

Capability Isn't
Her Attribute,
But Her Strength.

As She Takes Flight

Efficiently, Energetically,

Successfully.

The Most Unusual,
The Most Principled,
And The Most Legendary

Navneet Foundation Flies, High Into The Sky,

Where Borders Don't Exist; Only Horizons.

An Icon Of Longevity.

A Portrait Of Growth.

The Foundation

Of Change.

The year **2017-2018** for Navneet Foundation has been a year of bringing social change to new sectors, in new formats, and across new platforms. By igniting our Foundation with the philanthropic principles of Gandhiji, we look towards maintaining the momentum that we have built up in recent years. The past year has had many challenges in store, helping us discover new thresholds, redefine innovation, and successfully emerge with new insights.

As India's progress towards economic growth, women empowerment, and sustainability gains momentum, so does Navneet's investment in social change. Over the past year, we have exceeded our targets, strengthened our goals, and continued our work across sectors. Through this annual report, we would like to give you a glimpse of our initiatives in healthcare, education, disaster relief, animal welfare, and tribal welfare.

Index -----

Building People, 08

- About Navneet Foundation
- Our Vision
- Our Mission
- What We Do

Our Momentum Model, 10

Building Programs, 12

- Healthcare, 14
- Education, 22
- Sports, 28
- Other Initiatives, 34

Building Partnerships, 40

- Corporate Partners, 42
- NGO Partners, 48

Building A Sustainable Future, 51

Building

NAVNEET FOUNDATION

ABOUT

Social responsibility as a framework calls for businesses and organisations to act for the benefit of society at large. The Navneet Foundation goes a step beyond donations and charity, building momentum around the three P's - Programs, People, and Partnerships. Through projects that work towards reducing carbon emissions, helping downtrodden communities, and creating affordable housing for the needy through the construction of schools, rehabilitation centres, hospitals, and animal shelters; the Navneet Foundation works with a network of people and partners that share the same value system on sustainability.

VISION

_ _ _ _ _ _

To create an awareness of social responsibility among every individual in society, both within and outside of Navneet.

MISSION

To gain true wealth through the act of comforting and nurturing the lives of fellow beings.

WHAT WE DO

- Make quality education a right of every child in India.
- Make healthcare affordable through the establishment of hospitals, medical camps, and other associations.
- Build the social infrastructure of the country.
- Contribute towards the national development of sports.

The Navneet Foundation makes reforms in healthcare and education a collective endeavour. By supporting pioneering initiatives across a breadth of sectors, the model of the Foundation leans towards momentous growth. Here's an example of how Pragati Foundation, a charitable institute founded by a group of students grew to become a multispecialty hospital that caters to patients in need.

Pragati Foundation

J

Naresh Manilal Gandhi Sarvajanik Hospital

1 Homeopathy Dispensary + 30-Bed Hospital

Hira Mongi Navneet Hospital

120-Bed Multispecialty Hospital

Building PROGRAMS

Navneet Foundation, through various campaigns, camps, and hospitals in Maharashtra and Gujarat have recognised the need of the hour – healthcare for the downtrodden. In this section, we bring you glimpses of our initiatives that also reflect our commitment towards building India's healthcare system to its optimum.

HEALTHCARE

BIDADA HEALTH CAMP

2017-18 brought with it Navneet Foundation's support of the Annual Mega Medical Camp organised by Shree Bidada Sarvodaya Trust in Kutch, Gujarat. This 44th Annual Medical Camp was organised in loving memory of Navneet elders who have not only been founding pillars of the Navneet Group but also of the Bidada Sarvodaya Trust.

For many decades, elders of the Navneet Group volunteered as coordinators for the camp, facilitating interaction between patients and doctors. Today, the camp attracts hundreds of doctors and helpers who are well established in their respective fields but are drawn by the lure of volunteering for those who are dependent on the services rendered at the camp. People arrive from faraway places such as Jodhpur and Bikaner in Rajasthan to get their loved ones treated.

WOMEN CAMPS

Women outside cities have limited access to good healthcare. Which is why, Navneet Foundation in partnership with Shree Bhojay Sarvodaya Trust Hospital undertakes health camps for women. These camps not only provide medical awareness, but also host gynecologists who travel from afar to conduct small surgeries and treat minor ailments.

CHILDHOOD OBESITY CAMPAIGN

Obesity is a global phenomenon and is on the rise. Viewed earlier as a mere cosmetic deformity, it is now scientifically established that obesity is a disease. Untreated, obesity can lead to more than a hundred other diseases, many of which can prove fatal. Preventing and correcting obesity at an early age (childhood and adolescence) can help a person avoid invasive surgery at a later stage in life. Statistics show that by the year 2025, India will have about 17 million obese children, a scary fact.

