

Annual Report

SNEH

Foundation

2014-15

Come be a part of the change..

TABLE OF CONTENTS

1. **Founder's Message**
2. **Mission Statement**
3. **Partners' Testimonials**
4. **"Impact" – Overall Annual Achievements**
5. **SNEH's Initiatives**
 - a) SAP
 - b) SNEH PreSchool
 - c) SWEP
 - d) SNEHCS
 - e) Project Gyaan – Delhi/NCR Chapter
 - f) SNEH Healthcare Project
 - g) Tata Motors Project
6. **SNEH – Media Coverage**
7. **Success Stories**
8. **List of Donors**
9. **Audit Report**

We at SNEH believe that education is everybody's birthright and is extremely vital to lead a better and fulfilled life.

FOUNDER'S MESSAGE

Dear Friend of SNEH,

2014 has been a very busy and highly productive year for us at SNEH! We've been tirelessly fortifying our focus on children and their rights. If every child in this world gets education, nutrition and health, he/she will grow to become a great citizen/human being and can change the humanity for good. SNEH envisions the heaven on earth if we all work together for this mission leaving behind our personal priorities. To have empathy and love towards fellow human being is the key to make this world a better place to live on. So let's join hands to work towards this goal.

Join SNEH today to work for this common cause. Social service is the way to pay back to the society. I spend every weekend to rescue someone from illiteracy and poverty rather than sitting and cribbing about petty issues. If someone stronger breaks the chains and start looking beyond, we can end the world's misery in a flash of a second. The best part of serving the humanity is it does not require any illustrative qualification, but only a loving heart. People from diverse back grounds can work together and be a part of the CHANGE. "Communication & Commitment are the keys of success"

With faith and goodwill,

Pankaj Bohra

SNEH – Solid Nutrition, Health and Education for All.

Dr. Pankaj Bohra is an ace pediatrician with more than 7 years of active practice in Chinchwad Pune. SNEH Foundation was a result of his experiences while helping the underprivileged community in his professional endeavors.

MISSION STATEMENT

Our mission is to work towards the health and education of the underprivileged children of our nation and also put our endeavors in their complete socioeconomic transformation. Education is the most effective tool which helps children build a strong foundation; enabling them to free themselves from the vicious cycle of ignorance, poverty and illness. In an attempt towards women-empowerment, SNEH extends its help to the women by providing them education, job-oriented training, health-care benefits. Our vision is to make sure that no kid of our beloved country is deprived of the basic necessities of education, health and nutrition. Some of the things we do are as follows:

- ❖ Provide quality nutrition, education and health-care benefits to the kids and their mothers who live in underprivileged areas and are deprived of these basic necessities of life.
- ❖ Work in sync with ICDS so as to provide medical aid, education assistance to the Aanganwadi kids and their mothers.
- ❖ Organize free health check-ups, provide medicines, treatments, vaccinations and health kits to the kids belonging to underprivileged areas. Our dedicated team of doctors ensures that basic health related facilities are provided to each and every kid associated with SNEH Foundation.
- ❖ Run construction-site schools to ensure that kids of CS workers are not deprived of basic education. We are already running a one of its kind pre-school for underprivileged kids (50-70 kids now).
- ❖ Empower women by organizing sessions and work-shops on learning English as a secondary language, life skills, personality development, vocational training and other job oriented courses.
- ❖ Perform street plays on topics of social relevance.
- ❖ Help different orphanages, educational centers and other similar organization in the best possible way.

Our partners – old and new continue to work with us to re-emphasize our focus on children.

PARTNERS' TESTIMONIALS

We have proceeded from a humble beginning to be one of the most active NGOs of India and we aspire to make a significant contribution towards our country in the forthcoming years. Our constant efforts and excellent team support have been our key to persistence. With such persistence we hope to bring a substantial change in the society and thankfully we have succeeded in our endeavors so far.

It won't be an overstatement to say that there can be no reward to your virtuous hard work as great as the visible change and improvement in someone's life. We believe that we have changed lives and helped a few to progress in their lives by providing education, job opportunities and spreading health awareness amidst them. Here are few of our associations:

Our Associations:

- ❖ GOONJ: SNEH is the official partner of GOONJ. GOONJ is an internationally recognized NGO.
- ❖ ICDS – Integrate child development Scheme (is an Indian government welfare program for kids under 6 years, their mothers and adolescent girls.
- ❖ TATA Motors.
- ❖ Snehalaya.
- ❖ TATA Motors BSS (Business Support Group).
- ❖ NYC (Nehru Yuva Kendra): NYC provides affiliation to SNEH Foundation for a PGDSW course.
- ❖ Nachiket Balgram Orphanage - Akurdi and Talegaon Pune.
- ❖ Takshila Orphanage Pune.
- ❖ Zep Rehabilitation Center - Dange chauk Pune.
- ❖ Tehmina Burma – A center for physically challenged kids.
- ❖ TMCP – Tara Mobile Crèches Pune.
- ❖ TCS Maitri - CSR group of TCS.
- ❖ Infosys - Sparsh Healing Touch – CSR group of Infosys.

IMPACT

We take pride in saying this and we quote – “Awareness brings forth education”. With SNEH’s utmost and strenuous hard work, parents have understood and realized the importance and significance of education and health in their children’s life. Every weekend they not only bring more and more cases in front of SNEH volunteers to discuss their issues but they have also started to spread SNEH’s message in their own communities. Some of the parents are really supportive and they have taken a step ahead to help us accomplish our mission. They help us in providing infrastructure for our daily and weekly meetings and also share their knowledge, learning, experience and skills with us e.g. sewing and stitching specific knowledge share, nitty-gritties involved in chocolate making etc.

SNEH team has also identified and appointed few CLWs (Community Link Workers) who will be the first point of contact for any work that needs to be done or any event that needs to be organized in these communities. We are also honoured to share with you that SNEH Pre-School received an overwhelming response this year. We received more than the expected applications for admissions from multiple communities. And it was only possible because of the awareness that SNEH team has been spreading in these communities over the course of last few years. Parents of the children from earlier batches have given positive feedback about SNEH Pre-School and have shared their experience with their neighbors and in the community by recommending SNEH Pre-School. This is no less than a reward for us of our selfless service to the society. We have built a strong bond of trust with these communities and that is one of the most important achievements for us.

- 49 children were admitted to school via RTE (Right to Education) as a part of our initiative “School for all”. This was carried out at Kalewadi, Construction site, Kothrud in Pune and Delhi/NCR.
- Construction Site project has been extended to three sites, directly benefitting more than 60-70 children.

IMPACT CONTINUED..

More than 60 ladies were helped under SNEH Women Empowerment Plan through English Classes, Computer Classes, Chocolate Making, Providing Job Opportunities, Vehicle Driving Classes, Clothes Stitching/Sewing Classes.

- SNEH backed TATA Motors Project to eliminate malnutrition amidst more than 150 kids. This was achieved as a reward of our 3+ years of relationship with ICDS (Integrated Child Development Scheme, Govt. of India scheme in all states)
- 47 medical check-up camps were organized under the SNEH Health Care (SHC) Programme helping more than 700 people.
- Hemoglobin Test for more than 300 girls were performed under Kishori Rajmata Scheme of ICDS.
- More than 500 kids benefited under the SNEH Aaganwadi Project.
- 70 cases (Health and Education) across all the projects were identified, tracked and closed successfully by SNEH volunteers.
- Number of kids in Project Gyaan – weekend classes have been increased from 10 to 60 organized by SNEH Delhi/NCR in Sector – 18 Noida.
- 29 children were enrolled in private schools in Delhi/NCR under our initiative “ProjectGyaan”.
- SNEH Delhi/NCR team collected INR 35000/- for Nepal earth quake relief fund and delivered materials to Goonj office in Delhi.
- SNEH Delhi/NCR team distributed woolen clothes amidst 60 kids and blankets to homeless people who reside on the foot paths and live on the streets. Team had collected a total amount of INR 25000/- for this drive.

IMPACT CONTINUED..

- One more class started in SNEH Pre-School with an increase in the class strength to 57, 20 kids passed out in the last session, 77 kids benefitted till date.
- Education sponsorship for 2 kids worth around INR 25000/-
- Medical check-up sponsorship for 4 kids worth around INR 32000/-
- Commencement of computer classes at Delhi/NCR weekend classes.
- Another set of thermals and woolens distributed in Delhi/NCR classes.

SNEH INITIATIVES..

SNEH AANGANWADI PROJECT..

SNEH Foundation has collaborated with 16 Aanganwadis, a government child development initiative where underprivileged children get free food and medicine. One Aanganwadi comprises of approximately 25 to 30 children so that makes it to a total of 350-400 children. SNEH Foundation is providing day to day guidance in running their everyday work. Our team visits these places and teaches these children. The team not only teaches these children, but also keeps a track of their day by day development and progress. There are teachers appointed to teach on all days.

The team visits the Aanganwadis on weekends but analyzes and keeps a track of the students condition and helps them in any possible way; be it providing teaching aids, playing with the kids or introducing innovative ways of teaching. We take care of severe malnourished kids, provide medicine to them along with handling infrastructure related issues. Our main aim is to reach out to larger audience through aanganwadi project, help them solve their problems in every possible way. We counsel parents and people living in aanganwadi areas on social issues like drug addiction, family planning, child education, women empowerment, health, hygiene etc. The team also distributes nutritious fruits for the kids associated with the team. The team keeps an extra eye on the health of each and every child and ensures their well being. Health check-ups are organized on monthly basis.

Side by side, we also meet the parents of these children and make sure that they enroll the kids to school once they are old enough to get admission. If required, we counsel the parents and tell them the importance of education.

