours, conducting

Students of AVM, Bhadreshwar

street plays to create awareness among the public about various social issues and holding drawing competitions under the PCRA national-level competitions.

Health-related activities are organised periodically in the school wherein students are guided about eating healthy food, drinking pure water, proper habits of eating, washing hands, maintaining clean hair, nails, uniform as well as the effects of praying and meditation on health. A medical check-up was done for all the students. A seminar was conducted for the teachers on teaching English to Gujarati medium students. Ms. Bindiya Sukumaran, an English faculty member at Gems Heritage Indian School, Dubai, UAE, was the resource person.

Adani Vidya Mandir, Bhadreshwar

Adani Vidya Mandir, Surguja (AVMS)

The Adani Foundation commissioned Adani Vidya Mandir at Surguja in 2013 to address the educational needs of children of project site workers. The school was designed around the AVM model, providing free quality education to the region's under-privileged children.

During the year, the school officially shifted, from the premises it was operating in, to a new location in Dewal Para, where a state-of-the-art building had just been completed. The new premises were inaugurated by Shri Raman Singh, the Hon'ble Chief Minister of Chhattisgarh and Dr. Priti G. Adani, Chairperson, Adani Foundation, on 2 February 2018. Shri Gautam Adani, Chairman, Adani Group, visited the school on 25 March 2018 and motivated the students with his thought-provoking interaction.

Today, AVMS is providing a good educational platform to the students of economically backward families residing in the core and buffer villages. In 2017-18, total strength of the students was 561 out of which 243 were girls and 318 were boys. Besides academic classes, the school also focuses on nurturing the students in a holistic manner with extracurricular activities like arts & crafts, sports, music, practical demonstrations of scientific concepts, cultural events and celebration of various days, etc. Besides educational needs, the school also addresses the nutritional needs of the students. The Foundation, in partnership with Mahila Udayami Bahuudeshy Sahkari Sansthan, provides the students with nutritious midday meals.

Adani Vidya Mandir, Surguja

Adani Subsidised Schools

The Adani Foundation provides subsidised quality education to more than 2,600 students through the Adani Public School in Mundra, Gujarat, Adani Vidyalaya in Tirora, Maharashtra, and Kawai, Rajasthan, Navchetan Vidyalaya in Junagam, Gujarat, and Adani DAV Public School in Dhamra, Odisha.

Adani Public School, Mundra (APSM)

The Adani Public School at Mundra, offers an excellent education to students of the nearby areas. It is an English medium, CBSE affiliated, co-educational school that provides science and commerce streams. It also lays special emphasis on regular coaching, by expert faculty, to those students who aspire to appear in competitive examinations. It has a well-balanced combination of curricular and extra-curricular activities to ensure the holistic development of the students.

The students compete in various Olympiads conducted by SOF, ASSET and EduHeal. They also take part in competitions such as inter-house debates and quizzes. They are encouraged to participate in Kala Mahakumbh, Bhartiya Sanskriti Gyan Pariksha, folk dance competition, Indian classical music examination among others. Celebration of important days and festivals, as well as educational trips and visits, complement academics in the most befitting way.

The school celebrated its 16th Annual Sports and Athletics Meet on 27 January 2018. Mr. Sanjay Goswami, Asst. Commandant, CISF, Mundra, was the Chief Guest. Also, students participated in sporting events including the CBSE Athletics Competition (State-level), SGFI Throwball Competition (State-level), CBSE Sahodaya Inter-School Badminton Competition, Hield Shield Cricket Tournament and SGFI Pre-national U-14 Throwball Training Camp.

Adani Public School, Mundra

Adani Vidyalayas

The Adani Vidyalayas offer quality education to children from the surrounding communities of Tirora and Kawai at a subsidised cost. The schools are focused on quality teaching and learning and also conduct a number of curricular and co-curricular activities along with various exhibitions for the overall development of the students.

Adani Vidyalaya, Tirora (AVT)

Established in 2014, the Adani Vidyalaya in Tirora has developed a strong reputation as an educational institution focused on quality teaching and learning. Every year, it conducts a number of curricular and co-curricular activities like spelling bees as well as different exhibitions for the overall development of students. The school also encourages students to participate in different Olympiads actively. During the year, 23 students received gold medals while 7 qualified for the second level.

Many students of the school participated enthusiastically in the roller skating competition held by the Gondiya Skating Association & District Skating Organisation. Miss Tehareem Mansuri won the gold medal.

Adani Vidyalaya, Tirora

Adani Vidyalaya, Kawai (AVK)

Established in 2014, the Adani Vidyalaya in Kawai offers classes from Nursery to Std. 5. During the year, teachers of the school worked together in various training sessions to align their curriculum and understand Continuous Comprehensive Evaluation (CCE). CCE has been implemented in all the classes. This vertical alignment will ensure the academic progress of the students. The school has developed systems and processes to achieve set targets. This is done through remedial classes. Periodic audits by the 5S Department show that the school is progressing well. Students have done very well academically. Those scoring above 90% were awarded Saraswati Saman wherein they are given a cash reward and a nameplate.

Several co-curricular activities are held in the school for the overall development of the students. Students were taken on an educational trip to the Adani Power Plant, where they got to know about the various aspects of the plant's operation. A science and arts & crafts exhibition was organised in which all the students participated actively.

Sports Day, Adani Vidyalaya, Kawai

Navchetan Vidyalaya, Junagam

The aim of the Navchetan Vidyalaya, situated at Junagam in Hazira, Gujarat, is to provide subsidised high-quality education to the children from nearby rural areas. To promote education amongst the regional populace, the school provides academic material support such as uniforms, notebooks, workbooks, textbooks and stationery to the students.

The current strength of the school is 321 students. The school is well-equipped with smart classrooms, science and computer laboratories and houses all the facilities required for the overall development of its students. Part of the school's pedagogy includes remedial classes for slow learners, handwriting improvement classes, activity classes as well as periodic parent-teacher meetings. The school also provides nutritious food to the students.

Students on International Yoga Day

Significant Activities for Students

Awareness Campaign by Students

Significant activities conducted during the year include Shala Praveshotsav, science fair, observance of World Environment Day and National Science Day, awareness programmes on harmful effects of Plaster of Paris and developing a kitchen garden. To increase students' scientific knowledge, a planetarium show, a sky observation programme and exposure visits were also conducted.

On the sports front, students enthusiastically participated in the Khel Mahakumbh. Student Police Cadets actively participated in the Women Empowerment Rally organised by the Surat Police. The Gujarat Police organised Suraksha Setu and displayed various safety-related activities while the National Disaster Response Force (NRDF) demonstrated survival techniques during the natural calamities to the students. The Sports Day of the school was conducted on 6 & 7 February 2018 wherein all the students from KG to Std. 8 took part.

A two-day workshop was organised for the teachers with the objective of encouraging curiosity, nurturing creativity and building confidence among the teachers.

Adani DAV Public School

The Adani DAV Public School provides quality education to the students from the nearby communities of Bhadrak District of Odisha. The school is run by the Adani Foundation in collaboration with the DAV College Trust. The school started in 2012 with just 80 students and 7 teachers. Today, it has 390 students and 19 teachers.

Recently, the school shifted to the new premises spread across more than 5 acres with a G+2 building having a built-up area of 3,501 m². This new state-of-the-art infrastructure is

Adani DAV Public School, Dhamra

equipped with 16 modern classrooms, two libraries, science and computer labs, an audiovisual room as well as facilities to promote sports and creative activities. The school follows the CBSE pattern. A majority of the students participate actively in various Olympiads and win medals.

The school is enrolled in the State Scouts and Guides. Respecting traditions, the school conducts Hawan to convey the importance of Vedas, rituals and cultural pursuits. From the school, 11 students participated in the State-level Softball Championship, and Master Parthasarathy Panda got selected for the U-17 nationals.

Adani-KISS Residential School

The Adani Foundation, in collaboration with the renowned Kalinga Institute of Social Sciences, is setting up a branch of the institute with state-of-the-art infrastructural facilities for the benefit of tribal children in the tribal populated Mayurbhanj district of Odisha. The construction, for the academic and hostel blocks, is going on.

Other Education Initiatives

Anganwadi Support Programme

Gyan Jyoti - Digitalisation of Anganwadis

The Adani Foundation has collaborated with the Education Department, Government of Maharashtra, to provide e-learning kits to 31 Anganwadis. This programme benefited 1,900 students.

Infrastructure Support

To ensure pure drinking water, AVPPL and the Foundation provided 19 RO water purifiers to the Anganwadis having water and electricity connections and 30 water filters to the remaining Anganwadis. Furthermore, it also provided kids' chairs, food containers and sleeping beds to each Anganwadi as per their needs.

Support to Government Schools

In association with the respective state governments, the Foundation provides support such as infrastructure upgradation, furniture and sound systems to more than 300 government schools as well as educational & sports material, school bags and books to the students. It also aids Anganwadis and Balwadis by creating a fun-filled environment for the children. It has played a significant role in nurturing around 1 lakh children of Gujarat, Maharashtra, Rajasthan, Odisha, Jharkhand, Karnataka and Kerala.

Mundra

During the year, the Foundation provided green boards to Tuna Taluka Shala and Lalji Sumar in Mundra. It also provided teachers' tables to Mota Bhadiya Vadi School No. 2 & 3, fans to the school in Shekhadiya, science equipment to Luni High School and a sanitation facility for girls to Sadau Primary School. It undertook water tank renovation at schools of Shekhadiya and Mahesh Nagar.

Digitalisation of Anganwadis

R.O. Purifiers at Angawadis

Education Support to Govt. Schools, Mundra

Certification of English and Computer Classes, Hazira

Hazira

The Adani Foundation at Hazira works with 21 government schools in 15 villages of Choryasi taluka. It has begun renovation in all these schools, which will ultimately benefit 2,715 students. During the year, ten batches of English and Computer classes were conducted, which benefited 491 students.

Kawai

In Kawai, the Adani Foundation has adopted 32 government schools. The prime focus of this intervention is to facilitate basic infrastructure in government schools and create a learning environment that will lead to the integrated development of students.

Development of Science Laboratory at Senior Secondary School

As the school did not have a science laboratory, the students could only conduct experiments twice a year using the facilities available at another school located in a distant village. Hence, the Foundation developed a science laboratory in the school with the necessary infrastructure for the benefit of 632 students.

Providing Furniture in the Government Schools

As per the requirement of government schools, the Foundation provided 360 bench-desks to the nearby government schools benefiting 720 students from 12 schools.

Science Laboratory, Kawai

Furniture Support in Govt. Schools

Dhamra

To increase enrolments in the schools and provide a healthy environment, the Adani Foundation has contributed to schools in Dhamra in the following:

Support of Educational Kits

Anshuman Nayak - Installation of Water Purifier at School, Dhamra

A Std. 9 student in Panchutikri Nodal High School, Anshuman Nayak used to bring boiled and filtered water from his home to drink in school. When this water finished, like many other students, he relied on unhygienic tap water available in the school, which often made him and his classmates sick. But now, he is thankful to the Adani Foundation for installing a water purifier in the school and making clean drinking water available.

Udupi

Education Kits

To promote education among students of rural areas coming from a poor financial background, the Adani Foundation, in association with UPCL, has distributed quality education kits consisting of slates, notebooks, bags, geometry boxes and umbrellas to the students of Kannada-medium government and government-aided schools of Udupi district of Karnataka. In 2017-18, this initiative benefited 6,656 students from 77 schools, and the total amount spent was Rs. 38.11akh.

Godda

Activity bags were distributed to approximately 4,600 school students.

Distributed School Bags

Material Support, Godda

K-Yan to Schools, Vizhinjam

Vizhinjam

Smart Class Room Device (K-Yan) to Schools

K-Yan, the smart classroom device developed by IL&FS, has been provided to nine government schools & five aided schools in five wards of Vizhinjam (Kerala). K-Yan is a Knowledge Vehicle that consists of a hi-tech projector with a PC, DVD writer, TV tuner, inbuilt speakers, 500 GB HDD, 3G Internet, wireless keyboard & mouse – all in one box.

Raigarh

In Raigarh (Chhattisgarh), the Foundation has supported 39 government schools and 5,641 students studying in them. The Chitwahi High School was given a podium while 5,594 students from 39 schools were provided with school bags and sweaters.

Merit Scholarship

Due to lack of facilities and resources for quality education, a large number of students from economically underprivileged families discontinue their education after matriculation and get engaged in different unskilled activities to earn their livelihood. The ones, who pursue higher education, are forced to take loans with high interest from money lenders. The Adani Foundation's Merit Scholarship Programme seeks to provide deserving children with the access to quality higher education.

In Dhamra, students are selected by merit, i.e., 75% or above in their High School Certificate Examinations, for a scholarship. During the year, 67 students from nine schools received scholarships.

Merit Scholarship Certification, Dhamra

In Udupi, the Foundation, along with UPCL, gives scholarships to the top two scorers of Std. 5 to 9 selected from among 60 government and government-aided schools (preferably in Kannada medium) located in and around the UPCL plant. It also provides scholarships to the older students, hailing from 20 Gram Panchayats in the vicinity of UPCL plant, who score 80% and above in SSC, ITI, PUC, diploma, graduation, post-graduation, engineering and medical courses. In all, 1,241 students benefited from this programme and the total amount spent was Rs. 43.5 lakh.

In Vizihnjam, the Foundation provided scholarships on merit to 60 students. Each student was given Rs. 10,000. Among the scholarship students, 60% are from the fishing community.

Top Scorers with Merit Scholarship, Udupi

Shala Praveshotsav

An initiative of the Gujarat Government, Shala Praveshotsav is a school enrolment programme with the objective of motivating children to attend schools by providing them with an education kit and creating a conducive learning environment. The other benefit of this programme is that it reduces financial burden on the parents to some extent.

Education kits were provided to 2,500 children, who got enrolled in 111 government primary schools across 62 villages in Mundra taluka, 3 villages in Anjar taluka and 2 villages of Mandvi taluka.

In Choryasi taluka, Hazira, 330 education kits were provided to newly enrolled students in 21 schools of 15 villages.

Education kits were given to 325 children from nine schools of Dahej (Gujarat).

Shala Praveshotsav, Mundra

Education Kits, Hazira

Material Support, Dahej

Coaching Classes and Other Education Enrichment Programmes

Adani Education Development Centre, Mundra

The Adani Foundation has initiated coaching centres at Zarpara and Sharda Mandir in Mundra. Out of 85 students, who have benefited through these coaching centres, 22 have moved from D grade to C grade, and the remaining 63 moved from C grade to B grade in the final exams.

Learning Enrichment Programme, Dahej

Focusing on helping slow learners, the Adani Foundation designed the Learning Enrichment Programme to enhance their learning levels in the maths and Gujarati language. A total of 228 students, identified as 'Priya Student' (slow learners), benefited out of this initiative.

Special Coaching Classes for Navodaya Entrance Examination. Tirora

Many talented students miss out on the chance to study in Navodaya Vidyalayas, when they fail to clear the entrance examinations due to the lack of knowledge about basic concepts. Hence, the Adani Foundation has started special coaching classes before and after school timings and appointed special teachers to help the students. Currently, there are two centres set up, one in Gulabtola and the other in Gumadhavda. A total of 41 students attended the classes regularly, where they were taught by three special teachers.

Champion Square – Special Coaching Classes of English and Maths for Government Upper Primary Schools, Tirora

To ensure improvement in the quality of education in math and English as well as for clearing basic concepts, the Adani Foundation has Champion Square Classes at Z.P. Upper Primary Schools in Mendipur, Chikhali and Kachewani. These classes have helped and empowered 133 students.

LEP, Dahej

Entrance Exams, Tirora

Champion Square, Tirora

Prayatna - Coaching Classes for JNV Entrance Exam, Kawai

Under the Prayatna initiative, classes are organised at three locations namely Kawai, Atru and Aton. This year more than 100 students from 24 schools joined the classes and benefited from the tailor-made coaching programme. Also, the Foundation provided the students with school kits and refreshments.