Countries like UK, Mexico, France, and Norway have introduced a tax on sugary drinks in order to address obesity. In an effort to make a correction early in childhood to help lead a healthy, fulfilling life, Navneet Foundation and Rotary Club of Koregaon Park Charitable Trust have taken the initiative to create awareness among school children of the problems associated with obesity.

A short film was launched in the presence of Shri. Devendra Fadnavis in August 2017. The film has been screened across schools in Pune and Nanded.

Over 5,000 students and teachers have taken part in interactive workshops on childhood obesity awareness and ways to mitigate the disease.

A special workshop was organised for principals and teachers of all Pune Municipal Corporation (PMC) operated schools. The workshop was tailored to take awareness about the disease to the very grassroots as obesity is seen across all classes, irrespective of a child's social standing.

Navneet Foundation supports thousands of needy patients, at hospitals across Gujarat and Maharashtra, every year. These hospitals have been established with Navneet Group's support and now continue to work independently to provide the best possible healthcare at affordable rates.

Below are details of such hospitals and initiatives

NAVNEET HI-TECH, BORIVALI, MUMBAI

Since its inception in 1991, Navneet Hi-Tech has provided affordable medical services to over 20 Lakh patients.

HIRA MONGI NAVNEET HOSPITAL, MULUND,

Hira Mongi Navneet Hospital is a 120-bed multispecialty hospital that caters to patients in need.

NAVNEET JAIN HEALTH CENTRE, DADAR, MUMBAI

The Navneet Jain Health Centre provides OPD and diagnostic facilities at highly subsidised costs.

NAVNEET DIALYSIS CENTRE, BORIVALI, MUMBAI

Every week, about 500 patients reap the benefits of

Hon'ble Chief Minister of Maharashtra, Shri Devendra Fadnavis inaugurating short film on awareness on Childhood Obesity

the Navneet Dialysis Centre at a subsidised cost.

NAVNEET MEDICAL CENTRE. AHMEDABAD

The Navneet Medical Centre provides a wide range of tests to patients in need at affordable rates.

NAVNEET CANCER RESEARCH, HOSPICE AND DIALYSIS CENTRE. MANDVI. GUJARAT

The Navneet Cancer Research Hospice and Dialysis Centre attacks and detects cancer and other crucial diseases in all forms.

NAVNEET HEART FOUNDATION

Navneet Foundation has partnered with the Lions Club of Bombay to provide consultation to patients and their families suffering from heart-related diseases.

TRIBAL MEDICAL CAMPS

Navneet Foundation has established Tribal Medical Camps in five tribal villages of Khanivade Panchayat, Maharashtra to make medical aid accessible and increase general awareness towards health and hygiene practices.

OTHER ASSOCIATIONS

Navneet Foundation has partnered with Shri K.V.O. Jain Manav Seva Kendra, Mumbai, Shree Bidada Sarvodaya Trust Hospital, Kutch, and Shree Bhojay Sarvodaya Trust Hospital, Kutch to promote preventive healthcare.

MONETARY SUPPORT

The Navneet Foundation is associated with multiple hospitals to initiate requests for patients in need of financial help.

Patient undergoing eye check-up at Bidada Mega Medical Camp, Gujarat

Examination underway at Bhojay Sarvodaya Hospital during women's medical camp at Bhojay, Gujarat

CARDIAC DISEASE SURVIVOR.
DONOR. SERIAL ENTREPRENEUR.

25 years ago, Raj Debra
(name changed to protect privacy)
needed his heart valve replaced.
Given days to live without
expensive surgery and no money,
Raj approached Bidada Health
Camp, where he got his heart
valve replacement surgery
conducted at zero cost.

Raj not only survived, but also became a serial entrepreneur with businesses spread across hotels, restaurants, and agriculture.
This year, Raj donated a blood diagnostic kit worth Rs. 10
Lakhs as a way of showing gratitude to the institution.

