

**NEW
HORIZONS
NEW
ASPIRATIONS**

Creating Impactful CSR Interventions

Vision

Enable Industry for Infusing Inclusive Development

Mission

CII Foundation will work towards inclusive development by providing a meaningful bridge between marginalised communities and donors, specially the Corporate Sector.

Areas of Intervention

- Education
- Public Health and Sanitation
- Skilling, Employment and Livelihoods
- Gender Equality, Women Empowerment and Safety
- Environmental Sustainability including water
- Disaster Relief and Rehabilitation

Impact: 2015-16

 <p>NUMBER OF PROJECTS 12</p>	 <p>NUMBER OF LIVES TOUCHED DIRECTLY (excluding relief operations in disaster affected areas) Over 30,000</p>	 <p>NUMBER OF CORPORATE SUPPORTERS 109</p>
---	--	--

Sumit Mazumder

Chairman of the Board (2015-16), CII Foundation

Partnership and engagement between government, corporate sector and civil society is critical for inclusion of the marginalized. India's need for stepping up social and economic development is mirrored in the fact that the country is placed at 130th position in the Human Development Index among 188 countries.

The Government, through its thrust with the national programmes like Beti Bachao Beti Padhao, Swachh Bharat Abhiyan, Namami Gange etc has initiated a national movement to engage the corporate sector, civil society and citizens. The call for action in turn has encouraged the corporate sector to realign their CSR interventions towards the national agenda.

The 2% legislation of Companies Act has also brought upon a radical shift in the CSR landscape, which has led to scaling up the initiatives and exploring new areas of intervention. According to the CII ITC Centre of Excellence for Sustainable Development Annual CSR Tracker, around INR 6,400 crores has been spent in FY 15 on various development sectors, by 1181 BSE listed companies. Almost 55% of the amount has been channeled to education, skills, livelihoods, health and sanitation. According to the tracker, 97% of the companies had board-level CSR Committee and 94% of the companies had CSR policy, of which 91% had disclosed it on company's website. Companies are serious about CSR and have put in the governance measures, including having at least one independent director as a member of the Board level CSR Committee.

To deepen its work for inclusion, CII had set up the CII Foundation (CIIF) in 2011, a trust, to undertake a wide range of developmental and charitable activities pan India through corporate sector engagement. CIIF works towards inclusive development by providing a meaningful bridge between marginalised communities in India and donors, especially corporates, by providing strategic guidance on CSR, and developing and managing high impact programmes. Since its inception, CIIF has undertaken a range of projects in the areas of skill development, maternal and child health, sanitation, livelihood creation, women empowerment, water conservation, and disaster relief and rehabilitation.

It's my privilege to present you with the CIIF Annual Report, which will take you through CIIF's journey in 2015-16.

Chandrajit Banerjee

Managing Trustee, CII Foundation

The Foundation is now on the path of expanding its work, forging new partnerships, marking fresh footprints, initiating impactful projects while at the same time deepening its involvement in the existing ones.

The Foundation's work on the Swachh Bharat programme continued through the year. CIIF has been proactively responding to the Government's call of clean nation by facilitating construction of toilets. CIIF initially launched Mission SoS (Sanitation in School) with the focus of converging CSR endeavors of industry towards sanitation in Government schools. Mission SoS saw active involvement of a number of industry members in making the Swachh Vidyalaya a reality. Mission SoS continued with the launch of Phase II, this year, with the focus on addressing sanitation challenges of urban communities through industry engagement.

The year also saw the state of Tamil Nadu ravaged by massive flooding, with the heaviest rainfall in over a century, driving thousands from their homes and claiming lives of many. We responded to the calamity by providing immediate relief. A special Task Force was set up with members from Industry, to co-ordinate industry's effort in rescue and relief. Several medical camps were organized and flood relief kits were distributed to the affected people in and around Chennai. CIIF is now geared up to launch rehabilitation programme which we hope will help the impacted sections to get back on their feet and stand strong.