We have provided 6 ceiling fans to different places plus we pay electricity bills too to run these fans during summer. We provide cupboards, required stationeries, educational games, toys etc. We celebrate birth days & anniversaries of desired people with these kids. We have enrolled 60-70 children in nearby schools who were above 6 years and not going to schools due to various reasons. We encourage these kids by giving some gifts like tiffin boxes, water bottles etc. We do street plays to teach good habits to the community. We have observed a lot of improvement in the communities and have received a lot of appreciation.

SNEH PRE SCHOOL..

SNEH Pre-school is one of SNEH Foundation's many initiatives which is aimed towards providing quality education to the children who deserve it but to whom cost becomes a barrier. We believe education is an indispensable component in a person's life, and starting from the root is nothing short of a gambit in today's competitive world. SNEH Preschool is a unique endeavor where we majorly focus on imparting education to those children whose parents are of limited means and find it difficult to provide education to them in private, English-medium schools.

In these times, even basic school-education has become an extravagance. To prevent poverty get the best of the impoverished, we look out for families which are below poverty line as the primary beneficiaries of this project. We strive to provide the same level of education as the overpriced private schools, mixed with fun activities and games. The school was inaugurated by Honorable Member of Parliament, Shri Gajanan Babar on the Republic Day of 2013.

Originally started with 25 kids enrolled to Nursery, we've doubled in a year, thanks to the numerous helping hands and positive wishes. Currently, we have a strength of 57 kids in the class, 20 kids have already passed out from the first batch, 77 kids benefitted in total. Our target-group is mainly the kids between the age of 3 and 5-years old.

It is our collective dream to extend this noble service to Primary, Secondary, and subsequently to the Senior Secondary, thus enabling us to serve a wider section of our society.

SNEH WOMEN EMPOWERMENT PROJECT..

As part of this initiative we are covering mother's of all those kids who are looked after by SNEH Foundation. Kids stay with SNEH or teachers just 3-4 hours a day and rest of the time with parents. So we thought to train their mothers who will be the real guide for such underprivileged kids 24x7. We have around 70-80 women with us to train. This initiative was taken up in order to fulfill the following objectives:

- 1.) Holding interactive sessions with mothers so as to make them open & comfortable to learn new things & become self-sustained going ahead.
- 2.) Counseling them on some of the basic habits related to Health, Nutrition, Hygiene etc.
- 3.) Suggesting them various measures that can be taken at home to improve family's health & hygiene.
- 4.) Improving their basic language speaking ability for improving their confidence i.e. English speaking classes.
- 5.) Planning various activities / open house discussions with mothers for getting to know more from them.
- 6.) Get to understand their skill / specialty areas which can be utilized for their own good & which may help them to contribute to family income (A future Road Map & an IMP one for us & for them).

SNEH CONSTRUCTION SITE PROJECT..

This project is a perfect example of how a simple thought can bring a drastic change. In this era of humungous infrastructural development where every day we say a new skyscraper shaping up we don't realize that it is the outcome of the years of hard work by laborers who give up everything to earn a living. SNEH volunteers realized that the kids of these laborers are deprived of education because of obvious reasons. Started with a weekend class where in volunteers used to teach kids, counsel parents with respect to health and nutrition. A teacher was appointed from the community itself to educate/monitor kids throughout the week along with the weekend SNEH tracker. This not only gave her employment but also the motivation to make the difference in the weakest section of the society.

Kids has shown tremendous growth and now we plan to enroll them to a proper school, a couple of kids are already going to SNEH pre school & other schools. With our sincere efforts many kids were sent to a school at RAHTANI/Godavari and the transportation was arranged/sponsored by SNEH.

Phase two of CS project unfolded when SNEH volunteers located a site where construction site workers and other small time craftsmen were dwelling along with their families and a generation was being wasted. 25 kids are now attending evening classes at our pre school every day and SNEH takes the ownership/responsibility for the wellbeing of these children.

We have started visiting one more construction site CS3. SNEH foundation is working with TMCP (TARA Mobile Creches PUNE) NGO at CS3. Our volunteers conduct weekend classes with 50-60 kids along with rigorous parents counseling and trying to convey the key message " Importance of good education and health " . CS 3 is a huge challenge as the target audience is migratory and we will ensure that a seed is sown and wherever they go our message follows.

SNEH PROJECT GYAAN..

As the name says it all, the purpose of this project is to help the unprivileged kids by empowering them with literacy and providing them with means of education.

SNEH Delhi/NCR volunteers conduct weekend classes for the underprivileged kids in their locality which is adjacent to Sec-18 Noida. The aim is to try and help these kids in strengthening the basics by providing them with preliminary education and getting them enrolled in schools affiliated and recognized by education board.

SNEH Delhi/NCR was successfully able to enroll four kids until now in a proper school. Project Gyaan would continue with its vision to provide the unprivileged children with equal opportunities of learning in the formative years of their lives.

SNEH HEALTHCARE PROJECT..

"Men who are occupied in the restoration of health to other men, by the joint exertion of skill and humanity, are above all the great of the earth. They even partake of divinity, since to preserve and renew is almost as noble as to create" -Voltaire

Our aim is to provide health services to underprivileged people. We have formed a robust team of doctors with different specializations. Doctors visit our sites and projects regularly, organize health awareness sessions, special camps for women health, health camps for people who can't afford primary health. SNEH volunteers identify cases during field visits, consult the concerned doctor on the team and ensures necessary action. Doctors provide 24*7 medical help and if required refer to other hospitals where person can get medical help free of cost or bare minimum expense. Doctor also visit door to door to monitor health progress . SNEH foundation is lucky to have such a great doctors in our organization . We have 15-18 doctors in Pune . We believe " No one can serve society better than doctors "

Project

Eliminate Malnutrition

Closure report August 2014– July 2015

Table of Contents

1. About the project	1
2. Objective	1
3. CLW selection	1
4. MOU details	3
5. Kids selection process	4
6. Major activities and events	5
7. Impact	9
a. Data	
b. Before and after (data analysis)	
8. Impact on community	12
9. Indirect Impact	17
10. Challenges faced	18
11. Best practices to overcome barriers	29
12. Learnings	20
13. Success stories	21
14. Budget utilization	24
15. Pictures	25

1. About the Project :

TATA motors Limited are committed to bring a change in society through their CSR initiatives. This year they came up with a motive to bring impact in the field of Health. Their idea was to identify NGOs working in Pune's underprivileged sections in health sector and partner with them to eradicate the devil of malnutrition from the kids. They targeted to make this happen for 150 kids in PCMC area. SNEH foundation was identified as the eligible option to handle this responsibility as the NGO has already been active in this area in health sector. Based on the feedback from ICDS and Anganwadi teachers, the project was given to SNEH Foundation. SNEH played a major role in kicking off the project with surveys to collect data, analysis of the data and guide the CLWs to execute the project activities.

2. Objective:

- a. To eliminate malnutrition from the identified kids in sustainable way.
- b. To raise awareness among the community people to understand the reasons of malnutrition and precautions to be taken to get rid of it.
- c. To make them feel responsibility in terms of health towards their children.
- d. To train parents in activities that can have impact on kids health in most effective and sustainable way.
- e. To identify the issues faced by underprivileged section in dealing with health issues due to lack of knowledge and resources and provide the best possible solutions.
- f. To establish self education/ awareness system in community . People (POC/CLW) from community will spread awareness in their area.
- g. To make them aware about facilities provided by government for them .
- h. To inform them what procedure to be followed in case of health issues . {When to contact Anganwadi teacher , when to visit doctor (Preferred Govt hospital) ,what are the home remedies etc }

3. CLW selection:

CLW is the acronym for **Community Link worker**.

- a. The idea was to select and train female candidate from the community itself to help SNEH foundation and TML in running the project successfully.
- b. The process involved circulating the idea, collecting the profiles, shortlisting the candidates , interviewing them and explain them the responsibilities they had to take on their shoulders.
- c. The motives behind this type of selection was to provide employment to ladies who are capable of taking the responsibilities and to make them confident in dealing with people along with financial help as well to their family through salary.
- d. Main advantage of selecting the CLW from the community was to bridge the gap between the SNEH – TATA team and the parents. The CLWs, being familiar with the area and people of the community could help in best possible way in long run of the project and maintain a level of trust among the parents for the activities to be conducted.

- e. We also considered the parameters such as ladies have done family planning operation, basic education and no. of kids. For e.g. we selected 3 CLWs out of 6, who already implemented family planning for themselves.
- f. After selecting the suitable candidates based on the criteria of basic education and their zeal to work for society, formal induction was taken up by SNEH volunteers to explain them the motive and give them information about anganwadi functioning and health related objectives on granular level.
- g. They were explained the terminologies like zones, weight measurement etc. which was essential to understand the project deeply and were given information on basic medicines and doses as per the need to be given to kids by SNEH Health Care group doctors.
- h. Each CLW was allocated with an average of 25 kids for particular set of anganwadi area, their documents were collected and employment letters were provided post successful understanding of project.
- i. Training was conducted by TML for more details on project and ways to deal with parents in different situations.

4. Kids Selection Process: This process involved below steps.

- a. Survey was conducted in the targeted areas of PCMC to collect the data on kids under malnutrition i.e. either red zone or yellow zone. This was done with the support of anganwadi teachers and ICDS supervisors.
- b. To pick 150 kids out of many malnourished kids, the severity of malnutrition was considered to finalise the list.
- c. NOC was signed from parents on the details of the project, such as objectives, activities and suitable terms for smooth running of project.
- d. Parents' sessions were conducted for the kids under scope to make them understand the motive and objectives of the project.