Conducting Extra Classes at Labour colony for Slow Learners, Kawai

The Foundation had organised remedial classes at labour colonies for the slow learners pursuing their studies in primary classes. Approximately, 45 students of Kherli Gaddiyan village availed benefits from these classes. Nutritious food, uniforms and winter wear were also provided to the students.

Project Sankalp, Surguja

The Foundation also runs Sankalp Coaching Classes to provide additional value to students' education. Under this initiative, the students of Std. 10 and 12 get extra tutorial classes to prepare for the competitive examinations as well as securing good marks in the board exams. In 2017-18, these classes were also promoted in the villages of Salhi and Tara. The total number of students, from seven villages within the project area, was 73, out of which 56 were in Std 10 and 17 in Std. 12.

Apna School Initiative, Godda

Under the Apna School initiative, coaching classes have been provided to students up to Std. 5 from the tribal villages of Nayabad, Gangta, Petbi and Baliakitta. In all, 223 students have benefited from these classes.

Gyan Jyoti Yojna, Godda

This programme has been launched with the objective of helping meritorious students from the disadvantaged strata in improving their board exams' results. A total of 60 students, 30 each of from Std. 9 & 10, studied at the centre for improving their study concepts.

JNV Entrance Exam, Kawai

Extra Classes, Kawai

Project Sankalp, Surguja

Apna School Initiative, Godda

Gyan Jyoti Yojana, Godda

Skill Training, Vizhinjam

Students at SPARK, Vizhinjam

Evening Classes, Vizhinjam

Language Skill Training, Vizhinjam

The Adani Foundation initiated a skill training programme to improve the English skills of students studying in Std. 7 & 8 in the schools close to the Vizhinjam Port. It was a 60-hour modular language skill programme called 'Win with English'. In this programme, a total of 500 students were trained by ten trainers. The sessions commenced on 13 January 2018 and completed on 24 March 2018.

Soft Skills Training for Students, Vizhinjam

A programme titled 'SPARK' was introduced for the students of Std. 9 and Std. 11. The programme covered soft skills training and focused on interpersonal skills, social skills and communication skills along with practical exercises to mould character traits, attitudes, career attributes as well as social and emotional intelligence quotients.

The programme was offered to 200 students based on initial evaluation and selection. There were two batches for Std. 9 and three batches for Std. 11. Each batch was assigned an individual trainer for the entire duration of the programme, which was 60 hours. The sessions commenced on 13 January 2018 and completed on 24 February 2018.

Evening School at Kottappuram, Vizhinjam

One of the efforts under CSR of AVPPL-AF is to support students from Vizhinjam especially those from the fisherfolk community as well as weaker sections of the society to come into mainstream education. In this context, 110 SSLC students selected out of 165 were coached intensively for 75 days from November 2017 to March 2018 while 120 students from 180 plus-two students were coached for 45 days, also for the same duration.

Programmes for Teachers

Vatvruksha - Teacher's workshop

In Mundra, the Adani Foundation organised a teacher's camp named 'Vatvruksha', which was attended by Hon'ble District Collector Ms. Remya Mohan, DEO, Shri Vaghela and DPEO Shri Suvarnakar among others. At this camp, important topics like teaching and evaluation methods, classroom arrangements, life skills, positive attitude, lesson planning and personality development were discussed.

Teacher Support in School

On community demand in Godda, the Adani Foundation provided experienced teachers in government schools to enable them to impart quality education. This intervention targeted concept building of students in the subjects like science and mathematics and also improved the student-teacher ratio. The initiative benefited 1,200 students.

Samman Samaroh for Teachers

A felicitation programme for Shiksha Gaurav Samman was organised in September 2017 for the teachers coming under the TPP project area in Godda. In all, 33 teachers and 7 School Management Committee Members from 16 Schools were felicitated at the event for their remarkable contribution to the field of education. A felicitation programme was also organised for retired teachers in which a total of 16 teachers were felicitated.

Shiksha Gaurav Samman, Godda

Pragna Books, Dahej

Pragna Project

In Dahej, 'Pragna Books' were distributed to 1,200 students of nine surrounding villages. This book is useful to easily identify words and numbers, improve writing skills and strengthen basic skills in reading.

Students at VaGaLe Utsav, Hazira

VaGaLe Utsav

As part of CSR initiatives, the Adani Foundation's team in Hazira has designed the 'VaGaLe Utsav' in association with Jeevantirth. The objective of this programme is to strengthen basic skills of learning including reading, basic mathematics and writing among the students of lower primary schools located in Hazira. In this programme, 1,022 students from ten schools across eight villages participated actively.

Celebrations of Safety Week

Safety Awareness Programmes

Safety Week Celebration

The Adani Foundation's team in Dahej team facilitated a safety awareness programme about road & traffic safety as well as fire safety for the students of Luvara Primary School.

29th Road Traffic Safety Awareness Programme

Adani Power Maharashtra Limited, Tirora, celebrated the 29th Road Safety Week with

the theme 'Avoid Over-speeding – Prevent Accidents'. With an objective of spreading awareness about road safety, the Adani Security Team led by Mr. P. Suryakiran, Head of Security, conducted a mass awareness rally in Tirora and Majitpur in which more than 1,500 students from the nearby schools participated.

Fire Safety Awareness, Tirora

Fire Safety Week Celebration with Schools

The Adani Foundation observed Fire Safety Week with the support of APML's fire safety team in Meritorious Public School, Tirora, and KP Asati Public School, Paldongari. On this occasion, various events were held including poster competition, quiz competition as well as a demonstration of fire tender and use of fire extinguishers by the fire safety department. In all, 288 students from Meritorious Public School and 288 from KP Asati Public School participated in the event.

Also, a training programme on fire safety was organised for the drivers of Maharashtra State Transport Department, Tirora Unit.

National Safety Awareness Programme with School

National Safety Awareness Programme was celebrated enthusiastically by Adani Power Maharashtra Limited in Tirora. A poster competition was organised in five schools in which 119 students participated.

Road Traffic Awareness Programme

In Godda, a road safety programme was organised in collaboration with the Traffic Police Department in schools of two panchayats, namely, Motia and Buxara. The programme concluded with a massive awareness rally.

National Safety Awareness, Tirora

Road Traffic Awareness, Godda

Environmental Awareness Programmes

World Forest Day Celebration

The Adani Foundation's Dahej team facilitated plantation of 100 trees in Jolva village on World Forest Day on 21 March 2018. The idea was to inculcate the universal values of conservation and appreciation of forests in people's lives, especially among young students.

Environment Week

The Adani Foundation in Tirora celebrated the Environment Week from 5 to 10 June 2017. The following programmes were conducted in the villages:

- 1. Poster and slogan competition in six villages for children.
- 2. Dustbin distribution in villages.
- 3. Awareness session for ITI students on waste management. The weeklong celebration concluded with a mega event. Shri Popatrao Pawar, Sarpanch of Hiwre Bazar, was the Chief Guest.

Environment Week's celebrations, held in Motia, concluded with the plantation of saplings by Hon. MLA of Godda, Shri Amit Mandal, in Motia High School. More than 2,000 students took part in the programme.

Aamchi Shala, Adarsh Shala Competition

The Aamchi Shala, Adarsh Shala Competition was held in schools of Tirora. The main objective of this competition was to motivate schools by promoting innovative ideas, thus enhancing the quality of education with the active involvement of teachers, SMC and Gram Panchayat members. This year 33 schools from 33 villages and 10 clusters participated in the competition.

Last year's winner Z.P. School of Gumadhavda village received items worth Rs. 1 lakh, required for the betterment of the school. It also received more than 23 visits from other school committees and teachers, who want to replicate the same ideas in their schools to transform them into ideal schools.

Celebration of Environment Day

Extra Activites, Godda

Aamchi Shala, Adarsh Shala, Tirora

Project Digital Gram

The CSR team in partnership with the Gram Panchayat and MUBSS is running a programme named 'Digital Gram' in the villages of Shivnagar, Ghatbarra, Parsa and Salhi. The programme has been initiated with the objective of strengthening computer operating skills of rural children, adolescent boys

Certification for Project Digital Gram

and girls, women and village resource persons. During the year, 128 youth took admission and successfully completed their courses.

Other Activities and Events to Support Education

Career Guidance seminar for students

Career Guidance seminars were jointly conducted with the Adani Skill Development Centre (ASDC) for the students and youth of Choryasi taluka, Hazira, during the year. In all, four career guidance seminars were conducted, and 800 students took advantage of it.

Career Guidance Seminar, Hazira

Essay Writing Competition. Kawai

Poster Making Competition, Kawai

Organised Various Competitions in Govt. Schools

In Kawai, the Adani Foundation organised various competitions on different subjects to raise awareness on various topics among the students. Essay writing, slogan and quiz competitions were held in government secondary and senior secondary schools on subjects like Swachhata, Road Safety and Energy Conservation. Prizes were awarded to the winners, and a total of 150 students participated.

Support for Angika Kavi Sammelan

In Godda, the Adani Foundation supported the Angika Kavi Sammelan, where more than 200 people including people related to the literary field and local leaders participated actively. The event was another effort by the Foundation to advocate for the acceptance of Angika language as the second official language of Jharkhand.

Career Counselling Session

A career counselling session was organised for the youths of seven villages near Raigarh. Here, career guidance along with information pertaining to various government schemes was provided to the youth.

Sponsored Sports Tournaments and Cultural Activities in Government Schools, Kawai

The Adani Foundation has been sponsoring sports tournaments and cultural activities in the government schools of the adjoining area since the last few years. These tournaments include state-level football tournament at Baran, zone-level tournament at Atru and district-level sports competition at Ramnagar. The Foundation also supported players participating in kho-kho tournaments at the state-level. In all, 39 teams (900 participants) actively participated in the state-level football tournament, 52 teams (300 participants)

participated in the zone-level girls' athletics at Atru, and 14 teams (300 participants) participated in the district-level sports competition at Ramnagar. Apart from this, the Foundation also provided tracksuits to 1,500 students of nearby schools. These activities have benefited 3,005 students from 32 schools.

Sports Activities, Kawai

Other Sports-related Activities, Godda

Sports Kit Distribution

Sports kits, comprising football, volleyball, cricket equipment and other sports items such as carrom board, rope, discus throw, etc., were distributed to ten schools in the surrounding villages. Sports kits have also been distributed to youth groups in the villages, which have helped them in regular practice and as a means of recreation.

Sports Material, Godda

Cricket Academy

In 2017-18, a cricket academy was started in Motia village under the guidance of Shri Bhola Paswan (state player). In all, 20 boys, under the age of 18 years, are undergoing training at this academy.

Cricket Training, Godda

Financial support in different sports programme in TPP area & Godda

The Foundation organised various sports events and extended financial support to sports activities in TPP Motia area and Godda district area:

Sports Association	Location	Events	Team
District Cricket Association	Godda	Cricket	16 Teams
East Zone Handicapped Cricket Association	Godda	Cricket	5 Teams
Kabaddi Association	Godda	Kabaddi	16 Teams
District Netball Association Godda	Thakurgangti	Netball	16 Teams
Inter Village Cricket Tournament	Motia & Baksra	Cricket	16 Teams
Others	Amlo	Cricket	16 Teams

Tug-of-war, Godda

Net Ball Tournament, Godda

National Sports Day celebration

On the occasion of Major Dhyanchand's birthday, National Sports Day (29 August) was celebrated with rural sports in the various project areas. The programme included races, kabaddi, tug-of-war, Jalebi race, etc. Approximately, 350 school children, youth and community members actively participated in the event with enthusiasm and sports spirit.

Support to the District Net Ball Association

Support was provided to the District Netball Tournament, organised by the District Netball Association. The local MLA of Godda inaugurated the tournament.

Volleyball Tournament

A two-day volleyball tournament was organised on Motia High School's ground. The team of Motia village hosted the tournament

and invited other teams from various villages including Banka and Bihar participated. Bethal Mission School's team from Godda was the winner while Motia's team was runner-up.

7th East Zone Cricket Championship for Physically Challenged Players

The Adani Foundation supported the 7th East Zone Cricket Championship for physically challenged players. The event was organised for the first time in Jharkhand with the participation of 110 players hailing from Bihar, Assam, West Bengal, Odisha and Jharkhand.

Football Tournament and Annual fair of Tribal Community

An annual fair was organised by the tribal community to mark the death anniversary of martyr Tilkha Manjhi. On the eve of this annual fair, a two-day football tournament was organised in which 16 teams from the surrounding villages participated. More than 2,000 people participated in the fair, which was attended by Shri P.N. Roy Chowdhury, Executive Director, Adani Foundation.

Football Tournament, Godda

Adani Vidya Mandirs, situated in Ahmedabad, Bhadreshwar and Surguja, impart free of cost quality education to more than 2,100 students

Adani Public School in Mundra, Adani Vidyalayas
in Tirora & Kawai, Adani DAV Public School in
Dhamra and Navchetan Vidyalaya in Hazira
provide subsidised quality education to more
than 2,600 students

Empowering more than **600 government schools** and **Balwadis**, nurturing more than **90,000 children** across Mundra, Dahej, Tirora, Kawai, Dhamra, Udupi, Godda, Vizhinjam

Extending financial support to Kalinga Institute of Social Sciences (KISS) to establish a residential school at Baripada for the benefit of tribal children of Mayurbhanj district, Odisha

Around **6,000 material kits** like education, stationery, sports, etc. provided to deserving students across the nation

In alignment with UN Sustainable Development Goals

Growth with Goodness for a Healthy India

Lack of basic healthcare facilities has a detrimental impact on the well-being of the people. We believe that improving people's health and access to quality health care gives them a fair chance to lead healthy, productive lives. But, fulfilment of basic health needs of the people requires a well-configured and highly resourced healthcare system. Keeping in view UN's third & sixth Sustainable Development Goals, Good Health & Well-being and Clean Water & Sanitation respectively, we plan and implement health programmes with a holistic view of health care. Through our efforts in this area, we hope to create growth with goodness for a healthy India.

Gujarat Adani Institute of Medical Sciences (GAIMS)

GAIMS came into existence in 2009 as a much-needed medical college, approved for the Kachchh district, Gujarat. It is the first medical college based on the Public-Private Partnership model in the medical education sector. It is affiliated with the Krantiguru Shyamji Krishna Verma Kachchh University, the first digital university. Spread across a sprawling area of 27 acres, it offers MBBS and PG courses in almost all clinical branches. The college enrols 150 students for the MBBS course every year, resulting in a strength of 750 students. It also has 28 seats for postgraduate courses in different pre-clinical and clinical branches. Currently, it has 900 students and interns.

GAIMS-GK General Hospital, Bhuj

GAIMS-GK General Hospital, Bhuj

The Foundation's team also carries out community networking programmes. It had organised general and speciality health camps in various interior villages of Kachchh in coordination with GKGH which created a positive impact on 3,483 patients. Its health team in Bhuj has also organised more than ten awareness camps and village level meetings at 293 villages of Kachchh regarding the services of GKGH.

Mobile Health Care Units and Rural Health Clinics

Mobile Health Care Units

Mobile Health Care Units (MHCUs) are deployed by the Adani Foundation nationally with the objective of providing basic healthcare facilities to remote rural areas. These facilities include diagnostics, medicines, free of cost consultation and referrals by certified doctors. As a result, patients save money on consultation fees, medicines and travel costs. This also reduces the possibility of losing livelihood due to lengthy treatments. The MHCU has a complete set of listed medicines. Its team includes a doctor, pharmacist, social protection officer and driver. The MHCUs have become a boon for women, young children and elderly population as they can avail healthcare services at their doorsteps.

The Foundation runs 16 MHCUs that reach out to more than 5 lakh people covering 325 villages, 10 needy urban locations and 7 fisherfolk settlements spread across 9 states. These MHCUs are operational in Mundra, Bitta and Dahej in Gujarat, Tirora in Maharashtra, Kawai in Rajasthan, Surguja in Chhattisgarh, Dhamra in Odisha, Udupi in Karnataka, Godda in Jharkhand, Vizhinjam in Kerala and Shimla in Himachal Pradesh. During the year, nearly 3,24,932 cost-free treatments were provided.