The CII Foundation has been seamlessly offering CSR services to industry members complementing CII's work in the sector. To meet the growing need of companies to identify genuine and credible NGOs, for partnering and undertaking CSR projects, an online platform, Sammaan, was also launched.

The Foundation's future plans include introducing a CSR Index which will be an aspirational benchmark for measuring CSR performance of companies. To promote impactful CSR initiatives and recognize the corporate involved, CIIF will soon be launching the Business Impact Awards- Transformation through CSR, to identify and recognize exemplary CSR projects that have positively impacted the community in the areas of Education, Sustainable livelihoods, Health, Environment Sustainability, Women empowerment and Gender equality.

CIIF's work keeps growing slowly but surely and various donor companies are getting actively engaged with various programs. We hope to keep the momentum going and continue offering services not only to meet the CSR aspirations but also touch many more lives through the Foundation's work.

I would like to acknowledge the contribution, support and commitment of various corporates, on-ground implementing partners, and above all the CIIF Board of Trustees in the journey of CIIF.

CONTENTS

- 06 EDUCATION
- 10 PUBLIC HEALTH AND SANITATION
- 16 GENDER EQUALITY, WOMEN EMPOWERMENT AND SAFETY
- 20 SKILLING, EMPLOYMENT AND LIVELIHOODS
- 24 ENVIRONMENTAL SUSTAINABILITY INCLUDING WATER
- 26 DISASTER REHABILITATION
- 29 PROJECTS RECENTLY INITIATED
- 30 PROJECT ON THE ANVIL
- 31 NEW INITIATIVES
- 32 A FEW SUPPORTERS

EDUCATION

Towards a Bright Future

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

Nelson Mandela

Post the Uttarakhand flash floods, CIIF undertook various rehabilitation projects to reach out to the affected communities. With Education being one of its focus areas, CIIF completed reconstruction of eight completely damaged schools in Uttarakhand and strengthened the learning environment of these schools.

NUMBER OF STUDENTS IMPACTED
325

LOCATION
Sinjal, Mulaya, Bagwan, Satagad, Hadiyada, Pangaria and Anthwalgaon villages in Tehri district, Uttarakhand

DONORS
DCM Shriram Ltd., Godrej & Boyce Manufacturing Company Ltd., Jubilant Bhartia Foundation, KPMG Foundation, SNS Foundation

RECONSTRUCTION OF SCHOOLS

CIIF completed construction of the eight Primary and Upper Primary Schools in the villages of Sinjal, Mulaya, Bagwan, Satagad, Hadiyada, Pangaria and Anthwalgaon of Tehri district, Uttarakhand. Construction at each school includes classrooms, toilets, kitchen with chimney, retaining walls & boundary walls, rain water collection system and ramp. Electrical & sanitary fittings, furniture and teaching learning aids are also being provided.

STRENGTHENING PRIMARY EDUCATION

Through its project Muskaan, CIIF is working towards strengthening the learning environment in the reconstructed government schools in Tehri district, Uttarakhand. With support from industry, CIIF has set up library and audio visual tools for teaching the underprivileged students; built their reading, writing and speaking capabilities; and sensitized teachers and parents. The community is also being engaged to address issues of school dropouts, low enrollment and absenteeism. The intervention also focuses on enhancing enrolment & sustaining the interest of the students in pursuing further education.

“
I would like to thank Cii Foundation for rebuilding the 8 schools in Tehri district and providing necessary furniture and stationery to the students. The Orientation Programme given by the Foundation to teachers of the schools has proved to be very beneficial.
”

Ashok Gusain
District Education Officer, Elementary Education, Tehri District, Uttarakhand

PUBLIC HEALTH AND SANITATION

Clean India and a Healthier Next Gen

“

*If we do not keep
our backyards clean,
our Swaraj will have
a foul stench*

”

Mahatma Gandhi

CIIF is supporting the National Programs like Swachh Bharat Abhiyan and Integrated Child Development Services (ICDS) through industry engagement.