16 -----Bhojay, Gujarat

Patients at orthopaedic facility during the Bidada Mega Medical Camp

Free food being served for relatives of patients at Medical Camp

Medicines being distributed at the Bidada Mega Medical Camp

Eye check-up underway at Medical Camp, Bidada, Gujarat

Patients availing free medicines at Medical Camp Bidada, Gujarat

Dental procedure underway at Medical Camp, Bidada, Gujarat

Check-up underway at Women's Medical Camp, Bhojay, Gujarat

Patients waiting their turn for check-up by specialist doctors at Bidada Medical Camp, Gujarat

Patients after their treatment at Bidada Medical Camp, Gujarat

Beneficiaries of Pediatric Camp

2. TRIBAL 1. CANCER **MEDICAL CAMPS PREVENTION & CURE** 2017-18 2017-18 800 OPD PATIENTS 70% WOMEN & CHILDREN 150 HOSPICE PATIENTS 900 KHANIVADE GAON 100 SURGERIES 800 BHALIWALI GAON 50 BIOPSIES $500\,$ chimne gaon 150 CHEMOTHERAPIES 1600 UMBERPADA GAON 900 HEDAVDE GAON 300 DIALYSIS 15 CAMPS 4700 TOTAL PATIENTS **2000** PATIENTS

6. BHOJAY ANNUAL MEGA CAMP 2017-18

DURATION: 1 MONTH

5078	TOTAL	510
2618	OTHERS	
30	PLASTIC	7
615	GYNECOLOGY- RELATED	98
1196	EYE	306
318	GENERAL	72
205	ENT	25
60	SKIN	2
OPD		SURGERIES

7. BIDADA ANNUAL MEGA CAMP 2017-18

DURATION: 1 MONTH

OPD		SURGERIES
157	PEDIATRIC	48
266	UROLOGY	48
733	ORTHOPEDIC	19
636	ENT	61
529	GENERAL	180
40	CANCER- RELATED	5
3721	EYE	394
1254	DENTAL	60
956	GYNECOLOGY- RELATED	35
61	PLASTIC	16
40	SQUINT CORRECTION	8
2601	4 OTHERS	

34407

874

TOTAL

5. NAVNEET HOSPITALS 2017-18

3. WOMEN MEGA CAMPS

1000 PATIENTS

100 VILLAGES

4. NAVNEET

2017-18

49 PATIENTS

HEART FOUNDATION

2017-18

NAVNEET JAIN HEALTHCARE CENTER, DADAR, MUMBAI

20000 MONTHLY OPD PATIENTS

Education is a core part of Navneet Foundation's vision. By improving access to quality education, the Foundation looks towards solving society's toughest challenges. From kick starting a special primary teacher training program to powering schools with digital aids, the Foundation has taken many small steps that make quality education a right of every child in India.

EDUCATION

DIGITAL SCHOOL PROJECT

The world is getting digitised at lightning speed. Navneet Foundation has initiated an ambitious mission to equip needy schools with digital aids. These aids help students absorb curriculum-based content with ease. As a part of this mission, digital kits (Hardware&software) were installed in 53 schools across 10 districts in Maharashtra.

Today, students in remote villages of Maharashtra are able to get the best of education thanks to high quality digital learning content provided by the Navneet Foundation. This content is mapped to the flow of textbooks. The Foundation strives to provide a level-playing field to students of small towns and villages so that they can compete with students in cities who have access to a better range of educational support.

TEACHERS' TRAINING WORKSHOPS

Under the mission education program, Navneet Foundation conducts teachers' training workshops to ensure effective learning for first generation educators.

With teachers making up the backbone of any educational system, the reinvention of their skillset is mandatory for positive learning outcomes. Through various tools and methodologies, the Education Policy and National Curriculum Framework (NCF 2005) rrecommended a program that engages curiosity and promotes experiential learning. Starting from 2016-17, board examination language papers for Std. X were in the revised format of 'activity sheet' or Krutipatrika.

Keeping this scenario in mind, the Navneet Foundation initiated the Krutipatrika Training Workshop for teachers – a series of sessions that worked towards equipping educators with necessary competencies.

I. KRUTIPATRIKA TRAINING WORKSHOPS

Krutipatrika Training Workshops are designed to enable teachers to understand the concept of activity-based evaluation i.e. Krutipatrika (language). The workshops sparked curiosity and addressed gaps in the education system. It not only led to the creation of insight amongst the teaching community about a new evaluation system in the making, but also opened opportunities for fellow teachers to conduct such trainings in their respective regions. Till date, Navneet Foundation has built a bank of over 50 resources to conduct Krutipatrika workshops across Maharashtra.

II. PRIMARY TEACHER TRAINING WORKSHOPS

In 2017-18, Navneet Foundation undertook a special training program for teachers for primary section teachers of English medium schools. Data shows most training resources are directed towards secondary sections, as the demand for specialised guidance is high. It's one of many reasons why the primary section (standard I-IV) takes a backseat.

Navneet Foundation realised this gap and created a special training program called "The Queen Of The Class." The training was conducted by renowned educationalist Ms. Rekha Vijayakar, former director of Guru Harkrishan School. 11 such training sessions were conducted across Maharashtra, which were attended by over 3,000 teachers.

