

SAMPARC

Social Action for Manpower Creation

SOUVENIR ANNUAL REPORT 2015-2016

REGD. OFFICE

SAMPARC Balgram, Village Bhaje, Malavli Rly. Stn, Tal. Maval,
Dist. Pune, Maharashtra, India – 410405.

Varad Apartments, 292, Yashwant Nagar,
Near Rly.Stn, Talegaon-Dabhade,
Tal.Maval, Dist.Pune,
Maharashtra, India - 410 507

Tel:- +91-02114-227335, Mob:+91 9766343456
E-mail:samparc6@gmail.com; www.samparc-india.org

A Walk for
Glory of Maharashtra

27 - 11 - 2016

Welcome to join Samparc Heritage Walk

(For the cause of orphan children and community)

Register for Heritage Walk
through website :
www.samparcheritagewalk.com

Take back good memory of Bhaje Budhist Caves,
Visapur Fort, Lohgad Fort, Parna Dam etc.
archaeological monuments.

27th November 2016. At 08.00 AM

Walk start from footstop of Bhaje Cave Railway stn. Malavi, Near Lonavla

Walk for Fun, Health and Heritage

Email : samparcheritagewalk@gmail.com

Cell No. : 9766343456 / 9890707737

LOCATION MAP

Map shows the Samparc Heritage Walk route. A 7.2 KM walk starting at 8:00 AM from Bhaje Cave Railway Station, Malavi, Near Lonavla.

WALK ROUTE: BHAJE CAVE RAILWAY STATION - VISAPUR FORT - LOHGAD FORT - PARNA DAM - BHAJE CAVE RAILWAY STATION.

a walk for total 7.2 KM Up and Down,
Welcome by community people, maharashtrian food flavour

Join
with family and friends

INDEX

Sr. No.	Content	Page
1.	Kindly Visit Us	02
2.	SAMPARC Governing Council	03
3.	Vision, Mission and Objectives of SAMPARC	04
4.	SAMPARC Annual Report 2015-2016	05
5.	To Corporate and Professionals	45
6.	SAMPARC Founder Members	46
7.	SAMPARC Life Members	46
8.	SAMPARC General Members & Endowment Funds	47
9.	Members of Local Level Managing Committee	48
10.	Our Partners and Main Donors	50
11.	SAMPARC Brand Ambassador	51
12.	List of Sponsors	52
13.	Credibility Alliance	54
14.	Awards & Recognition	55

KINDLY VISIT US

SAMPARC GOVERNING COUNCIL ON 31ST MARCH 2016

	Dr. Lalit Chokhani President		
	Mr. M.D. Khattar Vice - President		Mr. Amitkumar Banerjee Founder / Secretary
	Rtn. Mr. Ajay Argade Treasurer		Mr. Anil Singhvi Trustee
	Adv. Mrs. Pushpa Singhvi Trustee		Mrs. Ratna Banerjee Trustee
	Dr. Mukund Bhole Trustee		Mrs. Kiran Arya Trustee
	Mr. Narayan R. Joshi Trustee		Mrs. Asha Jhunjunwala Trustee

VISION OF SAMPARC

To reach orphan, needy children of commercial sex workers, tribal and poor rural and urban community children for their shelter, care , rights, protection, nutrition, best education, and to make them strong, educated and skillful; similarly work for youth and women by imparting vocational training , skill development and empowerment program.

MISSION OF SAMPARC

To provide specified infrastructure to meet above Vision , program curriculum in various States in India and to reach the most week area through orphanage, school, industrial training unit , counseling program and to work for issue based activities for the purpose to reach needy children, youth and women.

OBJECTIVES OF SAMPARC

Rehabilitation Care & Education of

Orphans, children of commercial sex workers, children whose parents are serving imprisonment and needy disadvantaged rural children.

SAMPARC has always believed in making an orphan & needy children self sufficient for their future development & rehabilitation which can be achieved only through education & vocational training.

SAMPARC & Its Rural Community outreach Approach

- To promote vocational training to rural school dropouts.
- To bring needy & tribal children in SAMPARC hostel for education.
- Promote community health awareness & medical support.
- Establishment of women's self-help group for income generation& strengthen their agriculture & business knowledge.
- Help community to establish ideal village & common development activities.

SAMPARC Social Action For Manpower Creation Annual Report 2015-2016

Honorable President, Dr.Lalit Chokhani, and Honorable Secretary Mr.Amitkumar Banerjee and Members of SAMPARC Governing Council take the pleasure to present SAMPARC Annual Report for the year 2015-16.

Firstly we would like to thank to our all Partners, well-wishers, sponsors, donors and volunteers for their over whelming support which made us possible to do activities for orphan, poor and needy children and to extend rural development activities for the poor rural communities.

SAMPARC is a non-profit making registered Society and Trust working since 26 years for education, care, protection, and rehabilitation of orphan, needy and poor children. This year children have shown excellent progress in education, sports and extracurricular activities. This achievement of children is accomplished because of the continuous support and help from the donors which has helped us to provide special education support to the children in computer, general knowledge, Maths, reasoning, Spoken English, sports, music and dance along with school curriculum for the holistic development of the children. Also with the support of donors SAMPARC has organized exposure visits for the children to Science Park, planetarium, museums to provide opportunity to the students to enhance their learning with fun and enjoyment.