MISSION SANITATION IN SCHOOLS (SOS)

India needs to build an estimated 1542 lakh toilets by 2019. According to a CII and Center for Policy Research (CPR) Report, Swachh Bharat: Industry Engagement- Scope & Examples, the estimated cost for implementing Swachh Bharat Abhiyan, both capex (till 2019) and operation and maintenance (O&M) expenses for 10 years, is approximately Rs. 8.93 lakh crores.

The private sector is playing an important role in the Abhiyan, be it in construction, financing, developing innovative ways of behavior change communication, technology development, or new service delivery models. The Research Report also includes 16 such innovative profiles of private sector and NGOs who have been developing new products or implementing unique models for improved sanitation through CSR funding, PPP or independent funding.

CIIF coordinated private sector support and response to construct toilets in the government schools across India. CIIF also interacted with the Government at the center and at the states to share progress and convey implementation challenges faced by companies. In the first phase of Mission SoS, 31 private sector companies undertook construction of 4394 toilets in government schools across India, out of which 203 were undertaken by CIIF.

CIIF undertook projects towards construction of toilets in Government schools of Bihar, Chhattisgarh, Tamil Nadu, Maharashtra, Delhi and Rajasthan. Along with construction and O&M of toilets, WASH training is given to the students and teachers of intervened Government Schools in Maharashtra, Bihar and Tamil Nadu. Committees consisting of teachers have been constituted to oversee the day to day cleanliness of the toilets.

On completion of the first phase of campaign, CIIF launched the second phase of Mission SoS to support Open Defecation Free (ODF) communities by constructing Public Community Toilets across 60 cities by engaging with community, industry and Urban Local Bodies.

Mission SoS also identifies, evaluates and documents innovations/good practices in technology, design and behavior change practices in the sanitation domain.

Congratulations on achieving 100% target under Swachh Vidyalaya initiative and appreciate everyone in the organization who have contributed in the success of this socially important initiative.

Subhash C. Khuntia
Secretary, Department of School Education & Literacy,
Ministry of Human Resource Development, Government of India

It has been an exciting and satisfying journey to partner with CIIF in constructing toilets for school students in villages of Bihar, to provide high quality and sustainable sanitation facilities.

Debabrata Guha
Chief Executive, Tata Power, Community Development Trust

We thank you for supporting Bihar Government's initiative of building toilets for girls and boys in government schools. We have been periodically inspecting the schools and have found them to be of good quality and large sized to accommodate over 300 students. These toilets are being maintained well.

Sudhir Kumar
Sub Divisional Officer, Sarv Shiksha Abhiyan, Saharsa, Bihar

We appreciate the support extended by CII Foundation towards Blue Star's CSR initiative of school toilet projects.

Suneel M. Advani
Vice Chairman, Blue Star Limited

ANGANWADI ADOPTION PROGRAMME

CIIF mobilized corporate support to create 24 model Anganwadi Centers in Metiabruz area of Kolkata. Targeting the most vulnerable groups within society, belonging to poorest of the poor families and living in disadvantaged areas and urban slums, the Anganwadi Adoption Programme aims to provide direct support in terms of infrastructure, equipment and capacity building; ensure early childhood education; reduce morbidity, mortality and malnutrition in children, pregnant and nursing mothers. CIIF, along with UNICEF and the Department of Women and Child Development, Government of West Bengal is also providing additional nutritional supplements, and ensuring immunization of pregnant women and infants.

Infrastructure support included repair and reconstruction of Anganwadi Centers. Pre-school education (PSE) toys, mats, utensils, water dispenser, educational aids, medical kit etc were provided to the children at the centers. Anganwadi workers have been trained on nutritional assessments, nutritional supplements and early childhood education. Trainings have also been conducted on child psychology, child centered approach, School Readiness Instrument (SRI), use of educational kits, strategy principles and monitoring of development.

Efforts have been undertaken to supplement existing government supplied meals with additional protein rich diet. Monitoring mechanism has been set up to ensure the quantity and quality of food.

 NUMBER OF ANGANWADI CENTERS
24

 NUMBER OF BENEFICIARIES
1250

 LOCATION
Kolkata

 DONORS
Garden Reach Shipbuilders & Engineers Ltd. (GRSE),
TIL Welfare Trust,
Titan Company Ltd.