The highlight of these training sessions was special emphasis on managing work-life balance and instilling a sense of pride in being a teacher. The content was more women-centric, since majority of staff in the primary section were women teachers. Although, some men also attended the training, they appreciated the sensitivity of the content, thus broadening their learning horizons.

REMEDIAL EDUCATION

In order to improve learning outcomes of students, Navneet Foundation began remedial education classes under the appointment of trained parateachers. Conducted during regular school hours, the academically weak students were sent to remedial class for two sessions daily. An effort, that not only helped participating students keep up with their regular classes, but also helped every child learn better.

VOCATIONAL TRAINING

Navneet Foundation along with Matru Vandana has set up an ITI in Bidada, Kutch, which imparts much needed, job-oriented courses (short-term and long-term) to the rural youth.

STUDENT ASSISTANCE

Navneet Foundation, in partnership with Shree Kutchhi Visha Oswal Sthanakwasi Jain Mahajan and Shree Kutchhi Visha Oswal Seva Samaj supports aspiring learners in their goal to achieve great academic heights through loans, scholarships, and honours for students from Std. XI and above.

SCHOLARSHIPS

Sheth Dhanji Devshi Kutchi Visa Oswal Kelavani Fund (DDKF) in partnership with Navneet Foundation does its best to ensure that students make the most out of given opportunities to pursue a great education and build a bright future.

Teachers being trained to use digital learning aids at Nashik

PSYCHOLOGICAL TRAUMA PATIENT.
THEN SLOW LEARNER. NOW
PROFICIENT READER AND WRITER.

Riya Sanjay Tare, a Class V student of Pratibha Vidya Mandir, Khanivade was enrolled for the remedial education class, as she was not able to read or write Marathi and understand numbers. In a year's time, due to the play-way teaching methodology of Navneet Foundation trained teachers, Riya has been able to pick up math and language skills. She is now able to solve math problems at lightning speed and can read and write Marathi with ease.

Initially, the authorities at Pratibha
Vidya Mandir were remedial education
skeptics. They insisted on involving
Navneet Foundation trained teachers
for mainstream teaching assignments.
However, the annual assessment
of every student's progress showed
positive results. The principal
himself was especially happy to see
that students who were not able
to read and write at the beginning
of the academic year, on attending
remedial edu-sessions, were able to
read complex sentences and solve
math problems comfortably.

Various courses at ITI, Bidada, Gujarat

Fitter

Computer Courses

Reautician

Electrician

1. TEACHERS' TRAINING KRUTIPATRIKA 2017-18

68 WORKSHOPS

3284 TEACHERS TRAINED

GEOGRAPHIC COVERAGE

28 DISTRICTS:
MUMBAI, THANE, NAVI MUMBAI,
PUNE, AHMEDNAGAR, JUNNAR,
NASHIK, JALGAON, DHULE,
NANDURBAR, AURANGABAD,
BEED, NANDED, JALNA,
OSMANABAD, LATUR, NAGPUR,
AMRAVATI, BHANDARA,
GADCHIROLI, WARDHA,
CHANDRAPUR, SATARA,
SANGLI, KOLHAPUR, RATNAGIRI,
SINDHUDURG, RAIGAD

2. REMEDIAL EDUCATION

2017-18

180 STUDENTS

100 MAINSTREAM STUDENTS

5. SCHOLARSHIPS

10000 STUDENTS

4. STUDENT

ASSISTANCE 2017-18

DDKF 2017-18

450 APPLICANTS

20 scholarships

3. VOCATIONAL TRAINING

2017-18

110 TOTAL TRAINEES

40 women

8 courses

6. DIGITAL SCHOOL PROJECT

2017-18

10 DISTRICTS

53 schools

Participation in sports is good for the mind, body, and spirit. It builds character and benefits health. Sports such as cricket, tennis, and football have been binding people together from all around the world, promoting community development in the process. But in India, sports isn't given its due, and is viewed as an extra-curricular activity instead. With curriculums that encourage high scores instead of sports, the call to prioritise sports into academics is the need of the hour.

SPORTS

Navneet Foundation aims to build a sporting culture
DAHISAR SPORTS CLUB by nurturing talented Indian sportspersons who can achieve excellence at national, international, and Olympic levels.

DIYA CHITALE

Navneet Foundation has partnered with Olympic Gold Quest to support the Olympic dreams of upcoming star of Indian table tennis - Diya Chitale.

Diya currently ranks No. 4 and No. 3 in the Indian Under-15 Girls and Sub-Junior Girls circuits respectively. The Foundation has been endorsing Diya for over two years.