SAMPARC Projects– five children's homes for orphans are run in the State of Maharashtra, one children's home in the state of West Bengal and another in Rajasthan. The Gujarat children's home is now not functioning because earthquake victim children are grown up and are now rehabilitated and further no new children were admitted. SAMPARC Bhambarde School is in Mulshi Taluka, Maharashtra, catering education need of tribal children. The centre is working for Katkari tribals in Muslhi Taluka for education of their children, household development and to give them the support to get facilities from Government. The main Vocational training Centre is run in Malvali near Lonavla, Maharashtra and another centre in Mirzapur, Uttar Pradesh. The Community Education support is provided to the socially and economically week children- 3 programs for children's education is run in Maharashtra, 2 in Rajasthan and 6 in West Bengal. SAMPARC is running Medical Support program in Maval Taluka in Maharashtra. Special education support program in Maval and Mulshi Taluka covered under Nanhi Kali program in district Pune, Maharashtra. Women's empowerment program for 6000 women is in progress in Maval Taluka, Dist.Pune, through income generation training program SAMPARC is involved with women groups. SAMPARC is also working for Child counseling and Counselling for victim women against domestic violence and capacity building for personnel working for child care in institutes in Maharashtra.

This year 83 children – 40 children from SAMPARC Children's Home and 43 children from SAMPARC Grameen Vidya Vikas Kendra, School and Hostel, Bhambarde have appeared for 10th std SSC Board exam. Only 4 children were unable to pass the final exam from children's home in 1 subject, they have reappeared for the same and all of them have passed taken up admission in 11th std.

TOPPERS OF SSC BOARD EXAM-SAMPARC CHIDLREN'S HOME

Sr. No.	NAME OF THE STUDENT	CENTER	PERCENTAGE
1.	Rajkumar Tamang	SAMPARC Bal Asha Ghar	75.2%
2.	Karan Tamang	SAMPARC Bal Asha Ghar	74.4 %
3.	Kunal Baiche	SAMPARC Bal Asha Ghar	73.8%
4.	Apeksha Ranpise	SAMPARC Children's Home, Bhaje	73.4 %
5.	Riya Nanavare	SAMPARC Children's Home, Bhaje	73.2 %

TOPPERS OF SSC BOARD EXAM- SAMPARC GRAMIN VIDYA VIKAS KENDRA BHAMBARDE

Sr. No.	NAME OF THE STUDENT	PERCENTAGE
1	Kavita Kondiram Margale	89.00%
2	Pooja Shankar Margale	88.80%
3	Pooja Balu Jambhulkar	88.20%
4	Sujit Shrimant Pawar	85.20%
5	Ganga Jagannath Badaet	80.40%
6.	Akshay Balu Kudle	80.40%
7.	Kailas Govind Mengade	80.00%

Also 40 children - 24 senior children of SAMPARC and 16 students from SAMPARC Junior College, Bhambarde have appeared for 12th Std Board exam and all of them have passed the same and have taken up higher education.

TOPPERS OF HSC BOARD EXAM-SAMPARC CHIDLREN'S HOME:

Sr. No.	NAME OF THE STUDENT	SUBJECT	CENTER	PERCENTAGE
1.	Ranjita Arun Mahatre	Commerce	Children's Home, Poynad	70.46%
2.	Rupali Mhatre	Arts	Children's Home, Poynad	67.80%
3.	Manisha Patil	Commerce	Children's Home, Bhaje	67.00%

TOPPERS OF HSC BOARD EXAM-SAMPARC GRAMIN VIDYA VIKAS KENDRA BHAMBARDE:

Sr. No.	NAME OF THE STUDENT	SUBJECT	PERCENTAGE
1.	Aruna Balu Kudle	12th Commerce	68%
2.	Kavita Suresh Dahibate	12th Commerce	66%
3.	Chandrakant Yashwant Dhumal	12th Commerce	65%

All the children have taken up admission for higher education and are attending colleges and Universities and are looking forward for a bright future.

SAMPARC CHILDREN'S HOME: Care for Orphan Children...

SAMPARC Children's Home has children of the age group 5 to 18 years. Mostly the children come from very difficult situations/backgrounds, being neglected, abandoned and unwanted. At SAMPARC they receive love, care, and affection of family environment, education, Counselling support and confidence to become responsible citizens and contribute to the development of the Nation. Every aspect of child care is meticulously planned and taken care by the qualified staff and counselors working with children right from nutrition, hygiene, quality education, behavioral improvement, proper environment, comfort, regular health checkup along with confidence building measures, vision development and proper guidance for future. Regular training programs, workshops and sessions on various topics are arranged for the children in the Children's Home along with exposure visits for overall development of the children. After attending school children receive tutoring in the children's home and receive special education support in Spoken English, General Knowledge, Reasoning, Maths, Computers along with training in Sports. SAMPARC is able to provide all these facilities to the children with the support of individual sponsors and donors. Mrs. Ratna Banerjee, Founder Trustee also plays a very important role for care, guidance, psychological well-being of the children and coordinates with the staff in the best interest of the children.

Following are the details of progress of SAMPARC Children's Home-

SAMPARC BALGRAM, BHAJE:

SAMPARC centre at Bhaje, Taluka Maval, District Pune, has 115 girl children and all are attending school. The centre has achieved 98% Academic result for the year 2015-2016. Out of 115 children only 2 children were unable to pass their final exam. These 2 children were restored in the month of January 2016.

The major academic achievement is 16 children from 1st to 9th std have scored 1st 2nd and 3rd Ranks in their respective classes and 1 girl Priyanka from 6th std has come 1st in the school among all the sections from her class. She also bagged 1st Prize in Essay writing competition held in the school.

18 children appeared for SSC Board exam and all of them have passed the exam successfully and have taken up higher education.

Children from 1st to 10th std have participated in Annual Sports competition held in their school and have won various accolades for SAMPARC. Outstanding performance was by -

- Guddi Bharat Shinde- 1st Prize in Shot put at School level as well as at Taluka Level.
- Namrata Narayan Pawar- 1st Prize in 400meter, 200meter, 100 meter running race and 1st prize in Relay.
- Renuka Mansingh Chavan – 1st Prize in Javelin Throw, 1st Prize in Dodge Ball, 2nd Prize in Discus Throw, Hopping and 3rd Prize in Shot put and Surya Namaskar.