 TECHNICAL PARTNER
UNICEF India

I was impressed by the children, their joy of being at the centers and their improved pre-school education and nutritional status.

Roshni Sen
IAS, Secretary, Department of Women & Social Welfare, Government of West Bengal

There has been a lot of change after CII Foundation started managing the center. They taught us on how to teach children effectively, and the diet and nutrition required for children and mothers. Number of children coming to the center has increased, with an increase in attendance rate. They like to visit the center even during vacation.

Mita
an Anganwadi worker, Patralekha Anganwadi Center, Kolkata

GENDER EQUALITY, WOMEN EMPOWERMENT AND SAFETY

Leaders of Change

“

*Women are indeed
more powerful than men,
in the sense that,
when you invest in a woman,
you also invest in her family,
her community and
her country at large*

”

Malala Yousafzai

WOMAN EXEMPLAR PROGRAM

CIIF continued its well established initiative, the Woman Exemplar Program to identify, recognize, empower and support women working at grassroots. These marginalized women have, against all odds, excelled and contributed significantly to the development of their communities in Education, Health and Micro Enterprise. One Exemplar in each of the three categories is given a cash award of INR 3 Lakhs and is further supported by mentoring and building of capacities.

The objective and design of the Program is to further empower these women leaders to upscale and sustain their initiatives. The methods for empowerment include: assess and develop a road map for further expansion of the work already undertaken by the exemplar; enable and facilitate interaction and linkages to expand the existing value chain; provide mentoring and individual guidance to further strengthen the leadership skills; build capacity to strengthen and put in place the systems and processes that are necessary to expand the activity of work currently undertaken.

In 2015, the Program, being presented by Bajaj Group, recognized two women who did exemplary work in the category of Education and Health. Pravasini Bangari, the Health exemplar from an interior village near forest, Jamut of Balangir District, Odisha, made significant contribution in making healthcare and nutrition services accessible to the community, including children with disability, malnourished children and pregnant women. P Thayammal, a young graduate who was awarded the woman exemplar under Education category has been teaching school students through a tuition center in her village in Isavankulam, Tamil Nadu.

Towards building the capacities of the existing exemplars, an interactive platform has been created to understand their future plans, areas of support and provide opportunity to interact with industry members. The platform aims at celebrating the

Women Exemplar Collective with industry leaders, and spur dynamic learning and exchange among the exemplars.

For the 12th edition of CII Foundation Woman Exemplar Program 2016, three exemplars in each category have been identified after a rigorous evaluation and screening from the Selection Committee. Kalpana Mistry, raised in an orphanage, was identified for her exemplary work in the field of education. She created a conducive environment for education in slums of Wadala, Mumbai and impacted lives of more than 6000 women and children. Akila Sayyed was identified for her yeoman efforts in the field of Health. Despite being a victim of superstitious beliefs herself, Akila became the only health worker in Pimperkhed village of Maharashtra and provided basic treatment to more than 4500 people for free. Dalimi Rabha was identified for her transformational leadership in the field of Micro Enterprise. Born in the Rabha tribe of Assam, Dalimi enabled better livelihood and financial empowerment of over 800 marginalized women in Goalpara district of Assam.

 NUMBER OF WOMEN EXEMPLARS SINCE 2005
35

 PARTNERS

Presenting Partner
Bajaj Group

Powered by:
CISCO Systems (India) Pvt. Ltd.

Supporting Partner
Education Category:
JCB India Ltd.

“The CIIF Woman Exemplar Program is a very unique initiative that has been sustained for over 11 years. While the Program primarily recognizes unsung grassroots women leaders from across the country, it is designed to extend support to them to achieve scale in their work and enhance outreach. Exemplars of the past decade have proven that the Program has significantly empowered them and inspired several others in the community, propelling them to become leaders of change.”