MHCU. Tirora

Mary Thanjalas - Support Through MHCU Services, Vizhinjam

Suffering from thyroid, hypertension, diabetes mellitus and dyslipidaemia, Mary Thanjalas was in need of regular medication and consultations with doctors. But due to poor financial condition, her time was spent in selling fish in the market every day to make ends meet. Unable to afford regular medication or travel 20 km for treatment at the General Hospital, she has benefited greatly from the Adani Foundation's MHCU services. Now with regular, free treatment and medicines at the doorstep, she is confident about facing life's challenges head-on.

These MHCUs are run with its own professional staff while others are run using the services of reputable organisations. It operates eight MHCUs in association with HelpAge India and three with Wockhardt Foundation.

Free Treatments in a Year

Rural Clinics

Rural Clinics are established where there is a gap in the healthcare services and MHCU services are not sufficient to cover the patients' daily load. Their objective is to guide rural communities to live healthier lives by promoting healthcare seeking behaviour. The Foundation operates 16 Rural Clinics, 10 in Mundra block and 3 in Anjar block of Kachchh district as well as 1 each at Dhamra in Bhadrak district, Salhi in Surguja district and Sainj in Shimla district. Altogether, these clinics provided 37,940 treatments in the past year. Usually, the clinics operate daily.

Rural Clinic, Tunda, Mundra

Rural Clinic, Mundra

Senior Citizen Health Cards and Medical Insurance

The areas of Mundra and Kachchh are facing a peculiar situation because the younger generation migrates to bigger cities for better entrepreneurial prospects and the elders of the family stay back. As a result, senior citizens often face difficulties in getting treatment for want of financial, social and moral support. To address this issue, the 'Vadil Swasthya Yojana', a scheme under which health cards are provided to senior citizens, was started by the Adani Foundation. The scheme is also extended to senior citizens of marginalised communities whose family members are living with them but aren't in a position to take care of the health issues of the elderly.

The main objective is to provide specialised, timely and hassle-free healthcare services according to the needs of senior citizens. The initiative also encourages them to pay attention to their health and promotes preventive healthcare practices. After a routine health check-up, health cards are issued to them. By the end of FY 2017-18, 8,515 health cards have been provided to the elderly in 65 villages.

Senior Citizen under Treatment at GKGH, Bhuj

Bhagirathiben - Senior Citizen Health Scheme, Mundra

For Bhagirathiben, life has been a never-ending struggle. Married at 19 and widowed at 32, she worked hard to raise her son while making ends meet. She toiled in local factories and also worked as a housemaid for long years. Now with old age upon her, she has been facing health problems. But as soon as she became a part of the Adani Foundation's Senior Citizen Health Scheme, life began to change. For the last six years, the Foundation has been taking care of her health needs and providing her with the emotional support she requires.

Senior Citizen Health Scheme, Mundra

The Foundation has also provided Family Health Cards to 3,300 households near the project site in Godda. This initiative aims to ensure better health of the villagers by regularly monitoring patients, keeping a record of the family medical history and providing appropriate treatment for repetitive illnesses through MHCU medical services.

Medical Camps

The Adani Foundation regularly conducts various general and specialised medical camps in and around its operational locations including Mundra, Dahej and Hazira (Gujarat), Tirora, Godda, Kawai, Dhamra and Udupi (Karnataka) for the benefit of the local communities. These camps provide services of gynaecologists, orthopaedic surgeons, cardiologists, dermatologists, paediatricians, ophthalmologists and ENT surgeons are provided to the community members at no cost. Also, free of cost follow-up services are made available, and necessary discounts are negotiated in cases requiring surgery. During the year, more than 43,000 patients took advantage of these specialised services at the doorstep.

Medical Health Camp, Dahej

Medical Health Camp, Hazira

Other Healthcare Initiatives

Support to poor and needy patients

It is not always possible to predict medical expenses. Moreover, people from poor socio-economic backgrounds face the risk of becoming indebted for life in case of certain illnesses. Therefore, the Adani Foundation provides primary health care and financial assistance for ailments such as kidney related problems, paralysis, cancer and tumour surgeries, neurological and heart problems, blood pressure, diabetes, etc. In 2017-18, the Foundation supported more than 700 patients in Mundra, Godda, Udupi and Tirora. These efforts are over and above the services of MHCUs, Rural Clinics and those rendered by the GKG Hospital in Bhuj.

De-addiction Campaign and Road Safety Awareness Programmes

The problem of addiction is corroding the core of the society. Other than the addict himself, it also affects the family members who suffer from social and economic problems. Addiction increases road accidents, especially bike accidents when people drive under the influence of alcohol and drugs.

A poster exhibition coupled with awareness programmes on de-addiction were organised at the Dahej site for the benefit of youth from vicinity villages including 2,112 high school students and 3,500 community people.

De-addiction Campaign, Dahej

Medical Health Camp, Dahej

In Tirora, the Foundation started a programme to create awareness on de-addiction and road safety. Its intervention, including capacity building of women's groups in the village, has led to Mendipur becoming an alcohol-free village. Meetings were conducted in 45 villages through which the message of de-addiction was conveyed to 7,483 people.

Jedle Jo Jatan (Women's Health)

The Foundation organised a district-level workshop to create awareness about breast and cervical cancer. Here, guidance for preventive measures was provided by five gynaecologists. A total of 530 women from various villages of Kachchh district took an active part in this workshop. They also visited the GKG Hospital and received information about mammography and pap-smear tests.

Awareness Campaigns for Schools

Awareness campaigns were conducted at 14 schools in Mundra to sensitise future generations and teachers regarding the importance of personal hygiene and cleanliness. The campaigns included topics of personal hygiene such as worms, skin diseases, various infections, etc. During the year, more than 1,500 students have benefited from these campaigns.

Support for Dialysis, GKGH Bhuj

Support for Dialysis

Patients suffering from kidney-related diseases require regular dialysis which is costly and adds to the financial burden of the family. Hence, the Foundation has undertaken a programme in which five patients from a marginalised background are supported in receiving regular treatment, twice a week, at the Adani Hospital in Mundra.

Material Support for Sanitation Units

During the year, 695 families from five villages in Tirora, namely Khairbodi, Berdipar, Mendipur, Chikhali and Garada were provided material support for construction of individual household toilets. The Foundation, in collaboration with the Gram Panchayats of the respective villages, gave a rural pan set, door, ventilator and GI sheets for roofs to needy families. The objective of this initiative was to make these five villages, in the vicinity of Adani Power Maharashtra Limited, open defecation free.

Support to Upgrade the Government Healthcare Facility

Primary Health Centres (PHCs) are village-level healthcare facilities run by the government. In 2017-18, the Foundation started a PHC renovation programme under which five PHCs in Mundikota, Indora, Wadegaon, Sukdi and Ekodiat near the Tirora site were covered. Electrification, workplace management and other required works were carried out to improve the quality of services at the PHCs.

Malnutrition Treatment Centre, Kawai

Upgradation of Malnutrition Treatment Centre and Other Measures

The Foundation provided material support to the Malnutrition Treatment Centre (MTC) in Kawai and partial support for its renovation. The CHC in Atru (block-head quarter) is the only hospital having an MTC ward for the treatment and care of malnourished children. The hospital was not able to provide appropriate services to malnourished children due to lack of equipment and poor condition of the ward. Considering the situation, the Adani Foundation refurbished the MTC ward and provided equipment support to uplift the quality of medical services to the children availing treatment. This helped in saving the lives of more than 100 critical children. Today, this ward is projected as a model ward for the hospital and is being showcased to other hospitals for replication. The work of the Foundation was appreciated by the Block Chief Medical and Health Officer.

Sanitary Pad Disposal Machine to Senior Secondary Schools

Taking into consideration the health and hygiene of adolescent girls, the Foundation provided sanitary pad disposal machines to senior secondary schools. During the year, these machines were installed in six schools in Kawai. This is a much easier and hygienic way to dispose of used napkins.

Sanjiwani-W, Surguja

Sanjiwani-W

Project Sanjiwani-W has been implemented as an integrated health programme to address the dismal health situation in the villages near Parsa Kente Collieries. It enables an environment where people can debate on health issues in the community and bring ideas of health, hygiene, sanitation and safe motherhood into focus. Its objective is to increase the role of rural women in creating an accessible, gender-just health service within the village. Under this project, 11 rural women health workers called Sanjiwani-W workers are providing health services to the doorsteps of the community members. The results of their efforts are clearly visible in the reduced MMR and IMR of this area.

Ambulance Support

In Godda, the Adani Foundation has joined hands with various government departments to provide ambulance support for treatment of poor patients suffering from critical illnesses under the Mukhya Mantri Gambhir Bimari Yojana. The collaboration has benefited more than 50 patients in diagnosis and treatment of critical illnesses at hospitals in Deoghar and Ranchi in Jharkhand and Patna in Bihar. More than Rs. 60 lakh has been leveraged under the scheme for the treatment of poor patients.

Tricycle Support

A survey of 13 core villages near the thermal power plant in Godda was conducted to assess the requirements of physically challenged people. Based on the results of the survey, 31 people from six villages were supported with tricycles in the past year. This initiative was taken up with the objective of enabling 'Divyangs' to engage in education or economic activities. This would help in increasing their self-confidence and respect within the family and society along with financial independence. The tricycles were distributed on the occasion of World Environment Day on 5 June 2017 in the presence of Godda MLA Shri Amit Mandal and Ex-MLA Poraiyahat Shri Prashant Mandal.

Provision of Hearing Aids

On the request of villagers from Sondiha, a check-up by an ENT specialist was organised, and hearing aids were provided to seven elders from amongst the poor and needy. They were happy that their hearing capacity was enhanced by the hearing aids.

Among other initiatives carried out in Godda, a cancer patient from Gangta village was successfully operated on

ENT checkup, Godda

for mouth cancer under the Mukhya Mantri Gambhir Bimari Yojana. Also in Motia village, there are four children, under the age of 5 years, whose feet were bent and their mobility was restricted as a result. Linked under the same scheme, they have been examined and their treatment is under way.

Celebration of World Population Day

At Raigarh in Chhattisgarh, World Population Day was observed in association with the higher secondary schools of Saraidipa & Kunjemura villages. An extempore debate session was held in which 18 students participated. The topic of the debate was 'Population Explosion is a Big Challenge for Developing Nations'. All the students from both schools made up the audience.

Community-based Solid Waste Management Programme

Unresolved garbage disposal is a prominent issue among the coastal wards of Vizhinjam within the limits of Thiruvananthapuram Municipal Corporation (TMC). An initiative with a comprehensive and holistic approach was required to solve the issue. For this, the Adani Foundation and Thiruvananthapuram Corporation signed an MoU on 24 June 2016, clearly chalking out the roles to be performed by each party.

Awareness Classes on Solid Waste Management

The initial task performed by the Foundation under its CSR initiatives was educating the community on better waste practices. For this, 150 volunteers were given intensive training in Volunteerism and Community Development. The training programme had a positive impact. It ensured the much-desired participation of the local community. From this group, a team of 35 active members was selected as the Resource

Awareness Classes on Solid Waste Management, Vizhinjam

Persons' Team and provided further 'Training of Trainers' and thematic training to facilitate them in organising systematic citizen-led awareness programmes at the community level.

During the year, 235 awareness classes were effectively organised by the volunteers in the respective wards. The classes were attended by more than 5,000 community people. The sessions focused on the importance of waste treatment, various decentralised modes of waste treatment, the importance of segregation and the need to bring segregated waste to the Thumboormuzhi site. As a result, the community members are now well-informed about these aspects. The awareness classes and focus group discussions have come up with a plan to dispose of the existing waste within the community. In addition to this, a new plan for a complete clean-up of Vizhinjam has been prepared by the community itself.

Thumboormuzhi Aerobins

The Adani Foundation installed 21 Thumboormuzhi aerobins for waste treatment at three prominent locations in the wards of Harbour, Kottappuram and Vizhinjam Market, as identified by TMC. The Thumboormuzhi aerobin contains rectangular bins enclosed in a room. The composting unit includes a box-like structure with a ferro-cement floor in which the waste material is subjected to composting in the presence of oxygen. The garbage is dumped into a four-feet-high rectangular bin. Inoculm is sprayed on it which hastens the composting. All this happens in the presence of air, and thus, there is no foul smell which

Thumboormuzhi Aerobins, Vizhinjam

makes this model more acceptable. The model was developed by Francis Xavier of Kerala Veterinary and Animal Sciences University.

The Mayor of Thiruvananthapuram Corporation, Adv. V.K. Prasanth, inaugurated 21 aerobins installed under the CSR initiative of AVPPL and the Adani Foundation, on 11 May 2017 for better solid waste management of the areas. This was done as part of the MoU signed by the Foundation with TMC. As

per the MoU, AVPPL-AF will install the aerobins, whereas the operation and management of the bins will be the responsibility of TMC.

Suchitha Installation at Kottappuram

'Suchitha' is the new model of a waste treatment plant. In this plant, organic waste undergoes a speedy process whereby the bio-waste goes into three types of machines. First, it goes into a grinder which grinds the bio-waste and then into a mixing machine for thermochemical conversion where some fertilisers innovated by Agri University are added. Later, it goes into a drier and finally into the packing machine. This plant is the innovation of the Department of Soil Science and Agricultural Chemistry, College of Agriculture, Vellayani, along with a technical innovation group.

16 Mobile Health Care Units attending to more than **3,20,000** patients annually

12 Rural Clinics treating more than **37,000** patients annually

Various **Medical Health Camps** providing diagnostic and treatment facilities to more than **43,000** patients annually

Senior Citizen Health Cards provided to more than **8,500** elderly people

Treatments provided to over **4,00,000** people annually

Growth with Goodness for a Self-reliant India

Sustainable livelihoods benefit people,
transform their lives and contribute to the growth of
the nation. We, at the Adani Foundation, believe that sustainable
livelihood is an integral part of the development agenda. Hence through our
initiatives, we provide necessary livelihood enhancement exposure and training
along with alternative livelihood opportunities. Holistic growth and development of
the marginalised sections of the society will help in achieving zero hunger and
quality education which are the UN's second and fourth Sustainable Development
Goals respectively. We firmly believe that financially empowered people will ultimately
fuel growth with goodness for a self-reliant India.

Initiatives to Improve Agriculture

Agriculture is the single largest economic sector in India. In spite of this, the average income per family of those engaged in agricultural activities is estimated to be merely Rs. 6,500 per month. Hence, the Adani Foundation introduces initiatives for improved cultivation and encourages the farmers to use innovative techniques as well as form cooperatives. These initiatives are need-based, participatory in nature and vary from location to location, though the core strategy of productive agriculture remains the same.

SRI Technique

The System of Rice Intensification (SRI) is an agro-ecological methodology to increase the productivity of rice by changing management. This methodology is based on the cropping principles of significantly reducing plant population, improving soil conditions and irrigation methods for roots and plants as well as development and improvement of plant establishment methods. Thus, the SRI technique requires less input and more output. On an average, it increases agricultural production by 33% and reduces farming costs by 32%.

With the objective of promoting organic farming using the SRI method, the Adani Foundation, in cooperation with the respective Block Agriculture Departments, regularly conducts training programmes for the farmers. In 2017-18, the Tirora block in Maharashtra was declared as a drought-prone area by the Government of Maharashtra. But these conditions had minimum impact on the paddy fields as the SRI technique requires less water and there is low density of crop in cultivation.

SRI Method, Tirora

In the course of the year, the Adani Foundation carried out various water conservation activities that have led to an increase in water levels in ponds, streams and field wells. The excess water helped farmers through the lean period when the crops cultivated are in grain formation stage. The SRI technique project was complimented by two other livelihood projects, namely cow-based livelihood

Training to Farmers, Tirora

programme and biogas plant initiative which provided organic manure to the farmers. During the year, the SRI technique has been successfully implemented in 4,381 acres of land by 2,066 farmers in Tirora. Since the initiation of this technique in 2013, it has benefited 6,364 farmers and covered 11,316 acres of land.