5. Major events and activities:

Task No.	Description	Date	Details
1	Signing MOU with Tata Motors	30-Jul-14	
2	Finalizing the kids under scope	25-Jul-14	
3	NOC from ICDS for TATA Project	11-Aug-14	
4	Finalizing the community link workers Induction of the CLW Handover of the respective kids list to CLW	12-Aug-14	
		13-Aug-14	
5	Training To CLW at TML		
6	Induction/Counseling of parents of kids under scope and NOC signed off	11-Aug-14	
		16-Aug-14	
7	Provide Medicines to CLW	9-Sep-14	
8	Start Nutritious food for kids	15-Sep-14	
9	Medical Checkup done with all Anganwadis	18-Sep-14	
10	Hb Test for all the kids under scope	19-Sep-14	
		5-Oct-14	
11	Meeting with all CLWS at one place, monitoring of the data, feedback sharing and giving improvement points, checking their data and solving issues.	4-Oct-14	Regular meeting should be held with all CLWs to check their data, solve their issues and provide them improvement points. This should be done at regular interval so that CLWs prepare themselves well. Efficient CLWs should be appreciated
12	Vaccinations Data collection by CLWs for all kids under scope.	5-Oct-14	
13	Monthly Digital Health education session for 106	12-Nov-14	196 parents attended the session. These sessions were conducted using projector, informative slides and Q&A session with parents. The session is aimed to provide education to parents on health, hygiene, nutrition and child care.
		20-Nov-14	
14	Vaccinations for all kids under scope.	8-Oct-14	
		10-Oct-14	
15	Sign MOU with Grihini	17-Nov-14	
16	Door to door Visit with TATA Motors Vaccination	30-Oct-14	
		04-Nov-14	
		04-Nov-14 28-Nov-14	
17	Start Extra Nutritious food for kids	13-Nov-14	

18	Medical Checkup done	13-Nov-14	
		1-Jan-15	
19	Medical Checkup, Healthy Baby Competition	6-Jan-15	
20	Street Play (awareness for 250 Peoples)	10-Jan-15	Anganwadi No: 102,103,104,105,106.Topic:Malnutrition. Sub Topics: Girls Education, Effects of Malnutrition, Causes, Population, importance of vaccination etc. Awareness Count is 900
	Dental Checkup at 102	22-Jan-15	Dental checkup for 28 kids and 7 Parents
21	Gynec checkup at 105	22-Jan-15	Gynec checkup for 20 ladies
22	Vaccination camp at 106	22-Jan-15	vaccination camp for 26 kids Hib & typhoid
	vaccination camp and healthy baby competition 103 & 104	24-Jan-15	vaccination camp for 25 kids and gift distribution Hib & typhoid
23	vaccination camp at kalakhadak	27-Jan-15	vaccination camp for 26 kids Hib, Polio& typhoid
24	Meeting with TATA Motors	27-Jan-15	topics: Health issues ,guidance 14 parents attended this session
	Parents meeting at 99,100,101	28-Jan-15	
25	Vaccination Camp at 102	03-Feb-15	For 24 kids Typhoid and Hib
26	Vaccination Camp at 105	03-Feb-15	For 22 kids Typhoid and Hib
27	Street Play (awareness for 250 Peoples)	07-Feb-15	Street Play at 99,100,101 & Kalakhadak
	Vaccination Camp at 100	12-Feb-15	For 22 kids Typhoid and Hib
28	Parents Meeting at Kalakhadak		Parents meeting for 20Parents Topic: Healthy Food, Nutrition, issues related kids
		13-Feb-15	
29	Parents Meeting at 106		Hygiene, Protein Sources & Healthy food 26 parents attended this session
		20-Feb-15	
30	Dental Checkup at 106	25-Feb-15	for 22kids and 1 Parents
	Dental Checkup at 105	27-Feb-15	for 22kids and 1 Parents
31	Parents Meeting at 103	13-Mar-15	11 Parents attend meeting
32	Dental Checkup at 103		33 kids available for checkup 20(Tata)13(Anganwadi)
		18-Mar-15	
33	Dental Checkup at 100		31 kids available for checkup 22 (Tata)9(Anganwadi)
		20-Mar-15	
34	Parents Meeting at 100	27-Mar-15	14 parents attend meeting
35	Parents Meeting at 106	06-Apr-15	24 Parents attend meeting
36	Dental Checkup at kalakhadak	08-Apr-15	29 kids available for checkup
37	TATA Motors Employees visit		50 TATA Motors CSR volunteers visited 150 home ,filled up form like before project and after project condition of kids
		09-Apr-15	

38	Admit kids for 21 days from Anganwadi no 106	13-Apr-15	13 kids are in red zone out of 150. Admit date: 13/4/15 Discharge date: 4/5/15 Vaishnavi Paralkar weight before admit 8 kg and at the time of discharge 8.5kg Yesh janrao before admission weight is 12.600 and at the time of discharge 12.900 Yesh Janrao & Vaishnavi Paralkar two kids are admitted for 21 days in D.Y. Patil. Both kids are from 106.
39	Parents Meeting in allanganwadis	17-Apr-15	We arranged program in Avinash Mangal Karyalaya for 125 parents from Kalewadi. So we arranged meeting for invitation of program.
40	Program at Avinash Mangal Karyalay	18-Apr-15	Best supportive parent appreciation program was conducted at Avinash Mangal Karyalaya. 100 + parents participated in event. 99,100,101=Ajunkya kamble and Sayli dhanavde 102=samrat gaykwad and Aditya Sonkamle 103 & 104=Aditya Shinde and Sarthak Ghadge 105=Anaj Khureshi 106=Rajvir Kokate and Aryan Chavan
41	Parents Meeting Kalakhadak	25-Apr-15	Parents counselling session at kalakhadak 23 Parents are participated in session. Topic :Hygiene and food
42	Parents Meeting	08-Jun-15	At Kalakhadak Topic: Health issues, New Recipes, Diet 27 Parents are participated in session and 4 extra parents also participated
43	Medical Check up	11-Jun-15	Anganwadi No 121. Total 24 kids attended medical check-up. 5 kids had health issue and we provide medicine to them. Medicine:-Lanol, Wend, Trump D, Trump A
44	Parents Meeting At 106	14-Jun-15	Topic issues, New Recipes, Diet 24 parents attended session: Health
45	Parents Meeting At 105	15-Jun-15	Topic: Health issues, New Recipes, Diet 13 parents attended session
46	Parents Meeting At 104	16-Jun-15	Topic: Health issues, New Recipes, Diet 18 parents attended session
47	Parents Meeting At 102	20-Jun-15	Topic: Health issues, New Recipes, Diet 14 Parents attended session
48	CLW meeting	6/30/2015	Organized at Dr. Pankaj sir's Clinic Topic: Target particular kids, new recipes,

			arranged weekly meeting by CLW ,Guidance session for all CLW
49	parents Meeting at 100	7/1/2015	10 parents attended session meeting for yellow zone kids
50	Parent meeting at 103	7/1/2015	Meeting for Yellow Zone kids 5 parents are available for meeting
51	Parents Cancelling session at 102	7/2/2015	Topic: Health care and healthy recipes 14 parents attended this session
52	Parents meeting with recipe game with Sustainability of project at Kalakhadak	7/4/2015	Topic: Health care, Healthy Recipe 30 Parents attended meeting
53	Parent meeting at 101	7/5/2015	Topic: Healthy Recopies, Hymen 15 Parents attended session
54	Parents Meeting at 103 & 104	7/6/2015	Topic: Easy and healthy Recipe session 20 Parents attended session
55	Parents Meeting at 102	7/7/2015	19 Parents attended session .Health care session
56	CLW Meeting	7/5/2015	Meeting organized at aanganwadi no 105 Topics: Health issues ,Expense of Eggs and bill segregation of eggs
57	Parents meeting for yellow zone kids at 102	7/8/2015	Topic: Healthy recipes 13 parents attended
58	Parents meeting 104	7/11/2015	Health care and healthy recipes 17 Parents attended
59	Parents Meeting foe yellow zone kids at 99	7/12/2015	10 parents attended session meeting for yellow zone kids
60	Parents meeting with recipe game with Sustainability of project at 100	7/14/2015	Health care and recipes 24 Parents attended session
61	CLW Training at TATA Motors	16 and 17 July 2015	knowledge session of Micro nutrition, MUAC, Appetite, Oedema, SAM , MAM identification ,guideline for next project
62	Parents Counseling Session with refreshment at 105 & 106	7/18/2015	Topic :Health care, Specially for Red and Yellow Zone kids 34 parents attended session
63	Parents meeting with recipe game with Sustainability of project at 105 & 106	7/19/2015	Gift for winners, easy to cook recipes 34 Parents attended session
64	CLW Meeting	7/20/2015	Special food Demo. Organized in 104 aanganwad All CLW attended, it is easy to make and easy to understand so we can easily start on the demo basis
65	Special food start for Red and yellow zone kids in all Aanganwadi	7/21/2015	Start for Demo purpose(This is for next project but we are started only for 6 days just for an Demo purpose)
66	Parents Meeting at 100	7/23/2015	Topic: Health care and sustainability

			23 parents attended
67	Parents meeting at 103 & 104	7/24/2015	Importance of SF. 19 parents attended
68	CLW Meeting	7/28/2015	Closing Report CLW submitted all books, reports and data Cards and remaining Eggs bill for Expense. Arranged at Pramila Shinde's place

6. Impact (Before and After data):

The difference in the zone of the kids can be viewed in the below diagram :

Before:

After:

September-2014

July-2015

As clearly visible, there were 68% kids in yellow and 32% kids in red zone at the beginning of the project and it has come to a pretty good result of 69% kids to green zone, 26% to yellow and 5 % to red zone.