- Padma- 1st in Relay race, Dodge Ball, and Hopping race; 2nd Prize in 400meter and 800 meter running race.
- Vaishali Suresh Dafal-1st Prize in Surya Namaskar, Relay, Dodge Ball and Hopping race; 3rd Prize in Skipping and 100meter running race.
- Divya Satish Nanavare – 1st Prize in 200 meter running, Relay, Hopping and Kho –Kho.
- Priyanka Pawar- 1st in Dodge Ball, hopping race and 3rd Prize in Surya Namaskar.
- Nitu Balu Sonawane- bagged 3rd Prize in Rope Malkham.
- Pradnya Rohidas Kamble-bagged 1st prize in Surya Namskar.

The children from the centre bagged first prize in group dance organized by Omkar Mitra Mandal, held in Talegaon, first prize in Lezim Dance held in Z.P.School, Bhaje and second prize in group dance organized by Maval Varta held in Lonavla.

SAMPARC BALGRAM, POYNAD:

The children's home has 43 children- 13 boys and 30 girl children. All the children from 1st class to 9th class have passed their final exams. Among senior children 1 child appeared for 11th std final exam and passed the same, 5 children have appeared for their 12th std final exam and all of them have passed the same successfully and the result of 2 children who have appeared for final year Graduation course is pending and 2 children who have appeared for ITI exam the result is pending

2 children have come first in class from the Balgram. 3 girls appeared for Elementary drawing exam and 2 girls appeared for Intermediate drawing exam and they passed the same successfully.

Children from the center participated in various competitions and have won various accolades for SAMPARC. Outstanding performance was by -

- Saurabh Tanaji Pansare bagged 3rd Prize in District Level Drawing Competition organized by SAKAAI paper.

In Interschool Competitions:

- Siddesh Prakash Mhatre bagged 1st Prize in Kabbadi Competition.
- Vaishnav Manoj Patil (7th std) bagged 1st Prize in Marathi Handwriting Competition.
- Sanika Rohidas Pawar (5th std) bagged 1st Prize in Marathi Handwriting Competition.
- Vishaka Shantaram Saindane (5th std) bagged 3rd Prize in Marathi Handwriting Competition.

On the occasion of Children's Day various competitions were held in the centre and following are the details of the same-

- Elocution Competition- Minal Das 1st prize, Karuna Dinesh Parve 2nd Prize, Divya Pramod Patil 3rd Prize
- Drawing Competition - Mayuri Balasaheb Bhujbal 1st Prize, Krupali Prakash Mhatre 2nd Prize.
- Carom Competition- Mayuri Bhujbal & Kusum Vanjare 1st Prize
- Coin Searching Competition- Minal Das 1st prize, Divya Pramod Patil 2nd Prize, Vishakha Saindane 3rd Prize.
- Musical Chairs- Minal Das 1st prize, Farzana Khatun 2nd Prize, Ashwini Manchekar 3rd Prize.

During Navratri fancy dress and Elocution competition was held in the centre in which Divya Parve bagged first prize with “Save the girl child” concept and 2nd Prize was bagged by Dhanashree Yadav on Modernization of Indian Culture, 3rd prize was shared by Purva Patil and Bhumika Vatmare who presented drama on farmer suicides and by Kajal Pandurang Udhar who performed a comedy act. Also children during Navratri enjoyed playing dandiya. Also Musical Chair and Lemon and spoon competition were held.

SAMPARC BALGRAM, SHEL-PIMPALGAON:

The children's Home received “**Samaj Gaurav Puraskar**” from Hutatama Rajguru Sahitya Parishad, Rajgurunagar, Pune.

SAMPARC centre at Shel-Pimpalgaon, Khed Taluka Dist. Pune, has 54 boy children. All children from 1st class-9th class have passed their final exams. 10 children have appeared for their 10th class final exam and all have done well except for 3 children who were unable to pass in one subject in final exam, they have reappeared for the same and all of them have taken up higher education.

Children from the center participated in various competitions and have won various accolades for SAMPARC. Outstanding performance was by -

- Mahesh Jadhav participated in the kabbadi competition at Taluka level organized by the Kabbadi Association, Pune.

Competitions organized by Pune District Education Department

- Kumar Orse participated in District level in Kho-Kho Competition held in Indapur.
- Suraj Pande, Chetan Katke, Kunal Garde & Mayur Bhagat bagged 1st Prize in Kho-Kho in Taluka Level Competition held in Ambegaon.
- Prahlad Pande, Sameer Pande & Krushna Bansode participated in Yoga Competition held in Baramati.

SAMPARC BAL ASHA GHAR:

The children's home has 53 boy children. The centre has received 100% academic result; all the children from 1st class-10th class have passed their final exams. 8 children appeared for their 10th class final exam and all of them passed the same successfully in First Class.

1 boy from the centre, Manveer Tamang from 8th std stood 2nd in his class in the final exam.

Children from the center participated in various competitions and have won various accolades for SAMPARC. Outstanding performance was by -

- **Arvind Gurum and Ganesh Langote bagged Gold Medal in District level Taekwondo competition.**
- Akash Adgale (7th std) bagged 1st Prize in Taluka Level Shot Put competition.
- Akash Kadlak (7th std) bagged 1st Prize in Taluka Level Long Jump competition and 100meter Running race Competition.
- Ajay Ankoshi (4th std) bagged 1st Prize in Taluka Level in Kho-Kho, 100meter Running race Competition and ball throwing competition.
- 5 children from the centre who participated in Taluka Level Kabbadi Competition bagged Runner up Prize.