The SRI technique was also introduced in Dhamra (Odisha) during 2016-17. Since then, 79 farmers have adopted this technique covering 172 acres of land. The success of these farmers will be used to motivate others to take up the SRI technique. Similarly in Surguja (Chhattisgarh), the SRI technique was introduced to 78 farmers covering 128 acres of land.

Project Annapurna

In Surguja, backward and forward linkages are established with inputs from Krishi Vikas Kendra to help farmers. Also, linkage has been provided to the rice mills operated by the women's cooperative at Parsa and Salhi. These activities coupled with the provision of a platform to farmers for selling produce directly to consumers are carried out under Project Annapurna.

Buddhiman Singh – A Progressive Farmer

This is a case of a small farmer, Buddhiman Singh of Parsa, Surguja, whose family was ready to migrate after selling their ten acres of land. Lack of knowledge about improved farming and unavailability of agricultural inputs had made it difficult to earn a decent income. But with the help, of the Adani Foundation, he became a member of a Farmers' Club, adopted integrated and improved techniques of cultivation and doubled his income. Today, he is a progressive farmer setting examples for others.

Project Vasundhara

Under Project Vasundhara, 20 marginalised farmer households were supported by transforming ten acres of uncultivable wasteland into productive land. Orchards were developed on this land using a participatory approach. In Godda (Jharkhand), 1,500 mango plants were distributed to promote horticulture and orchard development. The people have taken a keen interest in caring for these plants, and this has resulted in a 90% survival rate.

Animal Husbandry Initiatives for Cattle Owners

Animal husbandry is a significant secondary livelihood among the rural populace. Hence, the Adani Foundation encourages communities to make it more beneficial. The Foundation's initiatives in this field have benefited 8,184 cattle owning households from 282 villages across Mundra, Dahej and Hazira (Gujarat), Tirora, Dhamra, Godda, Surguja and Kawai (Rajasthan). Under these initiatives, 2,500 cattle owners, from 23 villages in Mundra, get fodder support during difficult times in summer.

Integrated Livestock Centres have been established at Nimoda and Bamori villages near Kawai with technical support from J.K. Trust. Other centres are at Dahej and Barbodhan near Hazira and two at Khairbodi near Tirora. These centres get technical support from BAIF in the form of services like fodder demonstration, exposure visits and training for cattle owners, cattle health and vaccination camps, deworming and infertility treatments, pregnancy diagnosis and calf rearing model demonstration, etc.

Animal Husbandry Training

Cow-based Livelihood

Biogas

Farmers usually rear cattle along with cultivating their land. Most of the farmers have at least three to four cattle in their houses. Apart from milk production, they generally don't have an efficient plan to utilise the by-products such as cattle dung and urine. Also, women of the village have to toil for fetching fuelwood. This consumes a lot of time and energy, and it is also harmful to their

Smoke-free Cooking with Biogas

health. Biogas is a clean, non-polluting and low-cost fuel. Installation of biogas plants in rural households provides an easier alternative solution for cooking. Once basic training is given then they can be easily operated and reduce the hardships of rural women. The multiple benefits of biogas have changed many lives in the rural areas.

During the year, 11 biogas plants have been constructed in Mundra while 10 more are under construction. The total cost of constructing a biogas plant is Rs. 33,500 out of which the government provides Rs. 15,000 under its biogas scheme. In addition to this, the Adani Foundation contributes a sum of Rs. 10,000 while the rest of the amount is to be borne by the beneficiary.

In Tirora during 2017-18, the Adani Foundation constructed 22 Pre-fabricated Biogas Systems in 22 households. Each unit has a capacity of 2 m³. This activity is expected to save about 5 tonnes of firewood in each household every year. Moreover, it will also reduce respiratory problems faced by women who use blowpipes to operate traditional Chulhas. The cost of each unit is Rs. 31,500. The community feels a sense of responsibility and ownership as it has contributed Rs. 5,000 per household to this project.

Improved Chulha

Improved Chulha Programme

Under this programme, the Foundation introduced the Improved Chulha Technique which is based on scientific method. In this method, more oxygen is provided for burning fuel by placing a cast iron mesh, measuring 11"x11", at the base of the Chulha. Below this iron mesh, a trench of 33"x9"x9" is provided for airflow. Firewood is kept on the cast iron mesh which will

Improved Chulha

be placed at a distance of 11" from both sides of the trench. In all, 2,044 cast iron meshes were given to families across 50 villages.

The benefits of the improved Chulha are as follows:

- There is at least 90% reduction in emissions (if the proper quantity of firewood is used) and nearly 50% of firewood is saved.
- It is cheap and easy to use.
- Reduction in smoke decreases eye irritation and respiratory problems.
- There is no need to use blowpipes which reduces the risk of asthma, lung cancer, TB, low birth weight and blindness.
- · Eco-friendly design ensures that there are no adverse effects on the environment.

Other Initiatives

At Mundra, the Adani Foundation promotes farmers' produce of date fruits through various market linkages. It also advocates the use of technology in fodder cultivation for livestock by engaging farmers in a participatory manner. An agriculture development programme was also carried out in collaboration with Krishi Vikas Kendra in Mundra. These activities, aimed at village-wise integrated agriculture and allied development for sustaining agriculture and the socio-economic situation of the farming communities, have benefited 130 farmers.

The Foundation also initiated training programmes at Go Vigyan Anusandhan Kendra, cowbased livelihood programme, fly ash utilisation programme and the formation of Farmers' Producer's Company in Tirora.

Fodder Cultivation, Mundra

Initiatives to Uplift the Fisherfolk Community

The Adani Foundation works closely with the fisherfolk communities. For their socio-economic development, it has introduced alternative livelihoods and income generation opportunities. It provided 37,000 man-days worth of employment during non-fishing months. It has implemented the Ajivika Uparjan Yojana in Mundra which provides employment to 150 fisherfolk families through mangrove afforestation. It has also introduced polyculture and cage culture techniques to fishermen willing to diversify their

occupation. It has provided equipment like fishing nets, anchors, drying platforms, first-aid kits for fishing boats and solar dryers to fishermen from various places including Mundra, Hazira, Dahej and Dhamra. Also, there are special programmes for promoting education and skill training among youth so that they can avail better and diverse livelihood opportunities.

Mangrove Nursery Raising

Bag Making, Dahej

Sewing Training, Kawai

Women Empowerment Programmes

One of the core objectives of the Livelihood Development Programme is encouraging women to take control of their lives. Hence, the Adani Foundation has taken up some important projects to empower women by helping them become self-reliant.

Livelihood Augmentation through SHGs

Under this programme, there is a well-defined process of Self Help Group (SHG) formation, awareness building, exposure visits, building consensus, specific training on livelihood and skills, hand-holding as well as review and monitoring. There are 114 SHGs spread across seven locations, namely Mundra, Dahej, Hazira, Tirora, Surguja, Dhamra and Vizhinjam (Kerala) where more than 800 women have augmented their livelihood through various income generation activities.

In Mundra, 90 members of six SHGs are making non-perishable items like phenyl and washing powder as well as perishable items like pickles and snacks to support themselves and their families. An SHG, in Hazira, is running a canteen and earning an annual income of Rs. 6 lakh. Furthermore, 137 women from more SHGs are undergoing training for initiating income generation activities. An SHG, named Jageshwar's Shivshakti Mandal in Dahej, is producing school bags, laptop bags, jute & canvas bags, etc. Its annual income is Rs. 1.23 lakh.

In Tirora, 52 SHGs have been trained and empowered into becoming self-reliant. Out of these SHGs, the ones producing Agarbattis earn Rs. 4,500 per month. Other SHGs have been

Matrushakti Group, Dhamra

introduced to lac bangle making and mushroom cultivation while some have been motivated into forming Farmers Producers' Company. In all, 30 SHGs are functioning in Surguja out of which 12 are practising stitching & garment making, rice milling, mushroom farming, Mid Day Meal management, etc. Their annual income is Rs. 11.67 lakh. The remaining 18 groups are involved in thrift & credit activities. They have savings worth Rs. 12.77 lakh and loans worth Rs. 7.37 lakh. In Dhamra, Matrushakti Group is providing community cooking utensils on a rental basis under catering services.

In Vizhinjam, 3,000 young women were made aware of livelihood training opportunities. Also, 576 women were trained in basic business strategies and management which included modules on self-management, cash management,

debt management and leadership and sales strategy. Out of these, 21 groups were formed, and they zeroed down on their livelihood projects. They were provided help in preparing business proposals for getting loans from banks. From these groups, nine have taken up activities like hi-tech cleaning services, running a canteen, raising poultry, distributing sanitary napkins, making eco-friendly bags, event management, making chips operating a retail outlet. The remaining groups are on their way to financial empowerment.

Dhanbai Ravji Chuiya – A Journey Towards Financial Empowerment

Life began changing for 28-year-old Dhanbai Ravji Chuiya from Baroi village when she joined Adhar Saheli Mandal, one of the Foundation's initiatives for women empowerment. After undergoing a training programme, she started Khakhara Udyog and soon ventured into selling dresses, cutlery items and sewing work. She earns more than Rs. 4,000 per month. Additionally, she appeared for the HSC Board Examination. She is glad for the motivation and support of the Foundation in her journey towards empowerment.

Community Engagement Through Sports & Cultural Activities

The Adani Foundation regularly engages with the people it serves including beneficiaries as well as disadvantaged and vulnerable groups by forming Village Development Committees, Beneficiaries' Groups, Youth Groups, etc. It recognises the value of preserving and celebrating local cultures as well as the pivotal role played by sports to engage youth in a more fruitful manner. Different activities are planned and organised for each location in the Foundation's working area. These activities, carried out in a participatory manner, are based on local preferences.

Adani Cricket Premier League

Mundra has been organising the Adani Cricket Premier League for many years. In the last few years, a special tournament is being organised for the fisherfolk communities. In this tournament, 58 teams participated. The final was played between Navinal and Kathada teams at the Shantivan Colony Cricket Ground in Mundra. The Navinal team bagged the trophy.

Fakir, one of the players of the tournament, exhibited a consistent performance and unique style of playing that was immediately noticed by the audience as well as the organisers. Recognising his talents, the Adani Foundation facilitated Fakir's enrolment in the Yusuf Bamani Academy where he will undergo rigorous training for one year. It has also supported him with a stipend of Rs. 10,000 to avoid a financial crisis for his family.

The Adani Cricket Premier League was organised between 28 January to 12 February 2018 in Dahej. The tournament saw participation from 23 teams of Lakhigam village. The League was also organised in Dholanar village, Raigarh (Chhattisgarh), from 15 to 19 February 2018. In all, 19 teams from the surrounding villages participated, and the team from Kunjemura won the tournament.

Football Tournament, Kawai

Volleyball Tournament, Dhamra

Other Tournaments

In Kawai, cricket, kabaddi and football are quite popular, and the Adani Foundation has been promoting these sports. In the course of the year, the Kawai Cricket Club held a tournament at Kawai in which 35 teams participated. In another tournament held at Barla, 18 teams participated. The Foundation supported the All India Football Tournament organised by the Jai Hind Club in Chhipabarod where 14 teams played. The nail-biting final between the teams of Air India Mumbai and Delhi ended with the victory of the Mumbai team. Also, a kabaddi tournament was organised in Baldevpura where 12 teams participated.

The Foundation also promotes games and sports among local youths in Dhamra. The tenth Inter Gram Panchayat Adani Volleyball Tournament 2017-18 was organised at the Dosinga Market Ground. In all, ten teams from eight periphery Gram Panchayats participated in the event. Team Dosinga Town won the tournament by beating Amar Nagar in the final match with a score of 3:2 sets. Political leaders of the area and senior dignitaries of Dhamra Port also attended the two-day event where they encouraged the players and awarded the trophy and cash prizes.

The Inter Gram Panchayat Cricket Tournament was organised on 27 & 28 March 2018 at Karanjmal Gram Panchayat Ground. Eight teams from eight periphery Gram Panchayats played enthusiastically in this tournament. A gathering of hundreds of villagers as well as community leaders and officials from Adani DPCL witnessed the exciting two-day event. In the final match, the Kaithakola Gram Panchayat team won by beating the Jagula Gram Panchayat team. A special trophy was awarded to the winning team while other prizes were given to the runners-up teams and man of the series. Also, cricket kits were given to players of all the teams.

Rural Sports

Dakshina Kannada & Udupi districts of Karnataka are known for various traditional sports and cultural activities. Considering the popularity of traditional sports, the Adani Foundation promotes these activities by extending necessary support to the various associations, educational institutions and sports clubs which are engaged in rural sports such as Kambala, Kesaragadde, etc.

Over **37,000 person-days** of work provided as supplementary livelihood opportunity to fisherfolk families

Quality of life of **10,650 fisherfolk families** improved with the Adani Foundation's support

More than **2,200 farmers** benefited from the SRI technique covering **4,600 acres of land**

6 Integrated Livestock Centres and varied animal husbandry services supported 8,184 households from 282 villages

More than **2,000 families** benefited from the simple low-cost solution of improved **Chulha**

More than **800 women** from **114 SHGs** are earning their livelihood through various income generation activities

Development in rural areas is slow due to improper and inadequate provision of infrastructure. Quality rural infrastructure has a direct positive influence on the rural as well as national economy. At the Adani Foundation, we have committed ourselves to community infrastructure development as it plays a crucial role in the progress of human development. This sector of the Foundation achieves multiple targets of the UN's Sustainable Development Goals in a direct as well as indirect way. Through our efforts in this sector, we are focused on furthering growth with goodness for a robust rural India.

Construction of Schools and Other Education Infrastructure

The Adani Foundation has been instrumental in constructing landmark school buildings for all the eight Adani run schools. These buildings are also regularly maintained and renovated if required. The Foundation also undertakes construction and repair work for improving the infrastructure of various government schools to create a conducive learning environment for the students. Such work includes construction of additional classrooms, toilets, science labs, dust-free areas with paver blocks as well as raising the height of boundary walls for the safety of the students.

Improving Infrastructure in Schools

To improve the environment in government schools, the Foundation supports upgradation of infrastructure in the schools. In Mundra (Gujarat), prayer sheds were constructed at the primary schools in Ragha and Bhadreshwar during the course of the year. Desired upgradation work was also done at Kumar Shala in Zarpara. Furthermore, an RO plant was installed at Vallabh Vidyalaya in Mundra, and a toilet block was developed at Sadau Primary School. In Dhamra (Odisha), the

Prayer Sheds, Mundra

Foundation built an extra classroom in Bansada High school, renovated a building in Dhamarai College and undertook painting and renovation work at Karanpalli GP High School.

Soumyashree Bhuyian – Pursuing Studies Happily, Dhamra

Due to lack of toilet facilities, it was very difficult for Soumyashree Bhuyian, a Std. 10 student of Dosinga High School, to stay for a long time in school. In spite of being thirsty, she would avoid drinking water. She would also have to rush back home to use the bathroom. She and her classmates ended up skipping school or leaving because of this problem. But now, Soumyashree and the other girl students are grateful to the Adani Foundation for constructing a toilet block in their school.

During the year, the Foundation carried out civil works in various schools in different villages of Godda in Jharkhand. A toilet was constructed in Middle School, Dumariya, which has benefited more than 300 children. Also, main gates were constructed for Women's College, Godda, CS Office, Godda, and Girls Middle School, Baksara village. A total of 2,500 students will benefit from these works. Furthermore, the Foundation also constructed boundary walls for two schools, renovated a library building at a public place. It undertook construction of a bicycle-stand and seating place as well as renovation of the canteen in Women's College and PG College, Godda. Drinking water facilities have also been provided to five schools.