The data of kids moving from danger zone to next safer zone is as listed below:

Starting zone	Zone moved to	%age of starting zone
Yellow	Green	82 %
Red	Green	39 %
Red	Yellow	48 %

Note : for 5% kids in red zone – most of them are suffering from critical illness due to which their growth cannot be proper inspite of regular diet and medicines.

150 kids were divided to 6 CLWs in 6 areas. Anganwadi areawise progress is as shown in the below diagram:

Kalakhadak area

Kalakhadak	Red	Yellow	Green
Sep 14	9	19	0
July 15	0	11	18

Anganwadi 99/100/101

99/100/101	Red	Yellow	Green
Sep 14	11	15	0
July 15	3	3	20

Anganwadi 102

102	Red	Yellow	Green
Sep 14	1	25	0
July 15	1	6	18

Anganwadi 103/104

103/104	Red	Yellow	Green
Sep 14	4	17	0
July 15	1	5	17

Anganwadi 105

105	Red	Yellow	Green
Sep 14	6	14	0
July 15	1	5	14

Anganwadi 106

106	Red	Yellow	Green
Sep 14	15	12	0
July 15	2	9	17

Note – slight difference in number of kids (1) before and after is because of below reasons:

- Some families migrated permanently to other places.
- Some kids have been dropped because of critical illness with prior notification to TML and new kids been take up.

7. Impact on Community

- **Awareness in parents :**

The major goal of the project was not just bring kids out of danger zone, but to make their parents aware of the causes of malnutrition and their remedies that could easily be seen in parents. nearly 80% parents attended meetings on regular basis, followed what was advised to them for diet, medicines and vaccinations. This is the first step of the ladder towards the sustainable results.

- Gap between two child
- Family Planning
- Nutritious Diet
- Health and Hygiene
- Child marriage

SNEH Foundation conducted an exam/reverse Knowledge transfer for parents at the end of the project to analyse the results of Awareness sessions, streetplays and several counselling sessions. It is very much evident from the data below that nearly 66% of parents are aware of root causes and solutions for health and malnutrition related issues.

Anganwadi no	CLW	Total Kids	Exam Attendance	Awareness About Health	Awareness About Malnutrition
99,100,101	Ashwini	26	23	14	13
102	Pramila Pandit	25	22	18	17
103,104	Pramila Shinde	23	21	19	8
105	Sunita	20	32	22	26
106	Dorothy	28			
120,121, 122,123	Samina	29	27	24	22
	Total	151	125	97	86

The parameter for the reverse KT exam were as below:

Parameters of Test	
Health Awareness	Awareness about Malnutrition
Causes of Loose motion	Causes of Malnutrition
How to increase blood	How to overcome malnutrition
Importance of jaggery	Reason behind kids' frequent sickness.
Causes of worms in stomach	

Another survey was conducted at the end of the project to understand the impact on parents w.r.t. the efforts being put in by SNEH-TATA team for the whole year. The results are very encouraging and reflect the hard work being executed by employees and volunteers on ground.

The data is as below for this survey.

1. Based on Hunger issue : the kids did not used to feel hungry and preferred tea over milk.

hunger Issue	
Before	After
9	0
17	1
20	0
5	0
20	2
20	1
91	4

Root Causes identified for these issues were

- They were used to outside packaged food example Kurkure, Chips and cold drinks.
- There is deficiency of Iron in kids.

Efforts taken to resolve such issues and results of these solutions are as shown in below table:

Effort	Outcome
<ol style="list-style-type: none"> Iron tonics, calcium and multivitamins were provided to kids. Arranged counseling sessions for proper techniques. Suggested them to start making different food for kids (before the use to cook same food for family members and kids). Regular checkup from SHC (SNEH Health care) team. Started Longifine medicine 	<ol style="list-style-type: none"> They have better appetite and have stopped drinking tea. They eat healthy food. Stopped eating outside food.

2. Supportive Parents Count:

Parents were not listening in starting and not able to trust. They were not sure about laadu and medicine.

Root causes for this were:

- There was lack of trust behind not listening to CLWs.
- They didn't know about malnutrition and unaware about its consequences.
- They were not ready to accept that malnutrition is the illness.

Supportive parents Count	
Before	After
12	26
6	14
5	19
15	19
28	28
15	29
81	135

Efforts taken to resolve such issues and results of these solutions are as shown in below table:

Efforts	Outcome
1. Counseling by volunteers and doctors. 2. Arrange gifts as a reward. 3. Awareness videos on how to care the kids.	1. Later parents become very supportive. 2. Some of parents are ready to help us in next project. 3. They are able to take care of their kids independently.

3. Meeting Attendance Count: There was very Less attendance in the beginning of the project.

Root causes analysed for this were:

- Kids not letting their parent to sit in the meeting or crying all the time.
- There were no one in the home to take of kids.
- Most of the ladies were not accustomed to meeting hence they were hesitating.
- They have fear of not attending the meeting as some of them never came out for any work.

Meeting Attendance Count	
Before	After
7	18
14	22
14	18
15	19
26	26
16	28
92	131

Efforts taken to resolve such issues and results of these solutions are as shown in below table:

Efforts	Outcome
1. Regular home visits. 2. Enroll games and other activities related to recipes. 3. We have rewards ladies who came first in the meeting.	1. Count of attendance increased. 2. They were taking interest in meetings. 3. There are participating in conversation and discuss the issues they were facing.

1. **Diet chart follow Parents count** :They were not following diet plan.

Root Causes:

- a. From starting, they have their own routine for cooking and eating.

Diet chart follow Parents count		<u>Diet Chart</u>	
Before	After	Before	After
14	22		
11	18		
5	19		
10	15		35%
19	26	65%	
0	12		
59	112		

Efforts taken to resolve such issues and results of these solutions are as shown in below table:

Efforts	Outcome
1. Regular home visits. 2. Live Recipe session. 3. Diet counseling session by Doctors and dietician.	1. They felt the importance of proper diet. 2. Started listening to CLWs and volunteers. 3. They started maintaining proper diet for family.

5. **Superstitious count** :

- a. Parents were following the superstition of "Najar Utarana".
- b. 3. They also used to were Lemon as in neck.
- c. Not going to doctor and follow blind rituals to cure diseases.

Root Causes were:

- a. They are uneducated.
- b. Blindly follow the rituals transfered from old generations.
- c. They are not open up to their issues to doctors or any other persons due to fear.

Superstitious count	
Before	After(still believe)
0	0
1	1
7	3
4	4
3	1
18	12
33	21

Superstition

Efforts taken to resolve such issues and results of these solutions are as shown in below table:

Efforts	Outcome
1. Counseling by Doctors, CLW, Project manager and Volunteers.	1. They started to open up about their issues and ready to talk. 2. They preferred to go to the doctors. 3. They started listening to our volunteers and CLWs.

- **Positive changes in zones of kids :**

There has been a positive change in the zones of the kids. From second month itself, the result started coming out which motivated us to keep working hard. At the end of the project we are at the figures as mentioned in the section 7 Impact (difference).

- **Trust establishment in people for SNEH and TATA Motors:**

Both organizations have put their best of efforts to help people of the communities with personal assistance to each family. From nutritious food to health check ups, vaccinations to diet chart, every family had been guided throughout the year and corrective measures were taken based on regular analysis of data. It has developed a sense of trust in people towards us and they are more comfortable in speaking up of their problems and issues to us which is very much needed to bring these communities to a better living and to make the place a better place for the future of our country i.e. the kids.

- **Financial help and Personality development of CLWs :**

As per the intention of employing ladies of the same communities to help in achieving the aim of the project, the CLWs got an opportunity to develop their skills such as communication, convincing power that reflect in their pre project and post project way of representation. We are able to make them inspiration for other ladies to come up and help

society as well as their personal development. They are also made financially independent with direct transfer of salaries in their bank accounts. They got exposure by participating in cross organizational events through interaction with several people. They have learnt several aspects of documentation like collecting data, preparing reports, maintaining data that will prove to be very useful for them in future for any sort of other jobs as well.

8. Indirect Impact:

Along with the above impact on community people, there have been some indirect impact on these people. Indirect impact simply refers to the changes seen in people from our help to come out of any situation which was hindrance in our project mission. These include below points.

a. Superstitions: This was one of the major findings in the parents that was a cause behind malnutrition of kids. We can proudly say that through our regular counselling sessions and awareness drives, we are able to take this out of many parents. The data below shows the difference.

b. Education: While working on this project and interacting with 150 families, we did come across few cases where other kids in the family had to be admitted to school and we took those cases. This also helped in building trust in the family for their overall development.

c. Employment: We came across scenarios where the family's earning person was jobless and was willing to work but somehow did not have the channel to approach for job openings. We provided help to them by meeting opportunities of jobs in security agencies, housekeeping in companies etc. Also based on qualification if any technical job could be searched out, we trained them for that.

d. Family planning: Camp was conducted for sterilization and an event was organised by SNEH to facilitate the parents who were done with operation after two kids. It motivated the other community people as well to proceed in this direction in spite of hurdles from the social surroundings.

e. Eating habits: This is an indirect result of consistent counselling and digital sessions on hygiene. They were told about the importance of such habits like washing hands before having food, having food at proper time etc which are very essential for the sustainable solutions in health of family.

f. Miscellaneous:

1. Three ladies (Archana pujari's mother, Priyanka and meenakshi's mother) have done family planning operation (one in Kalewadi and another in Kalakadak).
2. Now others in community also feeling the importance of Operation and planning for that as per your interaction.
3. 13 single parent and orphan kids admitted in residential school.