Diya's Performances & Achievements:

- Won Silver medal in a team event at the 2018 Czech Junior and Cadet Open Table Tennis Championship.
- Represented Team Asia at the World Cadet Challenge Tournament in Fiji. Won Gold medal in team and Silver medal in doubles.
- Sole Indian to be selected for the prestigious International Table Tennis Federation Rough Diamonds Training Program for U-15 category held at the Slovenian National Table Tennis Training Center.
- Gold medal in team and Silver in singles at 2017 Belgium Junior and Cadet Open Table Tennis Championship.
- Bronze medal in both team and doubles at 2017 Jordan Junior and Cadet Open Table Tennis Championship.
- Bronze medal in both team and singles at 2017 Croatia Junior and Cadet Open Table Tennis Championship.
- Silver medal in a team event at 2017 Slovenia Junior and Cadet Open Table Tennis Championship.
- 3 Gold medals at 2017 Cadet and Sub Junior National Championship held at Goa.

Every year, Dahisar Sports Club trains 350 students in cricket. This is a rigorous training program that churns out outstanding players. Students from the Dahisar Sports Club are selected in official teams of many clubs, one of which includes the Mumbai Cricket Association (MCA).

Each year, 100 students are selected for a special scholarship. Students from slums with the drive and zeal for cricket are chosen. Most of them do not even get two square meals per day. The Club takes care of all their needs, which includes education, food, and clothing. Most of the students get selected in reputed schools under the sports quota to play for school teams. This provides an avenue of opportunities for underprivileged students to access education in top-class schools.

The Club has also helped many such students get employment as coaches in schools, colleges, and companies. The Navneet Foundation has been supporting the Club for over 35 years.

NAVNEET CRICKET CUP

A mega event that includes women and veterans celebrating the spirit of sportsmanship.

Participants of Cricket Camp conducted by Dahisar Sports Club

Camp by Dahisar Sports Club

Mumbai Under-19 team visiting Navneet Factory at Dantali, Gujarat

______ ______

Matches underway as part of Cricket Camp by Dahisar Sports Club

The Navneet Foundation has been inclined towards social responsibility and sustainable development from its inception. Since its founding five years ago, the Foundation has been actively involved in building the social infrastructure of the country. As in previous years, this year too, the Foundation continues to work towards preventive healthcare, the green revolution, reducing inequalities faced by socially and economically backward groups, and promoting the welfare of animals and tribals.

OTHER INITIATIVES

NAVNEET CHHAS KENDRA

In a mission to eliminate Vitamin A Deficiency (VAD), Navneet Foundation began Navneet Chhas Kendra - an initiative that provides rural families their daily dose of buttermilk nutrition, resulting in noticeable reduction of night blindness caused by vitamin A deficiency.

ANIMAL WELFARE

Navneet Foundation supports animal centres such as Panjrapole and Gaushalas that shelter drought-abandoned domestic animals.

TRIBAL WELFARE

Navneet Foundation supports the activities of Tribal Integrated Development and Education Trust (TIDE) – a trust formed to work for the upliftment of poor and needy tribals.

VILLAGE ADOPTION

The Foundation supports orphans at SOS Children's Village in Bhuj by looking after their all-round development, which includes education, nutrition, health, and psychological needs.

GREEN REVOLUTION

Navneet Foundation supports Shree Vivekanand Research Training Institute (VRTI) to promote sustainable rural development with community participation for creating drinking water resources and distribution systems.

Animal shelters supported by the Navneet Foundation

Navneet pantry for the underprivileged, Bhuj, Gujarat

Women's support program as part of Tribal Welfare initiative

Navneet Chhas (Buttermilk) Kendra Team

Beneficiaries queuing up at 5am before heading off to work in the scorching heat of Kutch, Gujarat

Building PARTNERSHIPS

Navneet Foundation partners with corporates to usher in lasting change. Corporate Social Responsibility encapsulates a commitment of a corporate body towards the improvement of community well-being through mutually beneficial programs. Working closely with companies of all sizes, Navneet has been able to add value to the CSR programs of its partners and establish longstanding collaborations for grassroots level implementation of educational projects.

ADOPT-A-SCHOOL PROGRAM

Navneet Foundation has associated with and helped a number of companies to Adopt-A-School of their choice. These needy schools are benefitted with a range of amenities which include digital classrooms, toilets, books & stationery, school furniture etc. Navneet Foundation works closely with these companies to ensure that programs are properly implemented and monitored.

During the year Navneet Foundation has helped companies adopt 275 schools which have impacted 19,068 students across Maharashtra and Gujarat

Below is list of companies with whom Navneet has associated during the year.