Infrastructure Development is one of the important activities undertaken by the Adani Foundation in Vizhinjam (Kerala). Some of the significant projects started during the year are mentioned below:

- New two-storeyed building for HALP School, Harbour, Vizhinjam
- New two-storeyed building for Govt. UP School, Mulloor, Panavila, Vizhinjam
- Playground at Kottappuram, Vizhinjam
- New toilet blocks at Ayyankalismaraka UP school, Venganoor

Ongoing Construction at HALP School, Vizhinjam

Stone Laying Ceremony of Govt. UP School, Vizhinjam

Ongoing Construction of Toilet Block at Ayyankalismaraka UP School, Vizhinjam

Construction of Model Anganwadi Building and Other Works

In Kawai (Rajasthan), the Adani Foundation, with the support of the District Administration and Gram Panchayat, built a new Anganwadi building to provide an enabling environment for the growth and development of the children. The model Anganwadi Centre is child-friendly with all the required infrastructure, i.e. separate seating room for children and women, separate kitchen for cooking, a proper dining area, storeroom for storing food items, child-friendly toilets and space for children to play. A total number of 1,064 people will benefit from this effort. The Foundation has also upgraded infrastructure facilities in schools of Phoolbaroda, Barla, Atru, Bamori and Kawai.

Anganwadi Building, Kawai

Water Conservation Programmes

Water Conservation & Drinking Water-related Projects

Depleted groundwater levels and reduction in water sources have reached alarming levels in Mundra. Considering the need for conservation of water, the Adani Foundation has continued with its water conservation activities in the region. It completed construction of a large number of water harvesting structures, increased conservation capacity and groundwater recharging activities. It deepened ponds in Bhujpur and Mota Bhadiya villages. Additionally, canal repairing work across the river at Zarpara village and rejuvenation of the check dam at Kandagara village were also completed. These efforts have led to a significant increase in the water table and benefited farmers.

Mota Bhadiya Pond, Mundra (before)

Mota Bhadiya Pond, Mundra (after)

In Tirora (Maharashtra), rainwater harvesting and waste water management are two of the essential issues that need to be addressed to avoid water scarcity problems in the future. Though Gondiya district is known as the city of lakes, it faces major water scarcity problems. According to the water management board, 70% rainwater going into the river or other sources and silting in water bodies are the main reasons due to which water storage in ponds and streams and level of the water table are severely affected.

Barbaspura Pond, Tirora (after)

Due to an inadequate supply of water, farmers are not able to grow crops during the lean periods. This also hinders farmers from carrying out multi-cropping practices. Though there is ample amount of rainfall (around 1,000-1,200 mm annually), a shortage of water arises just before the grain formation stage. This damages the crops. Hence, it was decided to complete water conservation activities before the onset of monsoon, based on the topography of existing watershed areas. These activities were as follows:

- Cleaning, deepening and desilting of ponds
- Cleaning, deepening and desilting of streams
- Construction of bunds on streams
- Construction of check dams
- Developing earthen water storage tanks in ponds

In 2017-18, the Foundation deepened 21 ponds and 19 streams in 24 villages which created an extra storage capacity of $2,72,795 \text{ m}^3$. This work has enriched 307 wells, 148 borewells, 2.886 acres of land and benefited 962 farmers in the areas close to these water bodies.

During the year, the Adani Foundation deepened six ponds in four villages of Godda to increase their water storage capacity and groundwater levels. More than 650 acres of agricultural land in eight villages are dependent on these ponds for irrigation. The Foundation has also completed cleaning of seven ponds. In all, 25 recharge pits have been constructed near handpumps and wells so that water will soak into the recharge pits and increase groundwater level. The Foundation also installed four borewells to provide drinking water facilities at public places like educational institutes and community structures. Also, 76 handpumps were renovated and repaired in the vicinity villages. Furthermore, 11 RO water kiosks were installed in various institutions and villages.

Impact Study for Water Conservation Projects

The Adani Foundation carried post surveys in two villages where water conservation projects had been completed in the previous years to measure its impact. The projects and their details are as follows:

Pond deepening at Vadala

In Vadala village, agriculture is mainly dependent on groundwater sources. About 30% of agricultural land is irrigated through village facilities while the remaining land is irrigated through a borewell and open well situated around the Radhan Peer pond on the northern side of the village. Low storage capacity and seepage had restricted the recharging effect.

After carrying out a preliminary survey of the area and identifying the issues, the Foundation took up a project to deepen the pond through silt excavation and closed seepages by erecting an RCC protection wall. The project had been carried out in 2015-16. This resulted

in 3.25 million ft³ increase in storage capacity. This increased the recharging effect and groundwater was available to the smaller farmers. The study revealed that incomes of the farmers within the influence zone increased by Rs. 15,000. Apart from improving the socio-economic status of the farmers, this initiative also benefited a large number of villagers practising animal husbandry.

Pond Deepening, Vadala

Check Dam at Mota Bhadiya

The check dam at Mota Bhadiya village had low storage capacity due to high silting. After doing a field survey, the Foundation undertook the work of desilting the dam in 2016-17. In two years, approximately 21,813 m³ was excavated which increased the capacity of the check dam substantially. This resulted in effective recharging of groundwater, and the water table became healthy again. Over 100 acres of agricultural land, being irrigated through this check dam, is giving better per acre yield. Also, 12 tube wells within the area are providing better quality drinking water.

Check Dam, Mota Bhadiya

Participatory Groundwater Management Programme

This programme is being implemented at the Kankavati sandstone aquifer by Arid Communities and Technologies (ACT) with multi-partners. The Adani Foundation is supporting this programme in 10 villages of Mundra taluka in association with ACT, Geo Science Services (GSS) and Parab Water Management Pvt. Ltd.

The objective of this programme is to reduce the salinity ingress in and around the coastal regions of Mundra and mitigate the ill-effects of this man-made problem to improve the livelihood of the rural people. The programme will help to increase the level of the water table and in agricultural activities.

Stage-wise implementation has been initiated by an advocacy workshop at the block-level to share experiences of various partners including farmers, village committees, CSR foundations, researchers, Bhujal Jankars and local experts. One such workshop was organised on 22 March 2018 by the Foundation, ACT, GSS and Parab Water Management Pvt. Ltd. in Mundra. The workshop was attended by 107 participants from 29 villages including ten village partners of the Foundation's project areas, three CSR foundations, Krishi Vigyan Kendra, five other organisations, four main media entities i.e. Kutchmitra, Divya Bhaskar, Maa News and All India Radio as well as eminent citizens of Mundra. A water security plan, given to nine villages, was appreciated by the community.

Construction of Underground Water Tank

Safe drinking water is a primary requirement of every village. On request of the Hazira Gram Panchayat, the Adani Foundation constructed an underground water tank with a capacity of 7 lakh L. This work will benefit a total of 16,724 people in Hazira (Gujarat).

Underground Water Tank, Hazira

Magic Pit

Along with water conservation activities, the Adani Foundation also introduced the concept of Magic Pit in 24 villages. The Magic Pit has proved to be a boon for drought-prone areas of Maharashtra. It recharges groundwater levels and also solves sanitation problems within the village. It is a device that manages waste water at the source and allows its percolation into the soil. At this point, the soil itself acts as a filter for purification of the waste water. The Foundation has installed Magic Pits in each household in the villages of Ramatola and Tikaramtola. In other villages, they are installed at community water sources.

Magic Pit, Tirora

Water Conservation cum Sanitation Activity, Tirora

Construction of Anicut at Banpur village (MJSA)

To conserve water resources and raise the groundwater table, the Foundation took up the responsibility of constructing an Anicut in Banpur village, Kawai. This activity will contribute to the government's Mukhya Mantri Jal Swavlamban Abhiyan, benefiting 2,482 villagers.

Construction of Anicut, Kawai (before)

Construction of Anicut, Kawai (after)

Village Development Projects

To bridge the gap in the villages' infrastructure, the Adani Foundation took up various village development projects based on the requests made by the communities. The school next to the Patli railway station did not have boundary wall, proper toilets, classrooms, drinking water arrangement, etc. Hence, the Foundation constructed and upgraded the required infrastructure.

Govt. High School, Patli Station, Gurugram (before)

Govt. High School, Patli Station, Gurugram (after)

Mundra

Significant projects carried out by the Foundation in Mundra during the year are given below:

People using RO Plant at Siracha, Mundra

- Installation of RO plants in Samaghogha and Siracha village
- Construction of toilets in Tuna village of Anjar taluka
- Road repair work in Shekhadia village
- Fodder shed in Tuna village
- Water pipeline work at Wandi
- Development of a garden at Kandagara
- Provision of 18 basic sanitation facilities in locations including Balwadi, medical centre and retiring places at Labour Vasahat
- Construction of resting shed for truckers with water and sanitation facilities, 50 platforms for resting, LCD TVs for recreation and a canteen

Drivers Resting Shed, Mundra

Toilet Block, Junagam

Hazira

Significant projects carried out by the Foundation in Hazira during the year are given below:

 Considering the need and requirement of the villagers, the Foundation constructed community halls with toilet facilities in the villages of Junagam, Suvali and Rajagari.

Community Hall, Junagam

- The Foundation provided 800 street lights in Damka village which will help in lighting the paths at night and also ensure the safety of the villagers.
- Other efforts to improve the infrastructure of the community include development of a crematorium in Mora village, compound work in Junagam village and construction of a storeroom at the crematorium in Vansva village.

Crematorium Mora, Hazira

Dahej

Some of the projects carried out during the year in Dahej (Gujarat) are given below:

- Under the initiative of building and repairing housing facilities, 12 new Aavas were constructed and 6 old ones repaired for the economically backward communities.
- A bitumen road was constructed in Lakhigam to facilitate the villagers and the Pagadiya fisherfolk community in travelling.
- Separate modular toilet blocks for men and women were constructed at the Bharuch railway station.
- An RO plant with a capacity of 100 L/h was installed in the school at Dahej. Also, an RO technology-based water ATM system along with an attached room has been provided in the village.
- Other activities to improve community infrastructure include construction of a bus stand
 at Dahej village, community hall at Luvara village, washing platform at Jageshwar and
 Luvara villages, construction of storeroom at the crematorium in Jageshwar and
 renovation of the temple at Suva village.

Modular Toilets, Bharuch Railway Station

RO Technology-based Water ATM System, Dahej

Tirora

In Tirora, the Foundation undertook the following activities during the year:

• To provide drinking water, borewells were drilled, 12 handpumps were provided, and water

tankers were made available in summer upon request.

- Other infrastructure upgradation projects in the nearby villages include construction of toilets in three schools of Tirora, Belati and Marartola, four washing ghats in Churdi, Garada and Kawalewada and three Sabhamandaps in Garada, Mendipur and Tirora.
- Seating benches were also installed in 45 villages.

Handpump, Tirora

R.O. Plant, Tirora

Kawai

To improve basic infrastructure in the surrounding villages, various civil works were undertaken as mentioned below:

- Construction of CC roads in four villages
- Construction of water tank and boundary wall in Salpurabasti

Water Tank, Kawai

Surguja

During the year, the following activities were carried out in Surguja (Chhattisgarh):

- To provide safe drinking water to 1,500 households, 150 handpumps in seven project locations were repaired.
- A water supply pipeline in Parsa village, providing drinking water to 250 households, was repaired.

Handpump, Surguja

Rural Community's Access to Water, the Elixir of Life, Parsa Kente Collieries

The rural community faced considerable stress and had to struggle to get clean drinking water. To ensure safe water for all, the Project Jeevan Amrit was initiated under which 12 rural volunteers were trained in repairing and maintaining the pipeline, bore and handpumps. All 102 non-functional handpumps provided by the government were repaired, and an additional 54 handpumps were installed by the Foundation. Mr. Dilman Singh is an active resource person continuously engaged in this project providing his expertise wherever required and making water available to the destitute and needy. Today, the initiatives taken under this project are serving more than 7,800 households, and women of the villages have more time to focus on livelihoods and earn additional income.

Dhamra

The Adani Foundation took up different village development projects to provide better infrastructure facilities and fulfil the demands of the communities. Some significant projects undertaken for village development are as below:

- A toilet was repaired at Kanakprasad Project Primary School.
- A high Mast Light was provided at Bansada and Chowdhury ghats.
- Roads were repaired in different areas of Kaithakola Gram Panchayat.

Godda

Activities undertaken to improve community infrastructure include:

- · Construction of approach roads, seating places, community toilets and boundary walls of GPs
- Renovation of Anganwadi, bus-stand, temples, children's parks, community halls, etc.

Renovation of Temple and Seating Place, Godda

Vizhinjam

Infrastructure activities carried out in Vizhinjam during the year include:

- Renovation of Marian Nagar Drain including reconstruction of a 140metre part of the drain
- Upgradation of Azad Smarak Public Library including plastering, painting, tiling, electrification and renovation of the ground floor
- Cleaning of 19 public wells in the wards of Kottappuram, Vizhinjam, Harbour, Venganoor and Mulloor

Renovation of Marian Nagar Drain, Vizhinjam (before)

Renovation of Marian Nagar Drain, Vizhinjam (after)

- Renovation of public bathing facilities at Karimpallikkara, Kottappuram and Vizhinjam
- Construction of new public toilet blocks at Charuvila, Kottappuram and Vizhinjam and a septic tank for a public toilet in the Vizhinjam Market area

Azad Smarak Public Library, Vizhinjam (before)

Azad Smarak Public Library, Vizhinjam (after)

Public Bathing, Vizhinjam (before)

Ongoing Construction of Public Bathing, Vizhinjam

Public Toilet Blocks, Vizhinjam (before)

Ongoing Construction of Public Toilet Blocks, Vizhinjam

20 check dams built and 265 ponds deepened, increasing water storage capacity to 32,52,882 m³

8 schools constructed and numerous government schools' infrastructure upgraded

More than **380 Aavas** constructed & repaired for BPL families

More than **270 housing shelters** constructed & refurbished for fisherfolk community

Around **330 potable water facilities** made available to villagers

The true nature of Adani Foundation's deep commitment to the welfare of the community is glimpsed in the special projects it undertakes. These projects address issues of the society that are vital for the development of the nation but may not be covered under the four core areas of the Foundation. Through these special projects that harmonise with the efforts of the government, the foundation partakes in launching, operationalising, impacting and promoting the issues of national interests. Leaving no stone unturned when it comes to empowering the people of the nation, these projects by the Foundation are aimed towards achieving growth with goodness for a holistically developed India.

In alignment with UN Sustainable Development Goals

Swachhagraha is an exemplary initiative by the Adani Foundation that focuses on promoting civic consciousness among citizens through young leaders. At the heart of this project is the idea of 'creating a culture of cleanliness' in the upcoming generations of

India. Like the Satyagrahas, this project aims to bring a lasting change in the country, specifically in the health scenario by targeting sanitation related problems.

It utilises the processes of Think, Explore, Discover, Act and Share to influence the people.

The word 'Swachhagraha' has been derived from the words 'Satyagraha' and 'Swachhata'. In Sanskrit, 'Swachhata' means cleanliness. And, Satyagrahas were mass movements for passive political resistance advocated by Mahatma Gandhi that catalysed an enormous change. They won people's hearts through patience and perseverance, instilling dignity and self-respect in their minds. They motivated the people into making efforts that eventually changed the fate of the country.

The Swachhagraha project is also perfectly aligned with the massive campaign of 'Swachh Bharat Abhiyan', a unique call to action initiated by the

Swachhagraha Wall by Students

Hon'ble Prime Minister of India, Shri Narendra Modi. He has laid emphasis on the fact that it is not just the government's duty but every citizen's duty to keep our villages and cities clean.

Centre of Environment Education (CEE), a national institution with headquarters in Ahmedabad, was empanelled as the knowledge & implementation partner of the Swachhagraha Project in May 2016. CEE works with schools in India, carries out various school-based initiatives, has domain knowledge, credibility and experience of working in the area of behaviour change education as well as sanitation and waste management.

Swachhagraha Felicitation Event, Ahmedabad

Vision: Swachhagraha is a movement to create a culture of cleanliness.

Mission: Imbibe the value of cleanliness to catalyse action to demonstrate behavioural change.

Objectives:

- To encourage individuals to inculcate the habit of cleanliness and create a sense of ownership for public spaces.
- To empower an active group of teachers who will motivate students to become 'Swachhagrahis'.

Swachhagrahis, Ahmedabad

- To create and provide educational material to strengthen the culture of cleanliness in schools and take it beyond the boundaries of schools into homes and the community at large.
- To identify motivated youth as 'Swachhagrahis' who will be encouraged to act and inspire others.