4. We have provided emergency medical facility to 3 month old baby "Neha Pawar", case found during our project.
5. We have opened bank account of 2 ladies in kalakadak "Sangita dede and Reshma".
6. We have counselled Archana Purjari's family as home violence was prevalent in their home.
7. Ladies and adolescent girls start to take care of herself and feeling importance of hemoglobin and taking it seriously.
8. Parents are not differentiating between girl and boy and start providing same food and milk for both.
9. We Helped and guided parents of a kid, having Harniya to get operated in APEX hospital.
10. We have started Hobby Classes and Driving classes (in association with TML and Ambika driving institute) to build confidence among the ladies, so they can take care of their kids in better way.

9. Challenges Faced:

- **Parents not supportive:**

This had been one a major challenge across the timeline of project. Keeping sustainability in mind, our one of the major focus area was to share awareness among parents regarding the causes and remedies of the malnutrition. The motive behind that was to make them self capable in understanding the importance of early good health for kids. We observed that some parents were not supportive for this case. Their mentality towards kids' growth and health suggested the negative level of sincerity. Once they have made up their mind, it become difficult to change their mind set. They assume that as they are belonging to relatively poor part of the society, they are unable to take good care of their kids and that restrain them to think out of the box and take suggestions from anyone coming out for their help. Since red zone and yellow kids do well so parents think that their kids are not ill then why should they follow our instructions. They feel that malnutrition is not any disease, and weight will increase as child will grow that's why they are more reluctant.

- **Existence of superstitious beliefs:**

One of the very unimagined challenge that came up during the project was the belief of these people in superstitions. This caused a hindrance in getting some activities performed and parents showed reluctant to accept the facts. They still believe that malnutrition is a curse and can not be cured.

- **Financial constraints:**

A very potential challenge that we faced was related to the ability of the family to afford the nutritious food. As majority of the families run on daily wages or the temporary jobs, it becomes difficult to arrange even a normal food for them. In such circumstances, the first cut comes on food so imagining to arrange nutritious food is big ask for the family.

- **No Family Planning:**

Lack of education, lack of knowledge and awareness and will to have a boy child leads to more number of kids in the family. More number of kids, improper difference between two kids, early marriages are the reason that prompt the malnutrition. These all reasons lead to improper health of the mother and eventually leads to health issues for the kids. The time when the kids need feed from mother, they don't get it and the body does not develop with proper nutrients for body. We found that all these reasons still to be persisting in these communities.

- **Migration:**

Many families are migratory in nature, hence they permanently migrated to some other place in the middle of the project due to various different reasons. This leads to the efforts put on to bring the kid out of danger zone in vain. Sometimes they just got completely disconnected resulting in no further guidance from our end.

- **Frequent visits to Home villages:**

One of the major barrier in consistency of the regular project activities. Parents visited their hometown without any notification which hampered the growth and progress of kids. One small break in the regular medicines and food plan led to situations where we had to fall back in the less safer zones. Though some parents informed before going that helped in better planning for their kids but most of the parents never took it sincerely to inform us and specially at the beginning of the project.

- **Untimely health issues:**

The areas that we covered are prone to untimely health issues and main victims of diseases are the small kids. Due to such issues, the regular plan had to be discontinued for the affected kids and had to get rid of the disease first which resulted in deteriorating health.

- **Summer vacation break impact on health of kids.**

During the summer vacation most of the parents had gone to their home town and did not follow our instruction so some of the kids fell back to back zone (Green to yellow, Yellow to red).

10. Best Practices to overcome barriers:

- More awareness through street plays and digital session.
- Appreciation of parents being regular to motivate other parents.
- Counselling sessions for parents.
- Action plan for every kid based on the health analysis who went from home village in vacations.
- More visits by volunteers to identify areas of improvement.
- Session on cost effective and easily prepared nutritious Recipe at home .
- Door to door visit by SNEH health care doctors
- Health issues addressed by our doctors on immediate basis .

11. Learnings:

- **Nothing for free:** One of the basic rule that SNEH foundation follows to make the beneficiary feel responsible towards the help he got. We have realised that when the help is provided for free, it is not valued to an extent it should be. Nothing for free concept does not mean to charge something extra from people but to get some kind of payback for the help for example charging a mere 5 rs. For HB test , 10 rs. For full health check up, getting the nearby area cleaned for some donation etc.
- **Fathers and Grandparents to be included in counselling sessions :** This is one of the learning for us with a perspective of long lasting and sustainable eradication of malnutrition. We need to target both parents of kids to make them aware of the information regarding malnutrition. This will help in father's role also to help kids in absence of mother. In absence of both parents, grandparents should be able to understand and implement the suggested activities for the kids, hence grandparents will also be asked to be present for the counselling sessions.
- **More home made nutritious food:** Even though this has been followed throughout the project, Still this is a learning for us time by time as we progressed in the project. As, sometimes the similar types of food becomes bring for kids, we came up with recipes of different nutritious food items to be prepared at home only which will be cost effective as well as variety of nutrients for the kids. Recipe training shall be started from the very beginning of the project.
- **Inclusion of active parents as presenters in awareness sessions:** This will help to motivate other parents to come forward and learn new activities, new techniques to be utilized. This process will make sure that parents along with taking care of their own kids, raising awareness for whole community which will have more impact. Parents themselves have shown interest for the same.

Lists of kids, whose parents want to volunteer next year.
99, 100,101 - Himanshi Kumbhar and Sayli Dhanwade
102 - Sujata
103 & 104 - Sarthak
105 - Harsh Sinde and Anash Kureshi
106 - Vedant Podke and Shardha Yadav

- **More Tips on Health :** this will include below steps:
 - a. From the starting of the project, we should start recipe training.
 - b. video session on healthy diet.
 - c. Provide knowledge about micro nutrients.
 - d. Encourage more to eat seasonal fruits.

- **Diet Chart preparation to be taken more strictly:**
 - a. Diet plan will be change according to seasons.
 - b. diet plan will be different for different age group.
- **Supertitious beliefsto be uprootten completely:**

As this is one of the very persistent reason, Morelive sessions on superstitions needs to be arranged. Street playswill be performed on issues related to superstitions.

12. Success Stories:

Though the whole project is a big success in terms of results and learnings, but there always a inspiring factor that comes with a success. We came across such cases that inspires at the end of the day to work more n more in this sector to eradicate the evil of malnutrition. We are citing here, few of the stories of that sort:

a. Sarvesh Arvind Jadhav:

He was under MAM category with a weight of 11.90 KGs. The main reason behind his condition was recognised as the malntourised mother who suffered from anemia. Healways used to suffer from cold and fever and used to eat very less. He did not like milk and possessed a hyper behavior. Also, he did not grow much in height. He was advised to be given a diet of fruits and vegetables apt from project's regular treatment. There are postive changes in height and extent of fever and cold. He has been moved to green zone and now weighs 14.10 Kgs.

Before
Sept 2014 weight 11.900 **Yellow (MAM)**

After
July 2015 weight 14.100 **Green (Normal)**

b. Almas Arab

She was in RED zone in September 2014. The reason being mother's early marriage and her own malnourished health. She suffered from many health issues due to weak immune system. Her height and weight were not as per the age (just 7.5 KGs.). She had very less appetite and even if she had, her parents could not feed properly because of financial conditions. After the project, she looks healthier by face itself (now weighs 10 KGs and in safe Green zone). Her appetite has improved.

Sept 2014 weight 7.5 KGs Red

July 2015 Weight 10KGs Green

c. Archana Ram Pujari:

due to early marriage and early birth of kids, Mother is anemic and gap between kids is only 1 year, hence no proper breast feeding. Due to home violence, kids were getting affected. Also family believes in superstition, so they didn't go to doctors and used lemon, black thread and other blind believes to cure kids. As father is non supportive, and donot spend money , survival of family was on food provided by angabwadi. Archana used to have health problems most of the times due to hygiene issues and also possessed hyper behavior and always crying. Duting the project, the family is counselled to a great level and the result is that they are visiting doctors for the treatment. The hygenic betterment has been obseved in surroundings as a result of awareness. The kid is much better in terms of behavior ,talks and level of crying. Father has been counselled to earn more and utilize money for child's health. One of the measure achievement is that the mother is one with sterlization as

part of family planning.

Before
Sept 2014 Weight 6.30 KGs Red

After
July 2015 Weight 8.60 KGs Yellow

d. Samrat Sandeep Gaykward:

He suffered from bad digestive system and loose motion frequently. The parents did not take him to doctor when he was sick earlier due to which the health deteriorated. He used to eat soil and because of loose motion, suffered from cold much of the time. The hygienic conditions were not good in home. At the end of the project, his digestive system is much better now. His loose motion problem is no more now with an effective treatment using de worming and calcium medicines, as a result the weight gain is much better for Samrat. Counselling has helped in better hygienic conditions in home.

Sept 2014 weight 7.8 KGs Yellow

July 2015 Weight 11.10 KGs Green

13. Budget Utilization:

Budget utilization till 31st July can be summarized as below:

<u>Account Head</u>	<u>Budget</u>	<u>Aug- March</u>	<u>April- May</u>	<u>June</u>	<u>July</u>	<u>Grand Total</u>	<u>Balance</u>
Salaries	4,80,000	3,07,752	(83,000-46166)= 36834	39,000	105166	488752	-8752
Medicines	6,12,600	2,78,429	3,531	8,404	31137	321501	291099
Nutritious food	6,57,000	3,42,032	1,00,800	50,400	43630	536862	120138
Awareness	35,100	15,420	12651	0	1831	29,902	5198
others	36,000	8,266	2000	1,380	520	12166	23834
Total	18,20,700	9,51,899	155816	99,184	(Includes Mayuri's 46166/- & Shrutika's 20,000/-) = 82284	13,89,183	4,31,517

GRANT Installment RECD	18,20,700
Utilized up to 31st July 15	13,89183
Balance	4,31,517

- Dietician salary (46166 Rs.) was deducted in Apr_ May utilization as it was not allocated as per MOU.
- As discussed with TML we added Dietician salary (46166 Rs) and Project manager revised salary (5000 X 4months) = 20000 Rs in July month utilization.