275

SCHOOLS ADOPTED

19,068

STUDENTS IMPACTED THROUGH ADOPTED SCHOOLS

	NAME OF CORPORATE PARTNER	PLACE
1.	Able Enterprises	MUMBAI
2.	Akanksha Foundation	PUNE, MUMBAI
3.	Angel Xpress Foundation	MUMBAI
4.	Aseema Charitable Trust	MUMBAI
5.	Avenue Supermart Ltd. (D'Mart)	MUMBAI, NAVI MUMBAI
6.	Capital First Ltd	PUNE
7.	Dishaa Foundation	MUMBAI
8.	Galaxy Surfactants	MUMBAI, NAVI MUMBAI
9	Gangwal Foundation	MUMBAI
10.	Godrej & Boyce Mfg. Co. Ltd.	MUMBAI
11.	H N Mehta Charitable Trust	MUMBAI
12.	Hygenic Research Institute Pvt. Ltd.	PALGHAR
13.	Keva Fragrances	PALGHAR
14.	Larsen & Toubro Ltd.	TALASARI, AHMED- NAGAR
15.	LBP Academy	SOLAPUR
16.	Mamta Trust	PUNE
17.	Nashik Run Charitable Trust	NASHIK
18.	Past for Future	MUMBAI
19.	Rashtriya Chemicals Fertilizers Ltd.	MUMBAI, ALIBAUG
20.	Shree Urja Foundation	THANE
21.	Sitlax India Foundation	MUMBAI
22.	SOS Childrens Villag	PUNE, ALIBAUG
23.	Supreme Petrochem Pvt. Ltd.	ROHA, MAHARASHTRA
24.	Sushiben Desai Charitable Trust	MUMBAI
25.	Tata Capital Financial Services Ltd.	MUMBAI, THANE, WADA
26.	Tata Investment Corporation	MUMBAI
27.	Tata Motors Ltd.	MUMBAI, THANE
28.	Tata Power Ltd.	LONAVALA, ALIBAUG, AHMEDNAGAR, SANGLI, SATARA
29.	Trident International Pvt. Ltd.	PUNE
30.	UBS Business Solutions India Pvt. Ltd	PUNE
31.	Udaan India Foundation	NAVI MUMBAI
32.	Veeraytan	GUJARAT, RAJASTHAN
33.	Yashlok Foundation	PALGHAR
34.	Yuva Mahotsav	MUMBAI

LARSEN & TOUBRO

1 DISTRICT COVERED

12 SCHOOLS ADOPTED

1,789 STUDENTS IMPACTED THROUGH ADOPTED SCHOOL

Navneet Foundation partnered with Tata Motors to implement a CSR project that promotes digitally aided lessons among underprivileged schools in the Thane Municipal Corporation. Vidyadhanam – the CSR program for Tata Motors along with Navneet Foundation collaborated to support 16 Thane Municipal Corporation (TMC) Marathi Medium Schools at several stages of their educational journey.

Digital classrooms were set up in high schools across Borivali, Kambare, Pathar, Dahuli, Bendewadi, Kusur, Mormarwadi, Nilashi, Kondiwade, and Gaulwadi to ensure that teachers impart the syllabus as per prescribed guidelines set by the education department; thus, enabling them to complete the syllabus on time. This not only played a big role in positive impact assessment that improved the attendance of students, but also enhanced the academic results of nearly 2,000 Standard IX and X students.

From distribution of supplementary books and notebooks to digital learning, 2018 has been a successful year for Tata Motors and Navneet Foundation's efforts to bring a positive change in educational outcomes among the lesser privileged.

2 DISTRICT COVERED

30 SCHOOLS ADOPTED

3,518 STUDENTS IMPACTED THROUGH ADOPTED SCHOOL

Navneet Foundation in partnership with Larsen & Toubro has been lending support to educational institutions, educational programs, and nurturing talent at various levels. With a philosophy that fosters a culture of caring, trust, and continuous learning while meeting the expectations of stakeholders and society at large, Larsen & Toubro contributes towards inclusive growth by empowering communities and accelerating development. So far, the company in partnership with the Foundation has helped nearly 5,500 Standard IX and X students from Marathi medium schools in Talasari and nearly 2,500 Standard V to X & I to IV students from Marathi Medium Schools in Ahmednagar.

Navneet has worked closely with Larsen & Toubro to ensure that the right digital aids are given to students and teachers to improve quality of education. The schools in Vevji, Kochai, Girgaon, Sutrakar, Upalat, Dongari, Savane, Udhava, Zari, Vadavali, Talasari, Varwada, Kondarpada, Dhangadpada, Vasa, and Borigaon where L&T distributes digital aids are already showing positive results, with students scoring better marks, improving their personality, and English speaking skills.