Dr. Kartikeya Sarabhai, Mrs. Shilin R. Adani and Ms. Sushma Oza Interacting with Swachhagrahis, Ahmedabad

Swachhagraha School Intervention Programme Methodology

Swachhagraha is a student-led project with hand-holding and guidance from Swachhagraha Preraks. Here, students address cleanliness issues in the school and transform themselves to become agents of change who will spearhead this mission in their schools, homes and the society. The entire strategy of this project evolved through a thorough understanding of how attitudes and behaviours result in issues of littering and sanitation. Swachhagraha focuses on developing behavioural change among individuals and communities through a process of self-reflection and self-realisation.

Swachhagraha revolves around four themes, namely Waste Management and Littering, Personal Hygiene, Toilet Etiquette and Sanitation. When students learn something, they influence their parents. Hence, the project aims to create student leaders who can influence the masses and take actions as a part of project-based learning process. Swachhagraha is open to all schools and the module focuses on Std. 5 to 9, however, all classes may be involved. Schools, teachers, and students are the key to achieving the objectives of the programme. Swachhagraha is a continuous process with a vision of an India where people are habituated to not littering at all.

Swachhagrahis, Lalji Mehrotra Lions School, Ahmedabad

Swachhagraha Prerak Training, Bhubaneswar

Project-specific communicative material such as posters, brochures, students' activity books, etc. have been designed, developed, translated into 11 languages and printed. These are also available on Swachhagraha websites.

Once schools voluntarily join the project, they strive to be a Swachhagraha Campus involving all stakeholders, school management, teachers, parents and students. Swachhagraha Preraks (dedicated teachers) are trained and they, in turn, motivate students with appropriate attributes to form Swachhagraha Dals and these Dals act as change agents. They prepare and maintain a Swachhagraha wall through which they share important information as well as activities that are done for broader dissemination.

Swachhagraha Prerak Training, Mundra

Swachhagraha's Agents of Change

Kamala Nehru Girls High School in Patna, Bihar, is surrounded by a slum, in dirty and unhygienic conditions. Students had to cross this dirty settlement to reach the school. With motivation and support from their Prerak, Mrs. Subhadra Kumari, Swachhagrahis took it upon themselves to clean the area. Seeing the little girls in action, spurred the residents to carry on with the work and promise to keep the surroundings clean. Thus through students, Swachhagraha was able to inspire behavioural change within the community.

Important Stakeholders

Swachhagrahis, Bhuj

School Intervention Campaigns

Safai Ke Sitare

This campaign has become very popular. It is an eye-opener for students as it gives them the opportunity to interact with 'Safai Karmacharis' who play an integral role in making the society a clean place to live. The students can find out more about these workers and their lives. Under this campaign, students have to click a selfie with the Safai Karmachari in their schools and homes. This campaign also helps in bringing to the fore the need for certain personal behaviours to keep places clean. During the year, 1,889 entries were received out of which 430 were from Gujarat, 281 from Maharashtra and 215 from Uttar Pradesh.

Safai Ke Sitare with Swachhagrahis, Cosmos Castle International School, Ahmedabad

Safai Ke Sitare with Principal & Swachhagrahis, Govt. S.S. School, Bhatinda

Nukkad Natak

Under this campaign, Swachhagraha Dal members perform street plays on the theme of 'Creating a Culture of Cleanliness'. They develop their own 7-10 minute street plays on spreading the message of changing habits for cleanliness. They perform the plays outside schools. In the past year, 1,767 schools participated in this campaign and reached out to large audiences within the community.

Street Play on Waste Segregation, Rajkot

Swachhagraha Through Mime Plays, Chhattisgarh

Swachhagraha Dal members came up with the creative idea of mime plays to spread the message of cleanliness including toilet etiquette, personal hygiene and waste segregation. Short plays of six minutes were performed by the Dal members to attract the crowd in public places. So far 358 shows have been performed in different community places covering more than 200 schools at Bilaspur, Raipur, Surajpur, Mungeli, Pratappur, Ambikapur with the involvement of more than 30,000 citizens.

Process of Expansion

- Conceptualisation
- Piloted in 12-15 schools

- 6 cities, 3 towns
- 654 schools
- 754 Preraks trained
- 3,50,000 school outreach
- 2,500,000 community outreach

- 17 states
- 40 cities/towns
- 3,075 schools
- 3,220 Preraks trained
- 57,000+ Dal members
- 1,500,000 school outreach
- 3,500,000 community outreach
- 86,000+ followers on Facebook

Youth Intervention in Gujarat

The Swachhagraha Youth Movement is about empowering young leaders to propagate change by spreading the message of 'Culture of Cleanliness'. This initiative is open to students from any discipline. Swachhagraha Youth Intervention Programme follows a creative approach to engage young people in building a cleaner city, using outreach and activation events, team building meets followed by large- and small-scale campaigns run onground and online.

Youth Intervention Campaigns

Litter-free Garba 2017

Swachhagraha Litter-free Garba Campaign was designed to engage young Garba revellers in the Swachhagraha movement with the message of keeping Garba venues clean and joining the movement. Nine Garba songs using popular tunes were written, composed and recorded. Audio CDs along with a litter-free Garba announcement message were widely distributed and used.

Trash the Trash - Ideate for Change

Youths have the ability to generate new ideas by combining, changing and reapplying existing ideas. Some of the pressing global challenges need innovation, a fresh look at things, understanding of behaviour and entrepreneurial willingness to take risks and work hard. Various youth groups from Ahmedabad and Vadodara participated in this campaign and tried out different ideas for bringing about change.

Litter-free Garba 2017, Ahmedabad

Faculty of Social Work, MSU Baroda

My Swachhagraha - Personal Resolutions

'My Swachhagraha' campaign encourages young people to make simple yet powerful commitments to make our planet cleaner and sustainable. Every action counts - no matter how small it may seem. One can do one's bit for good and inspire several others to join. Under this campaign, youths were encouraged

FB campaign for #MySwachhagraha

to make resolutions, click a photo, upload it on their social media pages and tag the project @swachhagrahayouth with #mySwachhagraha. Their stories were shared on the project's

Facebook page!

Nukkad Natak

Swachhagraha extended its support to engage citizens' participation in keeping our cities clean in line with the Swachh Bharat Mission (Urban) Goals. The Swachhagraha Youth Team held awareness drives encouraging citizens to segregate their waste

Swachhagraha Youth Team at Awareness Drive, Ahmedabad

which in turn will reflect in the rating of Ahmedabad city. This is a youth-led campaign using Nukkad Natak and flash mobs to talk about segregation in residential areas.

Community at Large

Besides creating Swachhagrahis, the Adani Foundation takes up various initiatives for creating mass awareness. Some of these are given below:

Swachhagraha Kutumb

A special initiative was undertaken at Tirora (Maharashtra) involving Adani employee volunteers who helped the community people in applying the 5S principles (sort, set, shine, standardise and sustain) in their homes. Then the community members and volunteers worked out parameters for choosing and felicitating a 'Swachhagraha Kutumb' - a family that has adopted the Swachhagraha concept the best. This initiative has led the entire village in practising Swachhagraha.

Swachhagraha Kutumb, Tirora

Participants in action at Adani Ahmedabad Marathon

Dr. Priti G. Adani, Signing Swachhagraha Wall at Marathon, Ahmedabad

Adani Ahmedabad Marathon

To show solidarity and support towards our nation's armed forces, close to 8,000 participants took part in the Adani Ahmedabad Marathon on 26 November 2017. The race categories included full marathon, half marathon, 10 km and 5 km run. With the aim of conducting a clean marathon and generating awareness among the public about the importance of cleanliness, the Adani Foundation promoted Swachhagraha through creative selfie corners, a mirror-pledge wall and signature campaign. It encouraged people to take the pledge of making Ahmedabad the cleanest city of all.

Mrs. Shilin R. Adani and Ms. Sushma Oza at Swachhagraha Sankalp Abhiyan, Rajkot

Swachhagraha Sankalp Abhiyan

Rajkot Municipal Corporation, in collaboration with the Adani Foundation, organised Swachhagraha Sankalp Abhiyan in the city on 30 December 2017. More than 1,500 students from various city-based schools performed Nukkad Natak at 120+ different locations. A meticulous need assessment was carried out through which littering behaviour and similar issues were identified. Accordingly, theme-based street plays were performed. The students carried out several activities to spread the message of cleanliness among the residents of Rajkot.

Volunteers at Rajkot Marathon 2018

Rajkot Marathon 2018

Rajkot Municipal Corporation organised the Rajkot Marathon 2018 in the city on 18 February 2017. Over 64,000 runners registered for the marathon. The theme of this year's event was cleanliness, so the Foundation supported RMC to spread the Swachhagraha message through banners and hoardings. Caps were given to 1,300 volunteers and 1,200 special children. Also, 1,500 Swachhagraha badges and 1,000 Swachhagraha stickers were distributed to volunteers to spread the message of cleanliness.

Hon'ble CM Shri Vijay Rupani at Rajkot Marathon 2018

Swachhagraha@Aspire

The Adani Institute of Infrastructure & Management organised its annual fest – Aspire – on the college campus from 19 to 22 February 2018. Over 500+ students registered for different kinds of activities like poster-making, concept painting and public speaking. The theme of this year's event was cleanliness, so the Adani Foundation supported AIIM by providing banners, hoardings and T-shirts to 500 college students. It also spread the message of Swachhagraha to 2,000+ registered students at the Sunburn musical event held on 22 February 2018 on the college campus.

Swachhagraha Selfie Corner at Aspire, Ahmedabad

Over **3,220 Swachhagraha Preraks** guiding young Swachhagrahis

Around **57,000 young Swachhagrahis** spreading the message of cleanliness

Swachhagraha activity book published in **11 Indian languages**

More than **86,000 active followers**on Facebook and **15,00,000**online user engagement

Campaign outreach to more than **35,00,000 individuals**

In alignment with UN Sustainable Development Goals

Malnutrition and anaemia are intergenerational in nature and prevent our society from achieving its true potential in many spheres. The Adani Foundation's SuPoshan Project strives to address these issues with a life-cycle approach that includes community-based management. There is a fine balance between the curative and preventive aspects of SuPoshan's strategy for reducing the occurrence of malnutrition and anaemia. 'Sanginis' are community health volunteers who play a pivotal role in the project.

The project focuses on behavioural change communication with pregnant women, lactating mothers and adolescent girls as well as all women in the reproductive age group for promoting healthy food habits as preventive actions for anaemia. Mothers and would be mothers along with their family's decision-makers were guided through 10 proven points for curbing malnutrition with a specific focus on initiation of breastfeeding soon after birth and timely introduction of supplementary feeding after six months in addition to breastfeeding.

SuPoshan Anthroprometric Measurement

Salient Features of the Project

Emphasis on curative and preventive aspects

Behaviour changes stimulated for, of and by individual families/ community

User recip Informate Community of the Co

User and recipient friendly Information, Education & Communication material

Promotion of government schemes – making sure services are accessible, accepted, expected by the community

Life cycle
approach to cut
vicious cycle
of malnutrition
at all crucial
phases

Saniya Sunil Kodwate – Severely Acute Malnourished, SuPoshan, Tirora

At the age of two years and five months, Saniya Sunil Kodwate was found to be in the Severely Acute Malnourished (SAM) category. After intervention by a SuPoshan Sangini, she was finally admitted to the CMTC. After admission, she showed tremendous improvement within 15 days. Her mother was also counselled about healthy food practices and nutrition values. Today, a healthy Saniya is always smiling.

In addition to the existing 10 locations, SuPoshan was initiated at four new locations, namely Bitta (Gujarat), Kamuthi (Tamil Nadu), Raigarh (Chhattisgarh) and Jitpur (Jharkhand). The four new locations are sparsely populated, and this posed a challenge in community engagement. This issue was resolved by appointing new Sanginis depending upon their familiarity and coverage of the area. For the implementation of the project, 20 new Sanginis were selected and trained.

The total coverage of the project is as under -

Training of Trainers, Tirora

Notable Achievements During the Year:

Inputs

- Sanginis conducted 18,400 focus group discussions and 46,711 family counsellings covering 2.39 lakh women in the reproductive age group and adolescent girls.
- A total of 1,526 village-level events were successfully conducted across 309 villages for promoting participation of the community in the SuPoshan Project.
- In all, 850 women groups and 840 adolescent groups were catalysed and nurtured for peer group support. With this SuPoshan has formed a total of 2,894 groups.
- The project provided supplementary nutritious food to 138 Severely Acute Malnourished children in the age group of 6-60 months for treatment under community management of malnourishment.
- During the last year, 70,000 Hb screenings were conducted, and 8,362 cases of anaemia were facilitated with Iron Folic Acid tablets.
- In order to involve all stakeholders in the journey towards a SuPoshit Village, 1,844 village events were organised.

Vilasben - From Sangini to Sarpanch and SHG Head, Jageshwar, Dahej

Until she became a SuPoshan Sangini, Vilasben was unaware of the grass-roots conditions of the village. As she moved from door to door in the course of her work, she saw that a lot needed to be done to improve the village. Hidden leadership qualities spurred her to file a nomination as a Sarpanch candidate. Her work as a Sangini enabled her to gain the support of the people and eventually become the Sarpanch as well as the head of an SHG. She is thankful to SuPoshan for giving her an identity as well as opportunity.

Outputs and Outcomes

- Over 1,84,040 women and adolescent girls participated in focus group discussions.
- In all, 99 Severely Acute Malnourished children in the age group of 6-60 months were referred to the Malnourishment Treatment Centre for treatment and were cured.
- Due to a combination of curative interventions and change in food habits at the family level, 690 Severely Acute Malnourished children moved to Moderately Acute Malnourished status.
- Also, 1,627 Moderately Malnourished children have moved to a healthy status, purely due to behavioural change in food habits and hygiene at the family level.
 Thus from the beginning of the project, 3,300 children have been cured of Acute Malnutrition.
- Furthermore, 1,855 cases of anaemia have moved to the upper level of Hb.
- 285 SuPoshan Vatikas (special kitchen gardens) were developed.

SuPoshan is supported by Adani Wilmar Limited. Considering the success of the project, it was decided to expand the project doubling its coverage. In the period from August 2017 to March 2018, preparatory phase activities such as the inclusion of state-district-location, village selection, recruitment and training of trainers took place. Five new locations, namely Tharad (Gujarat), Varanasi urban (Uttar Pradesh), Haldia (West Bengal), Saoner (Maharastra) and Bundi (Rajasthan) will soon be added to the project's working area.

More than **2,30,000**women counselled on
anaemia prevention and cure

Out of **4,400** acutely malnourished children, **3,300** are cured and rest are on the path of recovery

More than **30,000 children**, **36,000** adolescent girls & **50,000 women** of reproductive age have been screened

46,000 families counselled for behavioural change to reduce malnutrition and anaemia

In alignment with UN Sustainable Development Goals

The Adani Skill Development Centre,
a section 8 not-for-profit organisation, is an
initiative of the Adani Foundation, the CSR wing of
Adani Group. It was registered on 16 May 2016 with
the objective of focusing on skill development
activities that will contribute towards nation building
by bridging the skill gap between demand & supply.

Saksham intends to uplift the social life of the citizens of India by making everyone skilled, employable & entrepreneurship-oriented. This will be achieved by mapping the demands of the industries and helping them in getting trained manpower. Saksham runs courses on more than 30 trades. Until now, it has trained more than 10,000 participants.

Shri C.P. Sahoo

Capacity to
train more than
20,000
candidates
annually

Aiming to skill 3,00,000 Indian youth by 2022

Government Affiliations and Alliances

- Partnership with RASCI.
- ASDC logo becomes a part of the government certificate
- Gujarat Skill Development Mission partners with ASDC to conduct skill development courses in Gujarat at five locations.
- Madhya Pradesh State Skill Development and Employment Generation Board (MPSSDEGB) issued Letter of Intent under PMKVY-CSSM scheme to ASDC.

MoU with Govt. of Madhya Pradesh

ASDC Centre details

ASDC has established more than 30 centres across India. Under Saksham, the first skill development centre was established in Tirora, Maharashtra. After this, two more centres were set up at Vadaj and Maninagar in Ahmedabad, Gujarat. Further centres were started in Bhuj and Mundra in Gujarat. Then, the project replicated in other states. Today, ASDC has expanded its horizons in various states including Madhya Pradesh, Kerala, Chhattisgarh, Odisha, Jharkhand and Rajasthan.