- Children from the centre participated in the village level competition held in Village Ambavne in which Rajkumar Tamang bagged 1st Prize in Shot Put and Running Race and in Javelin Throw competition Abhishek Patole bagged 1st Prize, Ashish Kakde bagged 2nd Prize and Sankhet Kalokhe bagged 3rd Prize. The Cricket Team from the centre also bagged Runner up Prize in Cricket.
- Bharati Vidyapeeth, Pune conducted Road Show Competition on the topic "Proper Waste Disposal for Environment Protection"- 15 schools participated in this competition and children from the centre- Jitesh Thawani, Ashish Kakde, Nilesh Patil, Arvind Gurum, Hrishikesh Shinde and Sandeep Shrestha were part of the Team representing their School which Bagged 1st Prize in the competition.
- 11 Children from the centre participated in the Netball competition held by SAMPARC.

SAMPARC SHISHU KENDRA, KOLKATA:

The children's home has 26 children-girls and boys live in separate accommodation. All the children in the Balgram from 1st -9th and 2 children from 11std have passed in their final exams successfully. 3 children appeared for their 10th std SSC Board exam and among them 2 children have successfully passed the same but one child was unable to pass final exam.

Children from the centre regularly participate in different competitions. They participated in drawing competition held in the school and Anand Show and Amar Singh bagged 1st and 3rd position. Also children participate in sports, games & other cultural activities and receive many prizes in inter school competitions. Children also receive training in football in the centre.

SAMPARC KALYANMAL KEVALMAL SINGHVI BALAKASHRAM (CHILDREN'S HOME):

The children's home has 41 boy children. All the children in the Balgram from 1st -9th class have passed and 1 child appeared for 10th std Board exam and he passed the same successfully. 1 child appeared for 11th std but was unable to pass the final exam.

Children play Badminton, Kho-Kho, Kabaddi, Cricket and Football and take part in various village competitions. In the village level competitions held in Gangani children from the centre bagged 1st Prize in Kho-Kho and 2nd Prize in Badminton. Exposure visit to the historic monument Mehrangad Fort; visit to Mandore garden & Machiya Biological Park for nature study was conducted for the children.

SAMPARC SCHOOL AND JUNIOR COLLEGE:

SAMPARC is running 2 schools recognized by Government of Maharashtra, 1 school –SAMPARC Gramin Vidya Vikas Kendra at Bhambarde, Mulshi Taluka – is from 5th to 12th std and another school- Abhinav English Medium School, is from Nursery to 4th std is in Maval Taluka.

SAMPARC GRAMIN VIDYA VIKAS KENDRA AT BHAMBARDE:

The school is from 5th to 12thstd for poor tribal and needy children of nearby villages of Mulshi Taluka in the district of Pune. The main intention of this program is to support the poor, tribal and rural needy children from surrounding remote and backward areas so that they receive basic education at least up to 12th standard.

SAMPARC is taking care of the Bhambarde school hostel students so that their poverty, lack of food and general essential support should not become a bar for their education development. The school is having good hostel facility for the both boys and girl students separately along with proper diet, environment for education, medical support, and good infrastructure for sports development, computer lab and library.

In the academic year 2015-2016, 307 students were enrolled in the school out of which 178 are boys and 129 are girls. Out of these 307 students, 211 students -131 boys and 80 girls have been provided hostel facility.

All the students from 1st to 8th std have passed their final exam only 3 students from 9th std were unable to clear their final exam and 29 students have appeared for 11th std final exam and all of them have passed the same. The Best Achievement of the School is 43 students appeared for 10th std SSC Board and 16 students appeared for 12th std HSC Board exam and all the students have passed the final exams with good result.

Also 11 students from the school appeared for Hindi Rashtrabhasha Balbhodini, 15 students appeared for Hindi Rashtrabhasha Prathamik Pariksha and 19 students appeared for Hindi Rashtrabhasha Praveshika and all the students passed the same successfully.

30 students from the school passed MSCIT exam from Computer centre Bhambarde this year. On 20th 21st & 22nd March Yog Abhyas training for all staff & 8th, 9th & 11th class students was conducted in the school.

Students also receive training in sports like Athletics, Football, Net Ball, Volley Ball, Kho-Kho and Kabbadi in the school.

Sports Achievement by students of SAMPARC Grameen Vidya Vikas Kendra, Bhambarde

Netball- 10 girls and 10 boys Under 14 age group and 10 boys and 10 girls Under 17 age group from SAMPARC School, Bhambarde participated in Netball Inter District competition held in Talegaon on 3rd October 2015. Under 17 age group Girls bagged 1st Prize and Under 14 age group girls bagged 2nd Prize and Under 14 age group boys bagged 2nd Prize.

10 Girls Under 17 age group are qualified to participate in Maharashtra Inter School Netball Championship held on 30th October 2015 in Sholapur in which they bagged 3rd Prize.

2 boys from the school Under 16 age group are selected from Pune District to play in Maharashtra State Netball Championship and they bagged 3rd Prize in the same.

Volleyball- Students from SAMPARC School and Hostel, Bhambarde participated in Taluka Level Volley ball competition on 21st August 2015, in which, boys of age group 17 bagged Champions Trophy; Under 17 age group girls bagged Runner Up Prize and Under 14 age group boys and girls bagged Runner Up prize. The Under 17 age group boys have participated in the District Level Volleyball competition.

Football- 18 boys of under 14 age group and 18 boys of under 17 age group participated in District Level Football competition held in September 2015 at Phulgaon.

Kabbadi- In Interschool Kabbadi competition held in SAMPARC Bhambarde School, 80 students from 4 schools participated. SAMPARC School bagged 2nd prize in Under 14 age group boys and 3rd Prize in Under 17 age group boys.

Science Park- As a part of exposure and learning's rural and tribal children from SAMPARC School and Hostel, Bhambarde were taken to Pimpri Chinchwad Science Park in the month of October. Children enjoyed and learned by observing several interactive exhibits that explained various principals of science.