44 ------ 45

Mr.Nitin Upasani, Education Officer, inaugurating Digital Learning Center at Municipal School, Nashik

Senior Management, Galaxy Surfactants distributing school supplies to adopted school, Navi Mumbai

Senior Management of Galaxy Surfactants inaugurating Digital Learning Center at adopted school, Navi Mumbai

Senior Management of H N Mehta Charitable Trust, distributing school supplies at an adopted school, Maharashtra

Senior Management Team of Keva Fragrances inaugurating Digital Learning Center at an adopted school in Gujarat

Mr. Banerjee of Nashik Run Charitable Trust Learning Center at Municipal School, Nashik

Senior Team of Sitlax India Foundation distributing school supplies at an adopted school, Maharashtra

NGO PARTNERS

	NAME OF NGO	SECTOR	PROJECT WITH NAVNEET & WEBSITE	DETAILS OF NGO
1.	Shri K.V.O. Jain Manav Kalyan Kendra	MEDICAL	Medical Support Equipment Upgrade www.navneethitech.com	Shri K.V.O. Jain Manav Kalyan Kendra, Dahisar was founded in the year 1985. This Trust started its activities by establishing Prince Health Centre, Dahisar (E) in the year 1991. The objective of the centre was to provide cutting-edge technological diagnostic facilities for all sections of society at an affordable cost. It was the vision of the founding team that the organisation should be run on a no-profit-no-loss basis but at the same time should be a self-financing project. Thus, the charges were provided at the lowest minimum possible to cover the cost of diagnostic tests and at the same time build up sufficient reserve to take care of wear and tear/obsolescence of the equipment. Presently, the centre has become a landmark spot in Dahisar providing medical services to around 1,000 patients every day. Visiting honourary doctors are also invited to the centre to provide medical advice to patients visiting for diagnostic reports. Around 135 honourary doctors render their services on a weekly basis.
2.	Shri K.V.O. Seva Samaj	EDUCATION SPORTS	Navneet Cricket Cup Scholarships Educational Loan Fund www.kvoss.org	Shri K.V.O. Seva Samaj Association, established in 1947, is committed to undertake activities in the field of social service, education, medical, personality development, cultural, housing, sports medicine, games, woman empowerment, and upliftment of downtrodden classes of society. The activities of Shri K.V.O. Seva Samaj run only on donations received from the public. The donations received are exempted under Section 80G of the Income Tax Act.
3.	Manav Jyot Public Charitable Trust	EDUCATION MEDICAL	Educational Project Medical Support www.manavjyot.in	Manav Jyot Public Charitable Trust was formed and registered in 1991. Manav Jyot has been able to reach out to thousands of needy people through its various programs on health, education, environment, and assistance.
4.	Shree Bhojay Sarvodaya Trust	MEDICAL	Women's Camps Health Camps www.bhojaysarvoday.org	Shree Bhojay Sarvodaya Trust was incorporated in 1996 with a motto to provide basic medical facilities to people of rural Kutch, especially in remote areas. Most medical facilities in Kutch are concentrated around the developed Bhuj-Gandhidham belt. Although the town of Mandvi has some facilities, they are insufficient in proportion to the requirements of the growing population. Subsequently, the areas in and around Western Mandvi, Abdasa, and Lakhpat Taluka lack even basic medical facilities for diagnosis and investigation, creating difficulties in treating emergency cases. A few such casual cases, at times, meet with a sorry end for want of cure and inaccessibility to faraway healthcare centres.
5.	Bhansali Trust	TRIBAL DEVELOPMENT	Tribal Development www.bhansalitrust.in/BhansaliTrust Activity.html	Bhansali Trust is a Public Charitable Trust registered at Mumbai in the year 1969. It has been carrying out various activities in medical, educational, income generation, de-addiction, and other socio-economic fields. The Trust has also carried out various relief projects during natural calamities.
6.	Dhanji Devshi K.V.O. Kelavani Fund	EDUCATION	Educational Scholarships www.dhanjidevshi.org	Sheth Dhanji Devshi K.V.O. Kelavani Fund is a 104-year-old educational fund. It provides interest-free educational loans, aptitude tests and conducts career counselling sessions, and encourages entrepreneurship amongst the youth.
7.	Kutch Yuvak Sangh	EDUCATION	Educational Scholarships www.kutchyuvaksangh.org	Kutch Yuvak Sangh is working constructively for developing various parts of Kutch and for supporting the people of Kutch residing in Mumbai and Kutch. Its main aim is to elevate the overall development of the Kutchi community and to resolve various Kutch-related issues. Kutch Yuvak Sangh through its various humanitarian programs Images from the Childhood Obesity Campaign inauguration. attention to the social, educational, and cultural sectors of mankind.