Hon'ble Chief Minister of Chhattisgarh, Shri Dr. Raman Singh, inaugurated the ASDC Surguja Centre in the presence of our Director & Founder, Dr. Priti G. Adani

Chairman, Shri Gautam Adani's First Visit to ASDC, Surguja, Centre

Vadaj ASDC Centre Inauguration, Ahmedabad

Mahendra Katewar –

Welding Technician Course, ASDC Tirora

A resident of Garra village, Mahendra Katewar had passed out from ITI but was unemployed. With parents working as daily wage labourers earning a meagre income and two younger sisters to support, he was in desperate need of a job. Upon learning about ASDC's Welding Technician training course, he joined enthusiastically. He was very attentive and never missed out any class. After completing the course, he was placed in Piaggio India Pvt. Ltd., Baramati, as a welding technician with a monthly income of Rs. 9,800. He is most thankful to ASDC for this valuable opportunity.

Achievements

Anupama Godgajjar – Determined Efforts Make Dreams Come True

Anupama Godgajjar is a housewife with high dreams. She always wanted to be self-dependent and stand out in the crowd. During the initial phase of her life, she could not pursue her dreams due to social responsibilities, but she always wanted to be a successful tailor. She enrolled in and completed a tailoring course from ASDC. Today, she is a successful self-employed tailor. She is planning to convert her passion into full-time work and a source of income to support her family. She is grateful for the assistance provided by Saksham in achieving her dreams.

Activities

Business Training Programmes

ASDC conducted various business training programmes across the nation special focus on port employees and ASDC trainers in Mundra, Hazira and Dahej (Gujarat). In these programmes, training was provided on RTG crane operating, behavioural skills, soft skills, MS Excel and other basic digital literacy skills, presentation skills, etc.

Placements

ASDC had arranged a placement drive for Mundra PV Ltd. at Gas Rahat ITI Bhopal, Madhya Pradesh, in which 40 students got placed.

Namda on the Path of Revival

ASDC launched artisan training in Namda - a dying craft form of the Kachchh district of Gujarat. The first initiative of its kind, the skill development training on Namda is aimed at preparing a future generation of artisans for the historic art form.

Originally innovated by an artisan of the Mughal Era in the 11th century, Namda was primarily practised by the Pinjara and Mansuri communities among the Sama Muslims native to Kachchh. Without proper encouragement, marketing avenues and promotion, it suffered a major setback as artisans gradually switched over to other professions for earning their livelihood.

The Adani Group has undertaken an initiative to protect the craft and make it popular and sustainable. The training programme commenced with a lot of enthusiasm and expectations among the trainees committed to bringing back the past glory of Namda. The best part of this initiative is that a Namda expert himself will be training future artisans.

Business Training Programmes, Dahej

Artisan Training in Namda, Kachchh

Trainees Learning from the Namda Expert. Kachchh

15 ASDC-owned centres in Gujarat, Maharashtra, Chhattisgarh, Rajasthan & Jharkhand

16 centres in **infra-partnership mode** in Madhya Pradesh, Odisha & Kerala

9,200 candidates trained, out of which **70%** successfully provided **livelihood opportunities**

34 government & **11** ASDC customised courses offered

First to offer simulator-based crane operator course, 3D printing course and welding training through augmented reality-based simulator

In alignment with UN Sustainable Development Goals

The Udaan project is geared towards motivating the students of our country and encouraging them to achieve greatness as well as inculcating an entrepreneurial spirit in their lives. It is a learningbased initiative focusing on the UN's fourth Sustainable Development Goal - Quality Education. Under this project, a two-day exposure tour is organised, wherein numerous school and college students are given an opportunity to visit the Adani Group's business establishments in Mundra and Hazira in Gujarat, Tirora in Maharashtra, Kawai in Rajasthan, Dhamra in Odisha and Udupi in Karnataka to gain insight

about its operations.

3,200 INSTITUTES HAVE PARTICIPATED

The primary objective, behind organising visits under Project Udaan, is to encourage young minds to develop an interest in all sorts of enterprises and to encourage them to dream big in life. The project hopes to inspire students into becoming leading visionaries and entrepreneurs of the nation. It gives students an opportunity to broaden their horizon in terms of career possibilities and opportunities that lie ahead. Udaan visits are completely free for all government schools and colleges and are conducted around the year.

The Beginning of a Dream

At the heart of this project is the inspirational story of nation building icon Shri Gautam Adani, Chairman of the Adani Group. He visited the Kandla port in Gujarat as a young boy with a mind full of endless possibilities and eyes riddled with curiosity. He was overwhelmed by the expanse of the port, the huge ships, tankers by the water and the imposing vessels and containers lining the harbour. It was here that his dream of becoming a successful entrepreneur was born.

Today, he is pegged as the visionary who is on his way to transforming the entire coastline of India. And now, he wants to gift this inspirational experience to every child and student in the country; he is entirely convinced that if a trip to a port could inspire and influence him to such a great extent, it is bound to have the same profound effect on young, smart minds of the nation.

It has been eight years since this educational initiative was started by the Adani Foundation in Mundra. Project Udaan keeps marching from strength to strength. Recently, it crossed the 2 lakh mark at Mundra in terms of participants. Indeed, the massive numbers achieved by the project point towards the scale and popularity of the entire initiative. Since 2010, an utterly impressive 2.5 lakh students (all over India) and participants, from more than 3,200 institutions, have had the opportunity to take part in Project Udaan.

Students of high school, especially from Std. 9 to 12, are encouraged to take part in the exposure tours. It is believed that at this age they would be able to absorb the learning in a better way, which could help them to shape their lives. Special efforts are taken to reach out to schools in rural areas. Apart from schools, college students are also encouraged to visit and get ignited. The participants are accommodated in modern hostels at Mundra and provided transport throughout the tour and wholesome meals at all locations. The information about various on-site operations is imparted through fun-filled, interactive sessions, with oral and audio-visual presentations.

Students at Adani Power Plant, Kawai

Specially-abled Students Dreaming Big, Ahmedabad

Project Udaan by the Adani Foundation inspires young minds to dream big. Recently, 75 specially-abled students from the School of Blind, Ahmedabad, recently visited Adani Group's Port, Power Plant and Edible Oil Refinery (Brand Fortune) in Mundra to understand about the grand scale of operations that contribute to the growth story of the nation.

In a day and age where education continues to reside mainly within the pages of a school textbook and the four walls of a classroom, Project Udaan continues to create a difference in the educational sector by creating experience-based learning. The project keeps the conveyor belt of India's young dreamers moving from hope to inspiration, and eventually, from perspiration to success. The culmination of it all, for the Adani Foundation, would be the discovery of the next brilliant visionary; for the country, however, it would be the beginning of a new successful chapter.

Students at Edible Oil Refinery, Mundra

Students at Adani Hazira Port

Project Udaan is **inspired** by the life-changing story of **Mr. Gautam Adani** and focuses on inspiring young minds to dream big

Project consists of inspiration based educational visits of school and college students to various business locations of the Adani Group

2,50,000 students from **3,200 educational institutes** participated in the project

Project successfully launched and implemented in **6 locations** (Mundra, Kawai, Tirora, Dhamra, Hazira & Udupi) **across 5 states**

Employee Volunteering Programme

Blood Donation

Giving blood is not just about making a donation, it is about making a difference. Motivated by its success in 2016, the Adani Foundation organised a two-day Blood Donation Drive on 23 & 24 June in 2017. Volunteers participated enthusiastically and came in with their family, friends and colleagues to experience the joy of giving. Collectively, the employees donated 9,000 units of blood. The Adani Foundation was proud to bring a positive change in the society with the help of selfless and committed action by its employees.

Employees Donating Blood, Ahmedabad

Adani Employees Lending an Arm for Blood Donation

Woollen Donation

Having spread warmth, concern and care in and around Mundra through its sustainable CSR projects, the Adani Foundation undertook another initiative called 'Joy of Giving Week' for

Adani Employees Donating Books

the residents of the labour colony in the vicinity of APSEZ. As a part of the Employee Volunteering Programme, employee families and company associates from three residential colonies of the Adani Group distributed warm clothes among 350 labour families. The clothes included 150 blankets, 100 sweaters and jackets along with winter caps and socks. The warm clothes were donated by employee families, company associates and residents of Mundra under a drive initiated by the company.

Book Donation

The Adani Foundation gave its employees an opportunity to fuel young minds by organising a

Book Donation Drive in Ahmedabad, Mundra, Dahej and Hazira from 10 to 16 May 2017. The overwhelming response proved that it is in giving that we receive! Volunteers participated in large numbers at all locations and donated books and stationery for the needy. The books ranged from educational textbooks and reference books to value-education and storybooks. Books were from the Gujarat Board as well as other boards in various languages including English, Gujarati and Hindi. Sorting was done after the collection drive was over, and the books were distributed to needy students of schools and skill development centres across different locations. This drive was one of the first steps taken towards achieving the Foundation's dream of an educated India.

Adani Employees Donating Woollen Clothes

Spreading Warmth

Education Enhancement Programme

The Adani Foundation has taken up the initiative of transforming schools with the support of employee volunteers especially executive trainees. They give two hours every week for teaching maths, English and science to the students. Employee volunteers work in four groups. Each group is assigned to a particular school and is responsible for its transformation. Currently, 15 employees are working with the students of Std. 5 to 12 in seven schools. In the span of just one year, the programme has become very successful.

Employees Volunteering as Teachers

Flood Relief in Gujarat

Gujarat experienced a heavy rainfall of 559.4 mm in July 2017 leading to floods. The Adani Foundation responded immediately by sending two teams of 33 volunteers to ground zero facilitated by 42 plus volunteers in backend operations. The Foundation distributed dry ration kits comprising 5 kg wheat flour, 4 kg rice, 2 kg moong dal, 1 kg sugar and salt each, edible

Distributing Ration Kits, Gujarat Floods

oil, milk powder, tea leaf, spice powder, onions & potatoes to 6,200 families in 36 villages. Through these kits 1,117 quintals of food material (18 kg in each kit) was dispersed. Tarpaulins and tents, clothes, 10,000 water pouches and 170 fodder kits for cattle were distributed to families of Dhanera, Tharad, Deesa and Vav talukas.

Medical treatment was also provided through 1,117 OPDs. In all, 18 trucks and 5 pick-up vans were pressed into action for transporting the relief material from Ahmedabad and Mundra to the affected sites. Through a well-planned operation, the Foundation was able to reach to a population of 1,04,731 out of which approximately 39,199 people were amongst the worst affected.

Ockhi Cyclone Relief Programme

The Ockhi Cyclone that battered Sri Lanka, Lakshwadweep, South India and the Maldives left a massive wave of destruction in its wake. Initially, the Adani Foundation helped in rescue operations and shifting people to safer places. It aided in rescuing 41 fishermen from the sea and provided MHCU services. Among relief material, the Foundation also provided 50,000 bottles of drinking water as well as cooked & packed food for 2,000 people for 11 days. Financial support was also given to those who lost everything.

Medical Help During Ockhi Cyclone

Swachhata Abhiyan

A successful village cleaning campaign was organised by Adani Ports and SEZ Limited (Baroi, Luni and Sadau), Adani Power Limited (Siracha), Adani Wilmar Limited (Dhrub) and Mundra Solar Private Limited (Tunda Wandh).

Focusing on the appalling sanitation situation in India and citizens' responsibility in maintaining cleanliness, the Adani Foundation and Adani Power Maharashtra Limited, Tirora, merged 'Swachhagraha' with the ongoing 'Aamche Gaon Swachh Gaon Abhiyan' to launch cleanliness drives in the nearby villages wherein the staff participated voluntarily. These drives were usually carried out on Sundays or holidays under the leadership of the Station Heads, HODs and the Foundation's team. Station Heads lead the teams along with all HODs and motivate villagers for following good sanitation practices. They address the audience with an inspirational talk and also appreciate the efforts put in by the villagers especially children and women who have the potential of becoming agents of change.

Awards & Accolades

The Adani Foundation has received several awards and accolades in the duration of the last year as given below:

Gujarat State CSR Awards 2018 under the Sustainable and Impactful CSR Project category

Ek Kaam Desh ke Naam Award for Sustainable Livelihood for Fishermen Community

CII-ITC Sustainability
Award 2017 for Excellence in
Sustainable Business

CSR Excellence Awards by
Rajasthan CSR Summit 2018
for Rural Development &
Infrastructure

ET Now CSR Leadership Awards in Swachh Bharat Mission category for Swachhagraha Project

ET Now CSR Leadership Awards under Disaster Relief category

Certificate of Appreciation under Cohesive and Strategic CSR Partnership category for Swachhagraha in Gujarat State CSR Awards 2018

Award for the Best CSR Practices by Udupi Chamber of Industries and Commerce (UCIC)

Board of Trustees

Mr. Gautam S. Adani President, Adani Foundation

Mr. Rajesh S. Adani Trustee, Adani Foundation

Mr. Mahasukh S. Adani Trustee, Adani Foundation

Mr. Vasant S. Adani Secretary, 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.)

Mr. Sudhir Sinha CEO & Chief Coach, CSR Inc

Mr. Ashoke Joshi CEO, Sundaram Service Trust

Dr. Priti G. Adani Chairperson, Adani Foundation

Dr. Malay R. Mahadevia Trustee, Adani Foundation

Mrs. Shilin R. Adani Trustee, Adani Foundation

Shri P.N. Roy Chowdhury Executive Director, Adani Foundation

Shri Vasant S. Gadhavi Director, Adani Foundation Dr. Priti G. Adani Chairperson, Adani Foundation

Dr. Malay R. Mahadevia Trustee, Adani Foundation

Mrs. Shilin R. Adani Trustee, Adani Foundation

Mr. Shyamal S. Joshi Trustee, Adani Foundation

Adani Foundation Management Team

Dr. Priti G. Adani Chairperson

Dr. Malay R. Mahadevia Whole-time Director, APSEZ

Shri P.N. Roy Chowdhury Executive Director

Shri Vasant S. Gadhavi Director

Ms. Sushama Oza Director (Strategy & Sustainability)

Mr. Sanjeev Ranjan Head (Operations)

Mr. George Thomas Head (Education)

Dr. Pankaj Doshi Head (Healthcare Services)

Mr. Achal Patel Head (Finance & Accounts)

Mr. Jatin Trivedi Head (Skill Development)

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

REPORT ON THE FINANCIALS TATEMENTS:

We have audited the accompanying financial statements of Adani Foundation, which comprise the Balance Sheet as at 31st March, 2018 and Income and Expenditure Account for the year then ended and Notes, and a summary of significant accounting policies and other explanatory information.

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.

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 accounts read with and subject to notes thereon, the accounts give a true and fair view in conformity with the accounting principles generally accepted in India;

- i) in the case of Balance Sheet, of the state of affairs of the Trust as at 31st March 2018 and
- ii) in the case of Income & Expenditure account of the excess of expenses over income for the year ended on 31st March, 2018.

REPORT ON OTHER LEGAL AND REGULATORY REQUIREMENTS

As required by The Bombay Public Charitable Trust Act, 1950 applicable to State of Gujarat and on the basis of such checks as we considered necessary and appropriate and according to information and explanation given to us during the course of audit, we report

- The accounts are maintained regularly and in accordance with the provisions of the act and the rules;
- Receipts and disbursements are properly and correctly shown in the accounts;
- The Cash Balance and Voucher in the custody of the Trustee on the date of the audit are in the agreement with accounts;
- Books, Deed, Accounts, Vouchers and other documents and records required by us were produced before us;
- That the inventory of the movables of projects duly certified by the Trustees has been maintained;
- That the Accountant appeared before and furnished the necessary information required by
- That no Property or Funds of the Trust are applied for any object or purpose other than the objects or Purposes of Trust;
- That the amounts outstanding for more than one year Rs. NIL and the amount write off are Rs NIL/-;
- That no tenders were invited for repairs or construction, as no repairs or construction involved did not exceed Rs. 5000/-

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

- 10. That no money of the project has been invested contrary to the provisions of Section 35
- 11. That no alienation of immovable property have been made contrary to the provisions of section 36;
- 12. We have further to report that books of accounts are maintained on mercantile system of accounting.