14. Pictures:

A. Street play

B. Appreciation & Motivation

C. Digital Session

D. Vaccination camp

E. Parents' session

F. Dental /Health Checkup camp

G. TATA Motor's visit

SNEH – come be a part of change.

SNEH - Media Coverage..

With the world moving at a fast pace and us moving even more swiftly, contesting our own race to attain a state of supremacy, our needs and dreams have grown bigger too. In this never ending quest of trying to be the foremost, nonpareil and an idiosyncratic talent, we have left behind many hopes, many aspirations and have shattered more dreams than we can think of. Hence Industrial Angles' - The Awakening section is dedicated to all of those people who take a step forward to put their endeavors in helping the underprivileged. Industrial Angles strictly believes that a nation and its society can grow if the children of a nation are well educated and are leading a healthy life.

Education in the present world is a fundamental right for everybody and an area where we all need to focus significantly. Keeping this noble and sublime thought in their mind the Industrial Angles team this time visited a locality in Sector 18 Noida where a group of people from an emerging NGO righteously named SNEH Foundation (stands for Solid, Nutrition, Education and Health for all) are working quite effectively to help the underprivileged children by providing preliminary education. We take pride in introducing SNEH Foundation and its team who is working strenuously and effectively and still take out time despite their busy weekly schedules and jobs.

SNEH Foundation

SNEH Foundation was founded by Dr. Pankaj Bohra three years ago in Pune with a vision to provide equal means and opportunities of education to the underprivileged children of our nation, spreading awareness pertinent to health issues and making the underprivileged families cognizant of a nutritious meal.

The NGO is already working triumphantly on some major projects in Pune area such as extirpating malnutrition amongst kids, SWEP (SNEH Women Empowerment Projects), spreading health awareness amidst families and also running a pre-school successfully.

Delhi/NCR Chapter:

This all started in the winter of 2014, it was the month of February, when Sarang, one of the Delhi/NCR team members reached out to all of his friends with this prodigiously impressive idea of volunteering for an emerging NGO called SNEH Foundation. Because of everyone's congenial opinions and views the volunteers couldn't wait another second and jumped right in.

As it is rightly said that it only takes a solitary thought and right set of minds to instigate something virtuous and noble. The newly formed SNEH Delhi/NCR team started visiting nearby localities to seek opportunities in the area of children education and spreading health awareness. Upon doing some field work for a couple of weeks, the team came across a locality adjacent to sector 18 Noida, one of the poshest sectors in Noida. The locality is one of the omnipresent slums in Noida which is spread across a colossal area of about three

The Awakening

Sneh foundation believes a nation and its society can grow if the children of a nation are well educated and are leading a healthy life. Some well qualified students have joined hand with Sneh foundation and taken social responsibility to provide better education to help the underprivileged children in the slums area

TECHIES TURN TEACHERS FOR POOR KIDS, MOTHERS

RAUSHNI BHAGIA
reporters@sakaaltimes.com

Pimpri: IT professionals have turned teachers for children of Tukdoji Maharaj in Kalewadi. The school where they teach, Sneh Pre School, has been founded by the Chinchwad-based Sneh Foundation, which teaches the mothers of the children as well.

Dr Pankaj Bohra, founder of Sneh Foundation, said, "The children stay with us and our teachers for about three hours a day. The rest of the day, they spend with their mothers. It is always better that the mother has basic knowledge of whatever the child is learning. We mainly teach mothers basic things like regularly spoken English

Anish Garg

Divya Jain

words, how to use an ATM, how to put across your query in a bank or other government offices, etc. We also teach them whatever their child is learning."

ALL IN A DAY'S PLAY: IT professionals working at Sneh Pre School pose with their students after a regular weekend learning and activity session.

The IT professionals also share experiences and give confidence to the mothers who are willing to go out and work. Anish Garg, a volunteer, said, "I have been associat-

ed with Sneh Foundation for about two years now and it is the most satisfying job that I have. I was always looking at doing something for society." >>Contd on P2

Success Stories..

Piyush, a mentally challenged kid was enrolled in Navshitij Rehabilitation Centre by the astounding efforts of SNEH volunteers. Piyush was not going to any school since his birth so SNEH took the pledge to take care of this special child. We also sponsored the transportation cost required to send Piyush to Navshitij.

At a tender age of 10, Munni was almost playing the role of her mother (who stays in village) since her daily routine involved tasks like taking care of her brother and assisting elder brother's family in their daily chores, continuing her education seemed like a distant dream. Convincing her family was a herculean task but as they say "efforts spell success", SNEH foundation managed not only to get her admitted to school but also to make her a regular student of our weekend classes for CS kids. Today she has shown significant behavioral improvement and is one of the brightest students in our weekend class.

As Lotus is found in the deepest and thickest mud, Sneh Foundation found Laxman when he was only three in one of the construction sites. He won over our volunteers by his quick wit and intelligence and was thus admitted to the Sneh Preschool. Upon completion of his Pre school studies there, the major challenge was to ensure that he doesn't drop out and continue his study. Given the fact that his parents earn a meagre income by selling sculptures, it was not easy to help them understand the importance of education and the potential of their son. But our volunteers made their efforts counted and today he is a student of standard one in Sane guruji school

Reshma Dhole, 18 yrs , a very confident and motivated female wanted to pursue her studies but couldn't due to financial issues. SNEH Foundation helped her by donating her a personal computer. Reshma also helps SNEH in the weekly English classes conducted at Kalakhadak. SNEH also compensates for her assistance in the classes thus empowering her. SNEH has helped Reshma in opening a bank account as cash compensation is avoided at SNEH making the process more transparent.

Reshma is now ready for pursue her higher studies and SNEH will make her dreams come true.

Sneh provided a job to Supriya as a sewing teacher when her husband was unemployed and she was struggling for the basic necessities. We appointed her as a teacher in aaganwadi 99 area as well. With two sources of income she is now able to pay for her kids education and ready to face all the challenges.

Ashish's mother left him when he came to this world and since then he has been staying with his grandmother and father in a small rented room, in a slum area. His father was not earning and the family was dependent on his grandmother's mere income, who works as a cleaning staff in Municipal Corporation.

SNEH foundation admitted Ashish in SNEH pre-school and kick started the most important aspect of life i.e. education. His father was also counseled by SNEH and now he has left his drinking habit and also started earning for the family. He studied in pre-school for 2 years and SNEH has assisted in admitting him to an English medium school at a lower fee and wishes him a bright and successful future.

List of Donors..

SNEH FOUNDATION**Donation Received**

Group Summary

1-Apr-2014 to 31-Mar-2015

Page 1

Particulars	Closing Balance	
	Debit	Credit
Anuj Poddar		50.00
Atul Kumar Srivastav		50.00
Shweta Rokade		90.00
Deepak Sharma		100.00
Pratiksha		100.00
Shreya Gupta		100.00
Sneha		125.00
Shweta More		150.00
Taniya Pathak		150.00
Uma		150.00
Adityanshu		200.00
Kapil Tiwari		200.00
Rakesh Gahlot		200.00
Ritika Banerjee		200.00
Shalini Gaur		200.00
Rahul Kumar		211.00
Aditi		260.00
Daya Gandhi		260.00
Deepak Prapanna		300.00
Nitin Mishra		300.00
Roopal Garewal		300.00
Sajal Kumar Sinha		300.00
Charu Batra		400.00
Hardik Jethva		400.00
Prachi Chouksey		400.00
Rajesh Sharma		400.00
Rohan Patel		400.00
Tejaswini Hiremath		400.00
Aaina Jain		500.00
Amala Shah		500.00
Ankit Ashok Dosh		500.00
Arun Pandian		500.00
Bharat K V		500.00
Chandrashekar G		500.00
Deepika Vaishna		500.00
Gaurav Gulati		500.00
Gopal Sanghai		500.00
Himanshu Gupta		500.00
Juhi Trilhok Bha		500.00
Kapil Mehta		500.00
Kranti Thakare		500.00
Mrs Tambe		500.00
Pranita Trambak		500.00
Priti Bishi		500.00
Rutu Pandurang K		500.00
Sayali Joshi		500.00
Shruti Bahl		500.00
Siddhesh Gajana		500.00
Snehal Kadu		500.00
Sukhvinder Singh		500.00
Vivek Bajpai		500.00
Vivek Sharma		500.00
Gopalakrishna Ve		590.00
Carried Over		18,986.00

continued ...