SAMPARC ABHINAV ENGLISH MEDIUM SCHOOL:

SAMPARC Abhinav English Medium School, started in the year 2007 at village Patan, Taluka Maval, is for poor and needy children of surrounding villages of Patan in Maval Taluka, dist. Pune. The school is recognized by Government of Maharashtra. The School is from Nursery to 4th standard and 95 students are enrolled in the school. The school has achieved 100% academic result. The students have performed very well in various extracurricular activities and competitions held in the school. Students from the school participated in Maval Dance competition held at Vadgoan, Maval Taluka & won 1st prize. Also they bagged 2nd prize in dance competition held at Talegaon which was organized by Aai Tuljabhavani Pratishtan Talegaon Dhabade.

SAMPARC HOSTEL FACILITIES FOR SENIOR ORPHAN, POOR AND NEEDY CHILDREN:

SAMPARC Ganpatipule Centre is located at Bhagavatinagar in Ratnagiri District. The main objective of this project is to provide residential and higher education support to senior orphan, needy and disadvantaged boys who have completed 10th standard either from SAMPARC orphanage or any other orphanage to complete their higher secondary education. All the 11 senior boys residing in the centre passed the final exam successfully. Also they participated in Kabbadi and Drawing Competition held in the college. Sachin Gundetti bagged 1st prize in Drawing Competition. Also 7 Children participated in Kabbadi and Wrestling competition held in college. All the boys are healthy and actively participate in sport and extra-curricular activities held in their colleges.

SAMPARC Senior Girls Hostel, at Malavli, Dist. Pune, of Maharashtra is to extend support to orphan senior girls above 10th std. to attend higher education up to graduation, post-graduation and technical courses in Pune. The project has 25 senior girls pursuing higher education. Out of these 25 girls 6 girls got married during the year and they continued their education with family support. 5 girls have taken up job in TATA Motors in the department of Supply chain & Logistic Management. 5 Girls studying in 12th Standard are now residing at Bhaje Balgram and other girls are shifted in another hostel near to their colleges for their further study.

SAMPARC VOCATIONAL TRAINING CENTRE:**VOCATIONAL TRAINING CENTRE, MALAVLI, TAL.MAVAL, DIST.PUNE, MAHARASHTRA:**

This year SAMPARC VOCATIONAL TRAINING CENTRE has received Recognition for “Best Performance” for the year 2015-2016 to Computer Department from Maharashtra Knowledge Corporation Ltd.

During the period 2015-2016, 689 students received training in different Industrial and Vocational Training courses conducted for boys and girls in the centre. After completion of the course students are getting good employment in the nearby MIDC and few students are self-employed.

Course Wise Student Details for the Year 2015-2016:

Sr. No.	RECOGNIZED BY	NAME OF THE COURSE	STUDENTS
1.	I.T.I- Central Government of India	Electrical Wiremen	21
		Welder	20
2.	VTP -Vocational Training Provider Central Government of India- Newly started in March 2016.	Account Asst. Using Tally	43
		Electrician Domestic	0
		Arc & Gas Welder	0
		Basic Sewing Operator	26
3.	Vocational Training Directorate Government of Maharashtra	Computer Operation With MS Office	29
		Shivan Kartan (Basic Tailoring)	48
		Electrical Wiremen	40
		Welder	15
		Beauty Culture	50
		Basic Food Production	31
4.	MKCL- Maharashtra Knowledge Corporation Limited	MS-CIT	243
		TALLY	30
		DTP	2
		Typing	2
		AUTOCAD	10
5.	Other Courses by SAMPARC	Beauty Parlor	22
		Advance Tailoring	46
		Marathi Typing	0
		Cookery & Bakery	10
Total Students			689

VOCATIONAL TRAINING CENTRE FOR GIRLS IN VILL. KHAJUROL, MIRZAPUR DIST, UTTAR PRADESH:

In the month of September 2015 at village Khajurool, Tehsil Chunar, district Mirzapur, 24 km from Varanasi, Uttar Pradesh, SAMPARC started Vocational Training Centre for girls. From this village, Mrs. Shabana had been to SAMPARC for treatment of her daughter by an Italian famous homeopath Dr. Raffaella Pomposelli. Seeing SAMPARC rural development program the lady was encouraged to start Vocational Training Centre in her own village under support and guidance of SAMPARC. This centre has received encouraging response and the details of students enrolled are as follows-

Sr. No.	COURSE NAME	STUDENTS ENROLLED IN 1ST BATCH- SEP.-NOV. 2015	STUDENTS ENROLLED IN 2ND BATCH- DEC.-FEB. 2015	STUDENTS ENROLLED IN 3RD BATCH- MAR.-MAY. 2016	TOTAL STUDENTS
1.	Tailoring	67	65	71	203
2.	Zari Making	20	25	27	72
3.	Beauty Parlor	64	51	71	186
	Total Students	151	141	169	461

SAMPARC MEDICAL CENTRE:

SAMPARC Medical Centre works under the guidance of Medical Director, Dr.Satish Patil, M.S, LLB, LLM. The centre provides regular medical help and health service to the rural poor patients of Maval Taluka through OPD (Outdoor Patient Department), IPD (Indoor Patient Department) and Medical Mobile Clinic. The main aim of SAMPARC Medical Centre is to reach poor and needy village people of 40 villages of Maval Taluka, District Pune, Maharashtra. The medical centre also takes care of medical needs of the children of SAMPARC Balgram, Bhaje and Bal Asha Ghar. It provides Medical support through following departments -

OPD AND IPD:

The department provides Medical support in general health by Dr. Suhas Singhan, and one Nurse to treat rural poor villagers of Maval Taluka. During the period 2015-2016 the OPD treated 2070 patients, IPD 335 patients and 14 surgeries were conducted by Dr.Satish Patil, M.S. Surgeon.

DENTAL DEPARTMENT:

The department provides dental treatment by Dr. Rajesh Gawali, BDS. During the period 2015-2016 the Dental department treated 1829 patients.