	NAME OF NGO	SECTOR	PROJECT WITH NAVNEET & WEBSITE	DETAILS OF NGO
8.	Shree Bidada Sarvodaya Trust	MEDICAL	Medical Camps Equipment Upgrade www.bidada.org	Shree Bidada Sarvodaya Trust is a charitable non-profit organisation committed to render medical and surgical treatment to patients of all ages, caste, and race. The Trust is well known for the medical camp it organises every February in Bidada, Kutch, India.
9.	Olympic Gold Quest	SPORTS	Olympic Sport Support www.olympicgoldquest.in	OGQ strives to compliment the efforts of the Indian Government and various Sports Federations in identifying and funding the best and most deserving medal prospects for the Olympic Games. OGQ has shortlisted eight individual disciplines viz. shooting, athletics, boxing, wrestling, archery, swimming, table tennis, and badminton as the ones in which Indian athletes have the strongest potential to win Olympic medals. OGQ brings together eminent sportspersons, business leaders, sportswriters, and talent scouts to identify emerging athletes, understand their training needs and requirements, and raise funds to be used for supporting athletes with Olympic medal-winning potential.
10.	Shree Vivekanand Reaserch & Training Institute (VRTI)	ENVIRONMENT	Watershed Development	Shree Vivekanand Research and Training Institute (VRTI) was established in 1975. It is working in 350 villages of Kutch (Gujarat) district. VRTI's objective is to promote sustainable rural development with community participation in areas such as rainwater harvesting, creating drinking water resources and distribution systems, watershed development, prevention of salinity ingress, developing saline resistant crops, disaster management, livelihood, health and hygiene, education, and capacity-building programs at village levels. Environment-friendly activities that include tree plantations, eco clubs, and smokeless stoves are also being carried out. The vision is to develop sustainable economic activities based on agriculture, animal husbandry, and rural art and craft.
11.	Matru Vandana	EDUCATION OLD AGE HOME VOCATIONAL TRAINING	Education Vocational Training	Matru Vandana, with support from Navneet Foundation, has initiated a range of projects in the fields of elderly care, education, and vocational training. Matru Vandana currently runs a state-of-the-art old-age home for senior adults to spend their golden years in a congenial and relaxed environment. Matru Vandana also operates a pre-school for the poorer communities of villages. This pre-school provides the best of facilities that include a fully equipped toy house and a swimming pool to allow the children to experience premium amenities while growing up. Matru Vandana has made an impact on education outcomes as well by installing digital classrooms in 33 schools. Vocational training programs are also offered through the Industrial Training Institute (ITI) located in the Matru Vandana campus.
12.	Committee For The Right To Housing	EDUCATION	Remedial Education	The Committee for the Right to Housing (CRH) is a registered charity working with women, children, and the underprivileged on issues of housing, education, health, and access to public services. CRH has been involved in issues related to urban development, peculiar patterns of urbanisation, poverty - specifically with regard to multi dimensions of urban slum problems ranging from sanitation, overcrowding, health, types of land and ownership problems, issues related to eviction and rehabilitation, and slum policy and legislation at the state as well as national level.
13.	Yugantar	DISASTER RELIEF	Bihar Flood Relief	Yugantar undertakes programs to develop and establish a healthy society by executing activities on different aspects of development at the grassroots level. Action and research-based programs are also carried out to increase awareness and knowledge on different issues of society. Yugantar has established linkages with national and international organisations dedicated to work on need-based, multisectoral issues according to region.

48 ------ 49 -

Change is the one constant that unifies for-profit and not-for-profit organisations worldwide – and the pace of change only seems to be quickening. To help India stay on track in the field of education, animal welfare, affordable housing, preventive healthcare, and sports, Navneet Foundation needs your continuous support and contribution.

Navneet Foundation looks back at 2017-18 with a sense of pride and achievement. The Foundation has learnt valuable lessons, gained insight, narrowed challenges, defined values, created healthy environs, and found the motivation to exceed goals. This progression has led the Foundation to move ahead to a new year, which also marks the organisation's five years of existence in the non-profit domain.

From looking for CSR-compliant partners to collaborating with local NGOs doing extraordinary on-ground work, Navneet Foundation aspires to achieve maximum public good while ensuring that value is being provided to all stakeholders.

We look forward to another year of making India's development a mass movement!