SNEH FOUNDATION

Donation Received Group Summary : 1-Apr-2014 to 31-Mar-2015

Page 2

Particulars	Closing Balance	
	Debit	Credit
Brought Forward		18,986.00
Ganapati Aditham		700.00
Sanjay Madhukar		700.00
Vishwajeet		750.00
Shrilaxmi Bashis		800.00
Shweta Jain		851.00
Priyanka Soni		864.00
Nikit Batale		960.00
Abhay Garg		1,000.00
Ajay Khare		1,000.00
Anu Mishra		1,000.00
Anurag Sadhu		1,000.00
Esther Sassoon Ja		1,000.00
Kindness Unlimited		1,000.00
Kopal Johar		1,000.00
Mahinder Singh		1,000.00
Megha Chauhan		1,000.00
Monika Junaghade		1,000.00
Piyush Shrivasta		1,000.00
Prerak Satish Sh		1,000.00
Prerna Tagalpall		1,000.00
Puneet Arora		1,000.00
Rai Mammen Anton		1,000.00
Raja Chandan Kum		1,000.00
Richa Goel		1,000.00
Rohit Verma		1,000.00
Shivani Jaggi		1,000.00
Sukhbir Kaur		1,000.00
Vikas Jain		1,000.00
Vinay Kumar Khar		1,000.00
Suchitra Singh		1,100.00
Tarun Chandra		1,100.00
Jasleen Kaur		1,150.00
Hardik Kamdar		1,200.00
Harshil Mehulbha		1,200.00
Sarang Chaudhary		1,200.00
Snehal N Pimpalk		1,200.00
Vijay Therokar		1,220.00
Samit Vinit Parikh		1,250.00
Swati Govind Nanda		1,250.00
Praharsh Bhandar		1,300.00
Prashant Jagannath		1,300.00
Arun Sahu		1,400.00
Pankaj Kutar		1,400.00
Rohan Bhoraskar		1,400.00
Anubha Mahajan		1,500.00
Manisha B Prasad		1,500.00
Parul Mishra		1,500.00
Pranjal Kakkar		1,500.00
Prerana Yadav		1,500.00
Ravindra Rameshc		1,500.00
Sachin Joshi		1,500.00
Subhash Shahu		1,500.00
Vinay Bansal		1,500.00
Mohan Sahu		1,800.00
Rahul Singh		1,800.00
Carried Over		82,381.00

continued ...

SNEH FOUNDATION

Donation Received Group Summary : 1-Apr-2014 to 31-Mar-2015

Page 3

Particulars	Closing Balance	
	Debit	Credit
Brought Forward		82,381.00
Yagini Makhija		1,800.00
Amol Shirke		2,000.00
Anuj Janardhanan		2,000.00
Chhavi Kothari		2,000.00
Harshil Phadia		2,000.00
Mohmad Imran Khan		2,000.00
Robin Kumar		2,000.00
Sachin Gode		2,000.00
Shivani		2,000.00
Smartmumbaikar D		2,000.00
Urmila Joshi		2,000.00
Varlen Kaur		2,000.00
Yogesh Devidas		2,000.00
Dhirendra Kumar		2,004.00
Saurabh Garg		2,150.00
Ms Stuti Mahesh		2,200.00
Anish Kumar Garg		2,300.00
Kunal Krishnakum		2,300.00
Upasana Jotwani		2,400.00
Neha Shukla		2,500.00
Pramod Shivram C		2,500.00
Sadhana Prakash		2,500.00
Saumya Saxena		2,500.00
Sneh Ghildiyal		2,500.00
Shagun Jain		2,850.00
Anshuman		3,000.00
Atrayee C		3,000.00
Ayan Jain		3,000.00
Ritendra Kumar S		3,000.00
Saahil Arora		3,000.00
Sameer Parekh		3,000.00
Sudhanashu Srivastav		3,000.00
Sun Enterprises		3,000.00
Varunkumar Ramak		3,000.00
Pankaj Sehgal		3,100.00
Mudit Gupta		3,130.00
Rahul Patel		3,200.00
Nidhi Bansal		3,390.00
Gaurav Kumar		3,500.00
Gaurav Sharma		3,500.00
Naveen Kumar		3,500.00
Sagar Shripal		3,500.00
Anshika Sachdeva		3,600.00
Kartik Kumar		3,600.00
Tanmay Porwal		3,600.00
Pratyusha Biswas		4,000.00
Prerna Tatiya		4,000.00
Shrestha Patnaik		4,000.00
Vasantlal Agrawal		4,000.00
Ratika Agarwal		4,300.00
Abhinao Sharma		4,400.00
Ravi H Patoliya		4,500.00
Sharaddha Gada		4,500.00
Abhishek Sinha		4,600.00
Monali Chhabda		4,750.00
Carried Over		2,44,555.00

continued ...

SNEH FOUNDATION

Donation Received Group Summary : 1-Apr-2014 to 31-Mar-2015

Page 4

Particulars	Closing Balance	
	Debit	Credit
Brought Forward		2,44,555.00
Pratik Shashikan		4,780.00
Chandramouli Vas		5,000.00
Dinesh Kumar		5,000.00
Himadri Mohan		5,000.00
Karishma Rawat		5,000.00
Milind Patel		5,000.00
Milind Patil		5,000.00
Pranveer Singh R		5,000.00
Rudra Pal		5,000.00
Satyajeet Prasan		5,000.00
Yasmin Gafoor Ka		5,000.00
Reicha Ahluwali		5,100.00
Robin Narang		5,300.00
Rajani Mahto		5,400.00
Anand Jain		5,500.00
Luvgun Miglani		5,500.00
Anhad Singh Bhasin		6,000.00
Arunkumar Santra		6,000.00
Bindu Rajesh		6,000.00
Bipasha Choudhur		6,000.00
Harmeet Singh		6,000.00
Mahesh Mahale		6,000.00
Mansi Gupta		6,000.00
Mugdha Darshan W		6,000.00
Nupur Dubey		6,000.00
Pramila Pansare		6,000.00
Priyanka Jain		6,000.00
Rajesh Dnyandeo		6,000.00
Rakesh Ramakant		6,000.00
Renna Sinha		6,000.00
Subir Kumar Pal (Jhelum Gosh)		6,000.00
Teesta Ghosh		6,000.00
Vaibhav S Gadkari		6,000.00
Varsga Raghuvans		6,000.00
Vasantha Muruges		6,000.00
Ekjot Kaur		6,250.00
Ankita Srivastava		6,500.00
Astha Verma		6,500.00
Pragyesh Parekh		6,600.00
Ashish Pankaj Ma		6,800.00
Sonali Rakesh Patil		6,900.00
Apurva Yadav		7,000.00
Kanta Madanlal Agrawal		7,000.00
Nitin Gopina		7,000.00
Shweta Suresh Rokde		7,000.00
Richa Piplani		8,050.00
Sukriti Sehgal		8,100.00
Avi Kumar Tiwari		9,260.00
Raja Bhaiya Gupt		9,500.00
Naveen Rayapudi		10,000.00
Surbhi Kushwaha		10,000.00
Vidya Srinivasan		10,000.00
Medha Koushal De		12,000.00
Priyanka Sharma		12,000.00
Satyajeet Prabhu Sriniv		13,000.00
Carried Over		6,09,595.00

continued ...

SNEH FOUNDATION

Donation Received Group Summary : 1-Apr-2014 to 31-Mar-2015

Page 5

Particulars	Closing Balance	
	Debit	Credit
Brought Forward		6,09,595.00
Shailendra Gadek		13,240.00
Khushbu Jain		13,250.00
Yogesh Potdar		14,000.00
Rita Deepak Gupta		15,001.00
Ashita Pansare		22,266.00
Prafulla Hiremath		25,000.00
Mayank Gandhi		30,000.00
Karim Imran		32,320.00
Tata Motors Ltd, Pimpri		9,53,855.00
Grand Total		17,28,527.00

SNEH FOUNDATION
Sneh Pre-School Fees Received

Group Summary
1-Apr-2014 to 31-Mar-2015

Page 1

Particulars	Closing Balance	
	Debit	Credit
Shantanu Narkhade - Fees		300.00
Shradha Shivshankar Kumbhar - Fees		300.00
Shravani Digambar Hatarge - Fees		300.00
Gauri Sachin Sawant - Fees		500.00
Aditya Vinod Munde - Fees		600.00
Benazir Shaikh - Fees		600.00
Dhiraj Kund - Fees		600.00
Himani Mohan Lad - Fees		600.00
Sairaj - Fees		600.00
Shristhee Nagarkar - Fees		600.00
Tushar Korde - Fees		600.00
Aryan Ashok Gapat - Fees		900.00
Balu Biradar - SPS		900.00
Deepali Anand Kambale - Fees		900.00
Hafiza Rizwan Sayyed - SPS		900.00
Jagdish Ramchandera Pujari - SPS		900.00
Jenab Nadaf Pinjari- Fees		900.00
Laxman Prakash Patil - SPS		900.00
Madhuri Sambhaji Salunkhe - SPS		900.00
Rajendra Patil - SPS		900.00
Rajesh Rangraj Patil - SPS		900.00
Rehan Nasir Pathan - Fees		900.00
Sandeep Pawar - SPS		900.00
Sayarabanu Amir Nadaf - SPS		900.00
Sudhir Khandu Patil - Fees		900.00
Vaishnavi Ravannath Anpat - Fees		900.00
Balaji Bharat Dhere - SPS		1,000.00
Shruti Bharde - Fees		1,000.00
Sujay Kulkarni - SPS		1,000.00
Veera Reddy - SPS		1,000.00
Viraj Sachin Gubile - Fees		1,000.00
Vinay Vidule - Fees		1,200.00
Vaishnavi Rajpinge - Fees		1,300.00
Om Bhalerao - Fees		1,800.00
Shreyash Sugreev Bhalerao - Fees		1,800.00
Yash Sudhir Patil - Fees		1,930.00
Avishkar Gujar - Fees		2,120.00
Sahil Balasaheb Aathavale - Fees		2,200.00
Anandi Ankush Kamble - Fees		2,700.00
Prachi Tukaram Phad- Fees		2,700.00
Sachin Vishwas Gaikwad - Fees		2,700.00
Shravani Uday Rasal - Fees		2,700.00
Veer Kailash Sankpal - Fees		2,700.00
Aditya Balaji Kshirsagar - Fees		2,720.00
Shraddha Vitthal Rakile - Fees		2,720.00
Nandini Ravikant Kambale - Fees		3,000.00
Aditya Dhere - Fees		3,040.00
Sneha Sagar - Fess		3,100.00
Akshita Durgude - Fees		3,200.00
Ashfiya Sayyad - Fees		3,600.00
Janhavi Deshmukh - Fees		3,630.00
Chaitanya Sanjay Gadekar - Fees		3,700.00
Divya Rajendra Jangid - Fees		3,700.00
Carried Over		82,360.00

SNEH FOUNDATION

Sneh Pre-School Fees Received Group Summary : 1-Apr-2014 to 31-Mar-2015

Page 2

Particulars	Closing Balance	
	Debit	Credit
Brought Forward		82,360.00
Samartha Kambale - Fees		3,700.00
Shivkanya Vishnu Ghayewade - Fees		3,700.00
Vaishnavi Salunkhe - Fees		3,700.00
Vedant Balaji Sherkar - Fees		3,700.00
Prajwal Jagtap - Fees		3,710.00
Vishal Dnyaneshwar Sapkal - Fees		3,720.00
Shreya Anil Narade - Fees		3,810.00
Aaryan Prashant Rajulwar - Fees		4,000.00
Pranali Salunke - Fees		4,000.00
Prema Karanjage- Fees		4,000.00
Vivek Kumar - Fees		4,000.00
Dnyaneshwar Balaji Waghmare - Fees		4,150.00
Maya Kale - Fees		4,310.00
Soham Umesh Thakkare - Fees		4,640.00
Pratik Amolik - Fees		4,920.00
Sarthak Sawant - Fees		5,010.00
Om Dnyanoba More - Fees		5,500.00
Grand Total		1,52,930.00

Audit Report..