MEDICAL MOBILE CLINIC:

The Mobile Medical Van with all up to date features and facilities is being utilized for the surrounding villages Patan, Bhaje, Takwe, Fangane, Devale, Lohagad, Gherewadi, Boraj, Taje, Pimploli and surrounding villages of Maval Taluka to attend the sick and ailing patients who are unable to visit the hospital for treatment. During the period 2015-2016 the Medical Mobile Clinic treated 2525 patients.

PEDIATRIC DEPARTMENT:

The department under OPD provides Pediatric support by Pediatrician Dr. Kanjalkar, MBBS, MD. The Pediatric department which attends to patients once in a week has provided service to 401 patients. The doctor also conducts regular health awareness camps in the villages of Maval Taluka.

HEALTH AWARENESS CAMPS:

The medical centre also conducts regular Health Awareness Camps and Training programs for the rural people. Following are the details of the same -

- On 22nd May 2015 Cardiac Camp on precaution for heart attack and prevention was organized by inviting Dr.Munot from Ruby Hall Clinic, Pune, 80 patients benefitted from this camp.
- On 3rd October 2015 Orthopedic Camp was organized by inviting Dr.Parve from Pioneer Hospital, Talegaon 132 patients benefitted from the same.
- On 11th February 2016 Breast Cancer awareness camp was held by Lions Club and 42 patients benefitted from the same.
- On 28th March 2016 Gynecology Camp was organized by MIMER General Hospital, Talegaon and 50 Patients benefitted from the same.

SCHOOL HEALTH CHECKUP CAMPS BY SAMPARC MEDICAL MOBILE CLINIC:

- On 11th September 2015 health checkup of school students was conducted in which 171 students blood group were checked at village Taje Pimploli.
- Another general health camp was organized at Lonavala for VPS School students and 84 students were benefitted from the same.

DENTAL CAMP:

On 27th January 2016 Dental Camp was organized at Lonavla in which 54 patients by were examined and given treatment.

SAMPARC Medical Centre Conducts Regular Medical Camps With The Help Of A Team Of Four Senior Doctors Of Bombay Hospital Under The Guidance Of Senior Doctor Mithu Kothari. Following Are The Medical Activities Were Undertaken:

- On 1st November 2015, Gynecology camp by Dr.Pratima Chipalkatti, MD was benefitted by 20 patients; Pediatric camp by Dr.Premshet, MD, DCH was benefitted by 21 patients; Ophthalmology camp by Dr.Manisha Shah, DOMO was benefitted by 21 patients; Ear checking was conducted by Dr.Kothari which was benefitted by 14 patients. Total 76 patients benefitted from this camp.
- On 6th December 2015, Gynecology camp by Dr.Pratima Chipalkatti, MD was benefitted by 30 patients; Pediatric camp by Dr.Premshet, MD, DCH was benefitted by 23 patients; Ophthalmology camp by Dr.Manisha Shah, DOMO was benefitted by 115 patients; Ear checking was conducted by Dr.Kothari which was benefitted by 22 patients. Total 190 patients benefitted from this camp.
- On 10th January 2016, Gynecology camp by Dr.Pratima Chipalkatti, MD was benefitted by 18 patients; camp by Physician Dr.Sunita Pai, MBBS, DA was benefitted by 47 patients; Ophthalmology camp by Dr.Manisha Shah, DOMO was benefitted by 94 patients; Total 159 patients benefitted from this camp.
- On 21st February 2016, Gynecology camp by Dr.Pratima Chipalkatti, MD was benefitted by 10 patients; camp by Physician Dr.Sunita Pai, MBBS, DA was benefitted by 8 patients; Pediatric camp by Dr.Premshet, MD,DCH was benefitted by 62 patients; Ear checking was conducted by Dr.Kothari which was benefitted by 2 patients. Total 82 patients benefitted from this camp.
- On 20th March 2016, Gynecology camp by Dr.Pratima Chipalkatti, MD was benefitted by 7 patients; camp by Physician Dr.Sunita Pai, MBBS, DA was benefitted by 9 patients; Pediatric camp by Dr.Premshet, MD,DCH was benefitted by 12 patients; Total 26 patients benefitted from this camp.

Jaipur Foot Camp in Association with Ruchika Women's Club, Mumbai:

Jaipur Foot Camp was organized at SAMPARC Medical Centre, Malavli from 10th to 12th December 2015 in collaboration with Ruchika Women's Club, Mumbai and Jaipur Foot organization - Bhagwan Mahaveer Viklang Sahayata Samiti in which 178 patients were examined by Dr. Vyas and according to the requirement clutches, Clippers, wheel chair and other supporting things were distributed for the beneficiaries who were from economically weaker class of the society to help them to stand on their legs and to walk.

SAMPARC COMMUNITY EDUCATION SUPPORT PROGRAMS:

NanhiKali:

SAMPARC has very long association with K.C. Mahindra Education Trust for Nanhikali program which supports 200 girls under Nanhikali Project for education of girl children in Maval and Mulshi Taluka Dist. Pune. Besides this SAMPARC helps another 120 needy children of Maval and Mulshi Taluka in Dist. Pune.

Community Education support for Gangani, Jodhpur, Rajasthan:

In Rajasthan the project was started for 60 deprived children of stone quarry workers at village Gangani, near Jodhpur.

Community Education support in West Bengal:

120 children from Dhananjaypur, Mandir Bazar, Rahimpur and Gultia are supported under Education support program from Kolkata, West Bengal.

Also 120 children from Kashinagar are under Computer Literacy program in Kolkata, West Bengal.

SAMPARC Shanti Project Haridevpur, Kolkata:

"Associazione Shanti Onlus" and "Associazione Umanitaria, Luca Grisolia Onlus" are the partners of Special Education Support Project - SAMPARC Shanti Haridevpur Kolkata. The important aspect of the program is that needy 92 children of the Haridevpur slums, Kolkata -82, are taken care by the project by teachers and other supporting officials.