Rumjhum Chatterjee
Chair, Selection Committee,
CII Foundation Woman Exemplar Program 2015-16 & Group Managing Director & Head – Human Capital, Feedback Infra Private Limited

MANDAKINI PROJECT

CII Foundation supported Mandakini Mahila Bunkar Samiti (MMBS) in setting up a spinning centre cum production unit at Devali Bhanigram village in the Kedar Valley, Uttarakhand. The centre is providing employment to 300 women in the areas of handlooms, weaving and local crafts. The finished

product is sold through local as well as international exhibitions. The spinning centre was inaugurated in April 2015 and employs 83 women. Currently each woman is able to generate an income of INR 1,800-2,000 per month which is expected to increase to INR 3,600 per month in a year.

 NUMBER OF BENEFICIARIES
83

 LOCATION
Devali Bhanigram village, Kedar valley, Uttarakhand

 FUNDED BY
CIIF Uttarakhand R&R Fund

“It seemed like I had reached the end of the tunnel (of my life) where darkness was all that existed. But now I have found support in my love for weaving and want to keep working to make my son a big officer.”

Meera Tiwari
a widow from Devali Bhanigram village in Uttarakhand

SKILLING, EMPLOYMENT AND LIVELIHOODS

Economic Empowerment

“

*Give a man a fish,
and you feed him
for a day; show him
how to catch fish,
and you feed him
for a lifetime*

”

A proverb

INDUSTRY CERTIFIED COURSES

To provide livelihoods to the youth affected by Uttarakhand floods, CIIF, in partnership with Uttarakhand Skill Development Society and SNS Foundation, is training the youth in two wheeler auto technician and electrician courses. Apart from the technical training, candidates have been imparted English speaking skills, computer literacy and financial literacy.

FINISHING SCHOOL

The CIIF Finishing School provides soft skills training to the SC/ ST students from various educational backgrounds like Engineering, Law, Management, IT, Architecture etc, to improve their communication skills and employability. The course aims to bridge the gap between academics and industry requirements and enhance employability of undergraduate / post-graduate students of SC/ST category

The uniqueness of this programme lies in the fact that the course curriculum is designed with inputs from industry and English Language Teaching Institute of Symbiosis (ELTIS). The training, held on weekends at ELTIS, lasts for 10 weeks per batch. Five batches have undergone the training this year.

WELDING CENTRE OF EXCELLENCE

The initiative undertaken with support from the Department of Prisons, Tamil Nadu and Bharat Heavy Electricals Ltd (BHEL) is providing welding training to the inmates of Trichy Central Prison to build their capacities and help them find a job on their release and lead a normal life.

The aim of the project is to keep the inmates productively engaged; prepare them for social and psychological readjustment and rehabilitation by enhancing collaborative and social skills; imbibe work discipline; and develop self-confidence and economic independence. 100 inmates have received training so far.

HERBS FOR EMPOWERMENT AND LIVELIHOODS PROJECT (HEAL)

The project implemented with support from Godrej & Boyce, aimed at augmenting the income of the poor and middle-class farmers of Wachcham village,

Bageshwar district, Uttarakhand through herb plantation and sale of their produce at better prices. Each family grows Rosemary, Kala Jeera, Tulsi / Basil and Jambu on their land, yielding an estimated earning of Rs. 75,000-1,00,000 per annum. The initiative has reduced migration of the villagers and restored their confidence in agricultural practice. As part of the project, the villagers have also been trained on how to take care of the plantation in extreme conditions. The project successfully completed this year, impacted the lives of 260 families in Wachcham.

NUMBER OF BENEFICIARIES
1585

LOCATION
Gurgaon, Pune, Trichy, Tamil Nadu, Wachcham Village, Bageshwar District, Uttarakhand

DONORS
Bharat Heavy Electricals Ltd., Godrej & Boyce Manufacturing Company Ltd., Tata Capital Housing Finance Ltd., Tata Communications Ltd.

The skill development training provided to the prison inmates will go a long way by not only rehabilitating them but also towards bringing them back to the society as ordinary citizens.

M Ramasubramani
IPS, IG, Central Zone, Tamil Nadu

The course was designed to impart work skills and improve the employability conditions of the prison inmates, as there is huge and growing demand for trained welders in infrastructure projects in the country and abroad.