INDIAN INCOME TAX RETURN ACKNOWLEDGEMENT

Assessment Year

2015-16

(Where the data of the Return of Income in Form ITR-1 (SAHAJ), ITR-2, ITR-2A, ITR-3, ITR-4S (SUGAM), ITR-5, ITR-S, ITR-6, ITR-7 transmitted electronically with digital signature]

SNEii FOUNDATION		PAN IAAMTS-1936R	
Flat/Door/Block No SURVEY NO.32,	Name Of Premises/Building/Village PRASUNDIIAJf,	Form 1'o. which bas btcn	
Road/Strttl/Post Office NEAR MORAYA GOSAVI TEMPLE,	Area/Locality TIIRGAON, PUNE	transmitttd	
Town/City/District r UNE	State MAHARASHTRA	Pin 411027	Status AOP(Trusts)
Designation of AO(Ward/Circle) EXEMPTION WARD 1(2), PUNE		Original or Revised ORIGINAL	

E-filing Acknowledgement Number: Is497169110S101S floate(DD/MM/YYYY): 05-10-2015

1	Gross tot3l income		0
2	Deductions under Chapter-VI-A		ti
3	Tot3l Income	2	0
33	Current Year loss, if any	3	0
4	Net tax payable		0
5	Interest payable		0
6	Total tax and interest payable		0
7	Taxes Paid	5	
	a Advance Tax	7a	0
	c Total Taxes Paid (7a+7b+7c +7d)/b	0	7e
8	Tax Payable (6-7e)	8	(1)
9	Refund (7c-6)	9	(1)
10	Exempt Income	10	

This return has been digitally signed by MR. PANKAJ DOHRA in the capacity of TRUSTEE
 having PAN AVIPB4832A from IP Address 172.248.98.255 on 05-10-2015 at PUNE
 1395599649CN=(n)Code Solutions CA 2014, 010.2.5.4.51=-"301, GNFC Infotower". STREET="Bodal,dev, SG Road,Ahmedabad".
 Dsc SIno & issuer ST.Oujnrat.QID.2.5.4.17-380054, OUCertifying Authori

DO NOT SEND THIS ACKNOWLEDGEMENT TO c_ec-J;NALURU

SUIHASH M.HHtAN & CO.(O,art ercd Account ants)	
10RNI\ PWRK "A".f.LAT NO J/1011.RSHNAGAR. MARKET\ARI>,PLI,lc. .,JI 017 'Ullf	
Ass ssc Name	SNEH FOUNDATION
AssC'ssment Year	2015-2016
Proprietor of	SNEH FOUNDATION
Address	SURVEY NO.32, PRASUN OHAM, NEAR MORAYA GOSAVI TEMPLE, TIFERGAON, PUNE
Gty	PUNE :411027
Telephone	State MAHARASHTRA
PAN	AAMTS4936R
Status	Range/Ward EXEMPTION WARD 1(2). PUNE
Date of Incorp.	m UST (OS) Residential status (01) Resident
	Email-ID drpanbjbohra@gmail.com
	Email-ID snehfoundationindia@gmail.com
Business	PUBLIC CHARITABLE TRUST
Method of Account	MERCANTILE

(All amounts in Rupees)

COMPUTATION OF TOTAL INCOME

INCOME FROM OTHER SOURCES

Interest Income :

Interest on S.B.A/ c.(s)	12,825	
Interest on F.D. with Bank(s)	28,570	41,395
SNEH PRE-SCHOOL FEES RECEIPTS	1,79,730	
HUNDI COLLECTION	4,751	
MISCELLANEOUS INCOME	7,830	
	1,92,311	

TOTAL OTHER SOURCE INCOME 2,33,706

INCOME FROM VOLUNTARY CONTRIBUTIONS:

Voluntary Contribution (Local):

Other than corpus fund donation	17,28,527	
Total Local Contribution		17,28,527

TOTAL INCOME FROM VOLUNTARY CONTRIBUTIONS 17,28,527

GROSS TOTAL INCOME

> Aggregate of income referred to in section u/s 11 and 12 derived during the previous year to the extent that is included in gross income Rs.19,20,838

Deduction :

> Amount applied to charitable purposes in India during the previous year (Revenue Account)	17,13,472	
> Amount applied to charitable purposes in India during the previous year (Capital Account)	51,459	
[Excluding application from Borrowed Funds and amount exempt u/s 11(1A)]		
> Amount accumulated or set apart for application to charitable purposes to the extent it does not exceed 15% of income derived from property held in trust/institution under section 11(1)(a)/11(1)(b)	1,97,302	

19,62,233

Total Income

Nil

Rounded Off u/s.288A

Nil

Assessee Name SNEH FOUNDATION
 Assessment Year 2015-2016

TORNA PARK..... FLAT NO 1.1/D/1, R II NAGIN (.. 1.1/IIY.FT \A/()/ /U.VT " " 01;ru.W

A/c. Year Ending 31-03-2015

COMPUTATION OF TAXPAYABLE

Gross Tax on Rs.Nil (Normal Rate) Nil
 Rounded Off To Nearest 10 Nil

Bank Account Details :

Sr. No.	IFSC	Bank Name	A/c.No.	Ac. Type	Branch
1	IDIB000P159	INDIAN BANK	975327552	Saving	

SIGNATURE :
 For SNEH FOUNDATION

H
 (TRUSTEE)

LAST YEAR RETURN DETAIL :

I have examined the balance sheet of **SNE H FOUNDATION, AAMTS 49J6B** (Name and PAN of the trust or institution) as at **31/03/2015** and the Profit and Loss account maintained by the said institution for the year ended on that date which are in agreement with the books of account of the institution.

I have obtained all the information and explanations which to the best of my knowledge and belief were necessary for the above mentioned purpose. Proper books of account have been kept by the head office and the branches of the institution visited by me so far as appears from my examination of the books, and proper Returns adequate for this purpose have been received from branches not visited by me, subject to the comments given below:

In my opinion and to the best of my information, and according to information given to me, the said accounts give a true and fair view-

- (i) in the case of the balance sheet, of the state of affairs of the above named trust as at **31/03/2015** and
- (ii) in the case of the profit and loss account, of the profit or loss of its accounting year ending on **31/03/2015**

The prescribed particulars are annexed hereto.

Place: **Mumbai**
Date: **28/09/2015**

Name: **HIRAN**
Membership Number: **11878V**
FRN (Firm Registration Number): **11878V**
Address: **TORNA PARK A, FLAT NO 1, ADARSHANAGAR, MARKET YARD ROAD, PUNE - 411037**

ANNEXURE

Statement of particulars

I. APPLICATION OF INCOME FOR CHARITABLE OR RELIGIOUS PURPOSES

1.	Amount of income of the previous year applied to charitable or religious purposes in India during that year (Rs.)	1764931
2.	Whether the trust has exercised option under Clause (2) of the Explanation to Section 11(1) 7 If so, the details of the amount of income deemed to have been applied to charitable or religious purposes in India during the previous year (Rs.)	No
3.	Amount of income accumulated or set apart for application to charitable or religious purposes, to the extent it does not exceed 15 per cent of the income derived from property held in trust wholly for such purposes. (Rs.)	Yes, 197302
4.	Amount of income eligible for exemption under section 11(1)(c) (Give details)	No
5.	Amount of income, in addition to the amount referred to in item 3 above, accumulated or set apart for specified purposes under section 11(2) (Rs.)	
6.	Whether the amount of income mentioned in item 5 above has been invested or deposited in the manner laid down in section 11(2)(b)? If so, the details thereof.	No
7.	Whether any part of the income in respect of which an option was exercised under clause (2) of the Explanation to section 11(1) in any earlier year is deemed to be income of the previous year under section 11(B)? If so, the details thereof (Rs.)	No
8.	Whether, during the previous year, any part of income accumulated or set apart for specified purposes under section 11(2) in any earlier year-	
(a)	has been applied for purposes other than charitable or religious purposes or has ceased to be accumulated or set apart for application thereto, or	No
(b)	has ceased to remain invested in any security referred to in section 11(2)(b)(i) or deposited in any account referred to in section 11(2)(b)(ii) or section 11(2)(b)(iii), or	No
(c)	has not been used for purposes for which it was accumulated or set apart during the period for which	No

Newsletters:

1

Log on to SNEH Foundation's website and click donate:
www.snehfoundationindia.org

2

Like us on Facebook and spread the word:
www.facebook.com/SNEHfora!