The impact of the project has tremendous help for the families belonging to poor financial and economic conditions and also is helping children to attend school regularly.

SAMPARC WOMEN EMPOWERMENT AND RURAL DEVELOPMENT:

Since 1992 SAMPARC is actively working for the upliftment and empowerment of rural women of Maval & Mulshi Taluka of Pune district. At present, a registered Co-operative Society with 180 Self Help Groups is covering more than 6000 women from 42 villages. SAMPARC conducts regular training programs to enhance the capacity, create awareness about various schemes of government, income generation programs to rural women which has helped them to become independent. Following are the details of programs undertaken by SAMPARC:

- SAMPARC in association with District Rural Development Authority, Pune conducted capacity building training program for 40 women at village Bhaje, Taluka Maval, Pune.
- Organized training program on Bee Keeping for 100 youth by inviting 2 Resource Persons from Khadi and Village Industries Commission, Pune.
- Capacity Building training for 10 women from Maval Taluka village as Gramsakhis for Medical project was given.
- 2 training programs for Capacity building of Pathsanstha director's body was conducted which was attended by 15 women.
- Under Integrated Water shed Management Training Program, conducted exposure visit to Krushi Vignan Kendra - Baramati for 300 SHG women.
- 3 Training programs conducted for SHG Women on Agro -Tourism and 2 training programs for Gramsakhis have been conducted.
- SAMPARC Rural development department conducted summer placement training for 6 MSW students of Chatrapati Shivaji Maharaj Research & Training institute, Kolhapur for 1 month, the students conducted survey of Bhaje village for livelihood, Travel & Tourism Project.

On 8th March 2016, Women's Day program was organized by SAMPARC Women's Savings group at SAMPARC Malavli Centre. More than 400 women participated in the program.

SAMPARC under Integrated Water shed Management Training Program, Government of Maharashtra conducted following training programs in Purandhar Taluka, District Pune during February & March 2016-

Sr. No.	TRAINING PROGRAM	BENEFICIARIES	VILLAGES COVERED IN PURANDHAR TALUKA
1.	Cow Rearing	50 Village SHG Member, 50 village Farmers, 600 women	Pangare, Satalwadi, Parinche, Panvadi, Pangare, Hargude, Shindewadi
2.	Goat Farming	50 Village SHG Member, 600 women	Pangare, Hargude, Shindewadi, Satalwadi, Parinche, Panvadi.
3.	Poultry Farming	Agri Farmers Club, 300 women	Pangare, Hargude, Satalwadi, Parinche, Panvadi.

SAMPARC COUNSELLING CENTRES:

SAMPARC CHILD COUNSELLING CENTRE:

The centre provides Counseling services to children of SAMPARC Balgram, students of various schools and NGO's; also provides psychological, psychometric tests like DASSI, DMIT, IQ, EQ, Personality Test, and Individual Counselling for slow learner, Career guidance for higher education as per Aptitude Test and interest of the child.

During the year this center has received 527 cases from school, NGOs and Community children with learning difficulties, behavior issues and for Career Guidance. The centre conducted 1-year Child Counselling training program which was benefitted by 60 teachers from 20 schools and 5 NGOs from Pune District. Also 24 group Counselling program for 1017 children were conducted. Awareness Program on Parental skill, health & hygiene were conducted which was benefitted by 110 people.

The center also conducted State Level Conference on Learning Difficulties and the Role of Counselling which was benefitted by 101 teachers and which was presided by 5 Chairpersons who had completed their Ph.D. in Psychology.

SAMPARC FAMILY COUNSELLING CENTRE:

SAMPARC Counselling Centre at Malavli, Taluka Maval, Dist. Pune functions as a service /resource provider for women to solve domestic problems. Counselor of this center visit various villages to create awareness about Domestic Violence, Women's Rights & other issues related to women & their respective families. SAMPARC also encourage the women to take help of the counseling centre to resolve the family conflict.

42 new cases were registered this year. The centre is recognized by Maharashtra State Commission for Women and the Counselor works as District co-coordinator for Pune District. The centre receives cases from State Commission for Women, community people, and through Police Station (Wadgaon, Kamshet & Lonavla).

The Counselor with the purpose to solve the cases does regular Networking with local police stations, Government offices, attends and conducts meetings to create awareness about the services of the centre and also conducts field visits, home visits of beneficiaries.

SAMPARC CAPACITY BUILDING OF STAFF:

SAMPARC conducts regular training/workshop/guidance for NGO's working in the State of Maharashtra to enhance the capacity of staff of residential institutions for providing standard quality service to orphan and needy children as prescribed in Juvenile Justice Care and Protection Act 2000.

17 training programs were conducted which were benefitted by 532 personnel working in various NGOs of Maharashtra. Regular training in the field of Juvenile Justice Care and Protection Act 2000, Salient features of POCSO Act- Protection of children from sexual offenses Act 2012, Child Psychology, Overview of Behavioural Problems, Health and Nutrition, Record maintaining of Special Cases and Presenting before Child Welfare Committee, Procedure of Case Handling in Children's Home, Fundraising, Concept of Self Help Group (SHG) and Women Empowerment, Capacity Building of Self Help Group Women, Difficulties faced by Child Welfare Committee and also special training for housemothers have been conducted.

SENIOR CHILDREN OF SAMPARC:

SAMPARC keeps track of all the senior children who have passed out from all its centres. During 2015-16, 95 senior children were enrolled in various courses for higher education. All of them have done well in their final exams. SAMPARC has developed Children welfare fund with an aim to provide support to the college going students. The children are placed in various employments or are attending colleges and educational institutes.