S. Gopinath
Executive Director, BHEL

ENVIRONMENTAL SUSTAINABILITY INCLUDING WATER

The Green Effect

Climate change does not respect border; it does not respect who you are - rich and poor, small and big

Ban Ki-moon

NUMBER OF BENEFICIARIES
300

LOCATION
Kunjo Maikot
Village of Chamoli
District, Uttarakhand

DONOR
Godrej & Boyce Manufacturing
Company Ltd.

Project PEACE-Plantation for Environmental Awareness & Creative Education

CIIF, jointly with the Eco Task Force aims to reduce the risk of slope instability by planting trees in Kunjo Maikot village of Chamoli district, Uttarakhand. 5000 trees, including Guava and Khumani fruit trees have been planted that provide nutritional supplements to the children and act as an additional income source to the neighboring families. Also, a playground and toilets were constructed at the Government Inter College in the village. School bags, stationery and solar lanterns were also distributed to the children.

DISASTER REHABILITATION

Hope in Despair

“

By failing to prepare, you are preparing to fail

”

Benjamin Franklin

COMMUNITY BASED RISK REDUCTION FOR HEALTHCARE AND HYGIENE PROJECT

The unprecedented floods faced by J&K in 2014, had a devastating impact on the residents of the state. Along with the immediate relief provided by CI, long term rehabilitation projects are being initiated by CIIF.

The ongoing rehabilitation project- Community Based Risk Reduction for Healthcare and Hygiene project initiated in 10 villages of Bandipore district in J&K aims to implement participatory and community action oriented risk reduction activities; ensure medical preparedness and quick response post disaster by developing capacity of health care providers and Village Response Committee in public health in case of emergencies; construct 400 toilets for the under privileged families in selected villages, build awareness and the need to promote construction of toilets among rest of families and provide them technical support, if required.

 NUMBER OF BENEFICIARIES
5000

 LOCATION
Bandipore district, J&K

 FUNDED BY
Confederation of Indian Industry

PROJECTS RECENTLY INITIATED

E-CONNECT PROGRAM FOR SCHOOLS

The CIIF is undertaking an e-connect program which will aim at filling gap and bridging the digital divide by connecting school children with digital literacy, for which access to such infrastructure and technology has been a challenge. The one-year Program will seek to provide digital literacy to over 7000 students and prepare them for the digital world by creating provision of Computer Tablets in schools and teaching basic computer and internet navigation skills through the 'Get Connected Course' offered by CISCO Networking Academy. The programme will be implemented across 25 schools in the viallages of Bihar, Rajasthan and

LIVELIHOOD PROJECT FOR PERSONS AFFECTED BY J&K FLOODS

CIIF has initiated this project to support women, widows and persons with disabilities in the Baramulla and Bandipora districts of Jammu and Kashmir. The project, supported by Godrej & Boyce, seeks to support 90 vulnerable families through new / alternate livelihood support as well as strengthen and develop existing livelihoods. The beneficiaries would be given alternative livelihood options and tools such as sheep rearing, embroidery, tailoring, setting up of provision store etc. The offerings would be need based in consultation with the beneficiaries. The project will focus on developing group enterprises and linking them up with market to make these groups self-reliant.

LIVELIHOOD AND EDUCATION PROJECT FOR MARGINALIZED COMMUNITIES AFFECTED BY J&K FLOODS

Livelihood and education project, supported by Godrej & Boyce, will be implemented in the Baramulla district of J&K. The one-year project aims at providing quality education to children affected by 2014 floods through proactive learning, providing computer education to students, building capacities of teachers and providing scholarships. Infrastructural facilities and furniture will also be provided to Government Middle and Primary schools. The project will also provide livelihood support to 40 poorest of the poor

EMERGENCY MEDICAL SERVICE IN J&K

The project seeks to provide good quality emergency medical care at night to the people of the Kashmir valley through an ambulance service. The project includes a well-equipped free ambulance service in Bandipora and Baramulla districts to transport the patients to the nearest hospitals and referral of complicated cases to well equipped hospitals. The project will aim at providing quick response to urgent medical needs. This service will be available during night hours in respective regions and will take care of the basic needs of the patient. The project, supported by Godrej & Boyce also includes periodic health awareness camps which include health education sessions to help beneficiaries resolve basic health and hygiene issues.