Ahmedabad

PLACE: AHMEDABAD

DATE : 27/07/2018

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

> (D. A. Parikh) PARTNER MEM. NO. 045501

NAME OF THE TRUST: ADANI FOUNDATION

REGISTRATION NO. : F-5439 A'BAD

NOTES FORMING PART OF ACCOUNTS

Background :-

The financial statements of **Adani Foundation** for the accounting year **31**st **March 2018**, being a trust registered under The Bombay Public Trust Act 1950 vide Regn. No. F-5439 A'bad dated 22/07/1996 and also registered under Societies Registration Act 1860 dated 22/07/1996, having PAN No. AAATS8809H.

Further, the above trust having a recognition;

- U/s 12AA of the Income Tax Act 1961 vide Letter No. HQ./III/12A(576)/98-99
 Dt. 23/07/1999 w.e.f 23/07/1999 issued by office of the Director of Income Tax (Exemption) Ahmedabad.
- Having approval U/s. 80G (5) of Income Tax Act 1961 vide Letter No. DIT(E)/80G (5)/953/2006-07 Dated 29/06/2007.
- Having registration under the Foreign Contribution (Regulation) Act 1976 vide Letter No. N0.II/21022/64(0103)2008-FCRA-II, FCRA Registration No: 041910389 Dated. 04/01/2010 issued by Ministry of Home Affairs/Grih Mantralaya, New Delhi.

[I] SIGNIFICANT ACCOUNTING POLICIES adopted in the preparation and presentation of the Accounts.

Basis of Preparation of Financial Statements

The accounts are prepared on historical cost basis and on the accounting principles of a going concern basis.

Accounting policies not specifically referred to otherwise are consistent and in consonance with generally accepted accounting principles.

1. USE OF ESTIMATES

The preparation of financial statements in conformity with Generally Accepted Accounting Principles (GAAP) requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and the disclosure of contingent liabilities on the date of the financial statements. Actual results could differ from those estimates. Any revision to accounting estimates is recognized in the period in which such revision are made.

2. INVENTORIES

There is no inventory at the year end.

3. DEPRECIATION

Depreciation on fixed assets are provided on written down value method under Section 32 of the Income tax Act, 1961 and in accordance with and at the rates specified in New Appendix I of Income tax (Sixth Amendment) Rules, w.e.f. 2/4/2005.

4. REVENUE RECOGNITION

- a) Interest Revenues are recognized on time proportion basis taking in to account the amount outstanding and the rate applicable.
- b) Donation received from the donor is accounted as a CORPUS where intention of the donor has been specified and otherwise donation is treated as revenue.

5. FIXED ASSETS

- a) Fixed assets are stated at cost of acquisition or construction.
- b) The cost of Fixed Asset not put to use by the year end, are disclosed under the Capital Work-in-Progress.

II) NOTES TO ACCOUNTS

- 1) Contingent Liabilities not provided for
 - a) There is no any contingent liabilities at balance sheet date.
 - Estimated amount of contract remaining to be executed and not provided for Rs. 83,500 against which advances given Rs. 82,600
 - Confirmation of certain parties for amount due to them / amount due from them as per accounts of the trust, are subject to confirmation.
 - 3) Where internal evidence in the form of vouchers towards expenses are not available we have relied upon the external documents authenticated by the trustees/management and as well as written in the books of accounts.

- 4) In the opinion of the trustees, the current assets, loans and advances are approximately of the value stated, if realized in the ordinary course of business, except unless stated otherwise. The provision for all the known liabilities is adequate and not in excess of amount considered reasonably necessary.
- Current year figures have been regrouped and rearranged wherever necessary and rounded off upto nearest rupee.

Ahmedabad

For DHARMESH PARIKH & CO.

Chartered Accountants Firm Regn. No.: 112054W

(D. A. PARIKH) Partner

Membership No. 045501

Place: Ahmedabad Date: 27 July 2018 For Adani Foundation

(Priti G. Adani) Trustee

Place: Ahmedabad Date: 27 July 2018 The Bombay Public Trust, 1950

Schedule VIII [Vide Rule 17(1)]

Name of the Public Trust

: ADANI FOUNDATION

Consolidated

Trust Registration No.

: F-5439 A'BAD

Date of Registration Address of Trust

: 08/05/1996 : 8th Floor, Shikhar, Nr. Mithkhali Six Roads, Navrangpura, Ahmedabad -380009 : 079-25555713

: 31-03-2018

Address of Trust
Phone number : 07
Balance Sheet as on : 31:
Bank Account No. of Trust for transaction of Foreign
Contribution : F.C.R.A. No.___

041910389

Date : 04/01/2010

FUNDS & LIABILITIES	As on 3	1,3,2018	PROPERTY AND ASSETS	As on 31	.3.2018
Trust Funds or Corpus: Balance as per last balance sheet Addition during the year	92,15,44,323		Fixed Assets As Per Annexure-1 Capital Work in Progress-School Building Under	59,85,74,668	
noodes from the state of the st	**	1,02,65,44,323	Constitution		59,85,74,66
Unsecured Loan			Deposits (Assets)		
From Trustee		0.00	Loan & Advances		
			Adani Public School Adani Skill Development Centre Loan to others - Education Loan	2,18,20,093 5,22,771 52,140	No. of the Control
			Advances :		2,23,95,00
			To Trustees To Employees - Advance Payment of Tax - Advance Recoverable in Cash or in Kind - Deposit others for supply of goods/service - Advance for Capital Asset	63,382 9,11,127 19,41,343 37,000 82,600	
			Cash and Bank Balance :	82,600	30,35,45
Liabliities : Liabliities For Duties- TDS & PF Sundry Creditors & Retention Money	55,92,981 13,40,42,901		(i) In Savings Accounts: - State Bank of Travancore No.57029593007 - Axis Bank A/c. No.003010100619127 - Axis Bank A/c. No.460010100051448	20,316 1,80,567 3,10,197	
		13,96,35,882	- Axis Bank A/c. No.909020045394441 Kotak Mahindra Bank A/c No.6311515363 Yes Bank Ltd A/c. No:00079450000051 Yes Bank Ltd A/c. No:000788700000230 Axis Bank A/c. No.910010041435204 Central Bank Of India A/c. No.3617262911 - Axis Bank A/c. No.917010070412277	10,92,740 4,31,651 22,91,04,133 1,08,85,237 10,44,664 4,84,336 2,30,976 51,87,425	
Income and Expenditure Balances as per last Balance Sheet Less: Deficit / Add : Surplus During the Year			- IDBI Bank A/c, No : 1031104000022428 - Axis Bank A/c, No : 914010011524594 (II) In FCRA Bank Accounts : - Axis Bank A/c, No.003010101024201	36,53,548 14,46,441 4,46,649	
			In Fixed Deposit with : - State Bank of India	3,11,446	
			(Joint with Jilla Shikshan Adhikari) - State Bank of India (Joint with CBSE) - Axis Bank Fixed Deposit - Axis Bank Fixed Deposit for Tiroda School - Yes Bank Cash - Mundra	1,58,510 1,15,866 4,02,831 5,47,752 1,50,54,370	
			Cash - Adani Vidyalaya Kawai - HDFC Ltd - Kotak Bank - IDBI Bank	509 3,01,47,797 5,25,000 50,000	
					30,18,32,361
			Income and Expenditure Balances as per last Balance Sheet Add : Deficit/(Surplus) during the year	19,40,80,638 4,62,62,082	
					24,03,42,720
Fotal		1,16,61,80,205	Total	1	1,16,61,80,20

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

(Priti. G. ADANI) Trustee

Place: Ahmedabad Date: 27 July 2018

As per our report of even date For DHARMESH PARIKH & CO.

Chartered Accountants (Firm Reg. No.112054W DAPARU

Membership No.45501

(B.A. PARIKH)

Date: 27 July 2018

The Bombay Public Trust, 1950

Schedule IX [Vide Rule 17(1)]

Name of the Public Trust

: ADANI FOUNDATION

Consolidated

Trust Registration No.

Date of Registration Address of Trust

: F-5439 A'BAD : 08/05/1996 : 8th Floor, Shikhar, Nr. Mithkhali Six Roads, Navrangpura, Ahmedabād -380009 : 079-25555713

Phone number : 079-25555713
Income and Expenditure Account for the year ending 31-03-2018
Bank Account No. of Trust for transaction of Foreign
Contribution : F.C.R.A. No. 041910389 Date : 04/01/2010

EXPENDITURE	For the year ended 31,03,2018		INCOME	For the year ended 31.03,2018	
			@ By Rent (accured) / (Realised)		
To Expenditure in respect of properties	020000		Control of the contro		
Rent , Taxes , Cesses	3,99,865		Interest (accrued) / (realised)	2.1	
Depreciation (by way of provision or adjustment)		3,99,865	Destit on sale of assessment		
		3,99,663	- Profit on sale of property		
Other Expenses			On Securities	0.6	
Establishment Expenses	le i				
Remuneration to Trustees	1.0		On Loans		
Establishment Expenses	~				
Remuneration to Trustees Legal Expenses	36.000		Interest Income		
Audit Fees	36,000		Interest income		
Demand of Charity Commissioner			Bank Interest	45,73,705	
bethatia of brioticy continuations		36,000	Interest on Fixed Deposit	45.05,676	
			Interest On Others	18,959	
Amount written off					
(a) Bad Debts	16.1				
(b) Loan Scholarships	(4)		0		
(c) Irrecoverable rents	2		I i		
(d) Other Items			C at a second		
dministration Expenses			Donations in cash or kind		
Printing 8 Stationary Expenses	10.04.095		Donation	62,42,89,461	
Traveling Expenses	15.81.646		Dollacion	02,42,03,401	
Telephone & Mobile Expense	6,79,473		Fee Income	48,80,126	
Bank charges	39,616		Patronage	18,00,000	
Professional Fees	98,42,540		Miscellaneous Income	17,89,228	
Salary & Employee Related Expenses	7.06,76,113				
Conveyance Expense	7,73,996		Income from other sources		
Function & Celebration	79,093		(give details as possible)		
Repairing & Maintenance Expense	4,21,452				
Office Expenses Insurance Premium	10.03.073				
Workshop/ Training Expenses	6.88.880				
Postage & Courier charges	1,920				
Vehicle Expenses	46,20,598				
Computer, Networking & Software Maintenance	12,12,312			- AL 12	
Education Aid	2,21,754				
Interest On Late Payment Of TDS	21,543				
Depreciation	3,65,84,705				
		12,95,13,879			
Amount transferred to reserve or specific funds					
Expenditure on object of the trust					
(a) Religious					
(b) Educational	25,10,65,673				
(c) Medical	6,21,16,337				
(d) Charitable	24,49,87,483				
(e) Other charitable objects		444744444			
		55,81,69,493			64,18,57,
5				40000000	
Surplus carried over Balance Sheet			Deficit carries over to Balance Sheet	4,52,62,082	4,62,62,0
The state of the s		68,81,19,237	Total		68,81,19,2

As per our report of even date

For ADANI FOUNDATION

(Priti. G. ADANI) Trustee

Place: Ahmedabad Date: 27 July 2018 For DHARMESH PARIKH & CO.

Chartered Accountants (Firm Reg. No.112054W) DAPARIL

(D.A. PARIKH) Partner

Membership No.45501

Date: 27 July 2018

Annexure - 1

Fixed Assets	Rate%	Opening Balance	Addition During the year		Sales During the	Depriciation For	Closing Balance
	1,3555,0		Before September	After September	year	the Year	and a second
A Immovable Assets							
Land	0%	26,56,96,150	140			- AT	26,56,96,150
Building	10%	17,49,65,605	13,08,10,349	1-10-	-	3,05,77,595	27,51,98,359
Guest House Building	5%	2,72,84,774	*			13,64,239	2,59,20,536
Canal	0%	5,11,014					5,11,014
Total A		46,84,57,544	13,08,10,349	-	-	3,19,41,834	56,73,26,059
B Movable Assets	-						
Pritners & Projectors	15%	4,20,842	-	34,500		65,714	3,89,628
Computer Hardware	40%	3,86,583	4,21,160	28,04,822	-	8,84,062	27,28,503
Computer Software	40%	1,40,553	9.		F 4	56,221	84,332
Furnitures & Fixture	10%	1,14,87,509	25,96,520	16,43,710	× 1	14,90,589	1,42,37,151
Office Equipments	15%	78,18,963	6,87,554	32,93,809		15,23,013	1,02,77,313
Solar Roof top Power System	15%			3,23,400		24,255	2,99,145
Solar Roof top Power System	40%			7,53,400	14	1,50,680	6,02,720
Vehicles	15%	27,86,092	1,13,586	1,78,478		4,48,338	26,29,818
Total B		2,30,40,541	38,18,820	90,32,119		46,42,871	3,12,48,609
Total A + B		49,14,98,085	13,46,29,169	90,32,119	1	3,65,84,705	59,85,74,668

Adani Foundation

8th floor, Shikhar building, Nr. Mithakhali Circle, Navrangpura, Ahmedabad – 380009, Gujarat, India Phone No. – 079 25555107 E-mail – info@adanifoundation.com

Adani Foundation Branch Offices:

Bitta

Adani G.K. General Hospital, Opp. Lotus Colony, Bhuj, Kachchh 370001, Gujarat

Bund

Adani Wilmar Ltd., Kota-Jaipur highway Silor Road, Bundi, Dist. Bundi – 323001, Rajasthan

Chhindwara

Adani Pench Power Ltd., Saran Estate, Opp. Gaurav Lodge, West Budhawari, Chhindwara – 480001, Madhya Pradesh

Dahe

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

Dhamra

The Dhamra Port Company Ltd., Post: Dosinga, Dist. Bhadrak – 756171, Odisha

Godda

Adani Power Jharkhand Ltd., Nr. DC Residence, Gangta, Khurd, Dist. Godda – 814133, Jharkhand

Haldia

Adani Wilmar Ltd., JL No. 149, Debhog, HPL Link Road, Haldia, Dist. Purba, Midnapore – 721657, West Bengal

Hazira

Adani Hazira Port Pvt. Ltd., At Hazira, Ta. Choriyasi, Dist. Surat - 394270, Gujarat

Kawai

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

Kattupall

Adani Kattupalli Port Pvt. Ltd., Kattupalli Village, Ponneri Taluka. Thiruvallur – 600120. Tamil Nadu

Kishangarh

Adani Logistics Park, Haryana Road, Village Mandavria, Kishangarh – 305801, Rajasthan

Mormugao

Adani Mormugao Port Terminal Pvt. Ltd., Port Users Complex, Ground Floor, Nr. SBI, Mormugao Harbour, Vasco Da Gama – 4003803, Goa

Mundra

3rd floor, Adani House, Port Road, Mundra, Dist. Kachchh – 370421, Gujarat

Dati

Adani Logistics Park, Nr. Jhankar School of Education, Main Pataudi Road, Patli, Gurugram – 122503, Haryana

Raigarl

Adani Site Office, Village Dholnara, PO: Kolam, Tehsil Tamnar, Dist. Raigarh – 496107, Chhattisgarh

Saone

Adani Wilmar Ltd., Village Malegaon, Tehsil Saoner, Dist. Nagpur – 441107, Maharashtra

Shimla

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

Surguja

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

Tharac

Adani Foundation, Adani Capital Pvt. Ltd., Amar Complex, Shop no.: 35 & 36, Tharad, Ta. Tharad Dist. Banaskantha – 385 565, Gujarat

Tirora

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

Udup

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

Varanasi

Adani Foundation, C-21/4-A, Shankar Sadan, Near Hotel Hindustan, Maldahia, Varanasi – 221002, Uttar Pradesh

Vizhinjam

Adani Foundation, 2nd floor, Vipanchika Tower, Thycaud, Thiruvananthapuram – 695014, Kerala