PROJECT ON THE ANVIL

FLOOD REHABILITATION PROJECTS IN CHENNAI AND CUDDALORE, TAMIL NADU

Tamil Nadu saw massive flooding, with the heaviest rainfall in over a century, driving thousands from their homes and claiming lives of many.

Further to the relief efforts, CIIF is developing long term rehabilitation initiatives in Chennai and Cuddalore in close consultation with the Government of Tamil Nadu.

The projects that will be undertaken as part of the rehabilitation plans in the first phase are:

Revival of Agriculture & Restoration of Livelihood

This initiative would include support for women and men to establish their livelihood options and rebuild assets. The project will be undertaken in partnership with Government of Tamil Nadu and NABARD.

Rebuilding infrastructure in devastated areas

The interventions would include rebuilding and repairing infrastructure of Anganwadis, kitchen cum noon meal centers, schools etc.

NEW INITIATIVES

With the corporate India now geared up to spend up to 2 percent of their average net profits over the last 3 years for socially responsible activities there is a growing need for NGOs and implementing agencies, that are genuine and credible, for partnering and undertaking the CSR projects and programmes.

Towards bridging the gap between companies and NGOs, an online platform Sammaan, a CSR exchange was launched by CII, in partnership with the Bombay Stock Exchange (BSE) and the Indian Institute of Corporate Affairs (IICA).

Sammaan (www.bsesammaan.com) is an online platform that will enlist authenticated NGOs and there projects proposals which the companies can choose and shop from for carrying forward their CSR agenda.

The platform help companies in not only meeting their CSR compliance requirements, but also finding new implementing partners/projects. With about 20 lakh NGOs registered in India, Sammaan offers a trusted marketplace for intermediary for companies to be able to identify and partner with NGOs for CSR compliance.

Sammaan platform is presently operational and fast expanding, and currently houses over 790 Programs from 748 NGOs across 360 towns/cities.

A Few Supporters

CISCO SYSTEMS HAVELLS

BHEL BOSCH BLUE STAR

FEEDBACK INFRA JK TYRE ENDRESS+HAUSER

GMMCO FORBES MARSHALL GRSE

SIAM GODREJ & BOYCE TITAN

EPSON INDIA JCB UNICHARM IL&FS

MITSUBISHI TAEGU TEC TVS MOTORS

TAFE BAJAJ GROUP ZENSTAR TECHNOLOGIES

PIROJSHA GODREJ FOUNDATION

KPMG FOUNDATION TATA POWER HI-TECH GEARS

VOITH TURBO TITAN WELFARE TRUST

TIL TATA CAPITAL PROFESSIONAL ACCESS

DCM SHRIRAM

The CII Foundation (CIIF) was set up by CII in 2011 to undertake a wide range of developmental and charitable activities pan India by enabling industry for infusing inclusive development.

CIIF works towards inclusive development by providing a meaningful bridge between marginalized communities and donors, especially corporates by providing strategic guidance on CSR and developing and managing high impact programmes.

The thematic areas of CIIF include: Education; Public Health and Sanitation; Skilling, Employment and Livelihoods; Gender Equality, Women Empowerment and Safety; Environmental Sustainability, including water; Disaster Relief and Rehabilitation.

In this effort, the Foundation works together with corporates, governments, communities, and civil society institutions to channelize their collective resources towards social and community development.

Since its inception, CIIF has undertaken a range of projects in the areas of skill development, maternal and child health, sanitation, livelihood creation, women empowerment, water conservation, and disaster relief and rehabilitation.

249-F, Sector 18, Udyog Vihar Phase IV, Gurgaon-122015, Haryana

T: +91- 124-4309448 F: +91-124-4014080 E: ceo-ciifoundation@cii.in W: www.ciifoundation.in