Like every year this year also a gathering of Senior Children who had passed out from SAMPARC Balgram was held on 30th Jan 2016. SAMPARC celebrated gathering of all senior married girls of SAMPARC children's Home. 65 girls came with their husband, children, father and mother in law to celebrate re-union of senior children at SAMPARC centre at Malavli. More than 30 senior boys participated in the program. Till today 107 girls of SAMPARC are married.

With the help of Shri. Shantinjin Jain Jagruti Group, Mulund, Mumbai marriage ceremony of 7 senior girls of SAMPARC was solemnized collectively at Bhuj Gujarat on 12th December 2015. The bride groom are working and are economically well established from Jain Community. The marriage was conducted following all the rituals and traditions and all the senior girls are now leading a happy married life.

SUPPORT FOR RURAL & TRIBAL UNDERPRIVILEGED CHILDREN OF VILLAGES OF MULSHI TALUKA:

The project was started with the main objective to enroll the Katkari children in the school and to improve the standard of living of 182 Katkari families of 25 villages of Mulshi Taluka. With the help of eClerx the Tribal families are involved in livelihood activities and brought under various awareness programs to improve their quality of life. SAMPARC has enrolled 215 Katkari children in school under Education support program since 2014 by providing them all necessary education material, also SAMPARC is providing schooling & hostel facility. SAMPARC Team is working with Katkari families through livelihood

support program like goatry, fishery, paper bags & file making, banjo group, pendals, sound system etc. Also SAMPARC is linking these Katkari families with Government schemes by helping them to receive their caste certificates, open their bank accounts under jan dhan yojna, enrolling their names for voter ids and for Aadhaar card. This project is supported by eClerex.

SAMPARC RIGHT TO EDUCATION PROJECT:

The main goal of this project is to implement right to education for poor, especially tribal and below poverty children in 4 villages of Mulshi Taluka. Under this project SAMPARC is facilitating community for proper implementation of Right to Education (RTE) in 7 schools of 4 villages of Mulshi Taluka, Dist. Pune. SAMPARC team has been able to enroll 170 students since it has started working on this project since 2014 in Mulshi Taluka, Dist. Pune, Maharashtra. To upgrade the quality of education (CLC) Child Learning Center has been started, where all the child related activities are promoted. Peer learning, teaching learning techniques are practiced. The Members of core committee selected SAMPARC Gramin Vidya Vikas Kendra as best RTE implementing School of the year. This project is supported by Oxfam India.

SAMPARC TEAM:

SAMPARC Team under Founder Director/Secretary has carried out implementation of various projects and activities of the organization. Chief Operating Officer (COO) of SAMPARC has taken up operational responsibility for project management. All projects are carried by experienced Project In-charges and Social Workers.

SAMPARC organizes Monthly Meetings where all project In-charge participate and discuss previous month report and next month action program plan. SAMPARC does all necessary documentation to maintain the statutory norms and for the purpose of reporting to the concern authorities. Every year in the month of November SAMPARC organization starts its planning for next operational plan and review the progress of work by involving all Project In-Charge twice in a year. SAMPARC also takes advice of consultants and technical advisors to get guidance in its work.

SAMPARC has submitted Annual Statutory reports to Hon. Charity Commissioner Pune, FCRA Department of MHA New Delhi, Income Tax Department of Govt. of India MF New Delhi and Pune. Regular all Balgram/ Children's Home submit periodical report to their concern District Officer of Child Development Department. Also SAMPARC Head Office submits various reports to donors, sponsors of the children and to the agencies who gave specific support on projects.

SAMPARC has received 35 Ac renewal for the period 2016-2019 for 100% Tax exemption and also FCRA Renewal for the period 2016-2021 for receiving foreign donation.

In all our activities we have received all round support from our staff members who are involved and devoted to the cause of child welfare and rural development.

SAMPARC GOVERNING COUNCIL:

Governing Council is the highest decision making body of SAMPARC represented by all Trustees of SAMPARC. This year 6 Governing Council meetings and one Annual General Body Meeting was held.

As per the order of Charity Commissioner, Pune, SAMPARC conducted the election where 9 people were elected un opposed for Membership in Governing Council whereas Mr.Amit Banerjee and Mrs. Ratna Banerjee are the Founders and Permanent Trustee welcome the new Governing Council. Dr.Lalit Chokhani became the President, Mr. M.D.Khattar- Vice President, Mr. Amit Banerjee as Secretary and Mr.Ajay Argade as Treasurer. Out of 13 two more Members will be taken in the next phase or in Annual General Body Meeting.

The Governing Council approved budget, annual operational plan and Last Year Audited report of the organization. It reviews each project activities of the organization, Manpower involvement, various fixed assets issues and future plan of the organization.

SAMPARC LOCAL LEVEL MANAGING COMMITTEE:

SAMPARC always emphasizes the importance of function of Project level Local Level Managing Committee. The importance of the committee is that, it is now responsible body at the grassroots level to extend leadership and decision making for project development for care, and safety of the children. SAMPARC also aims to make each project self-sufficient and it should stand with local resources. We are thankful to all members of our Local Level Managing Committees, managing various projects and handling management and project issues. Almost all LLMC had 3-5 meetings in this year.

SAMPARC NETBALL TEAM:**3RD SAMPARC NETBALL TOURNAMENT:**

12 Netball Teams participated in the 3rd SAMPARC Netball Tournament held on 11th December 2015. Before the final tournament a training camp was attended by 168 students from 15 nearby schools and girls and boys from SAMPARC along with 14 coaches on 8th to 10th December. Aditya Bee, founder of Netball Education Trust, New Delhi along with his 12 coaches from Haryana, New Delhi, Karnataka and Maharashtra Coached and guided the students in Netball.

In the final Netball Tournament SAMPARC netball Team stood second in the competition and Chakan Netball Academy won the first prize.

Also a mini relay marathon was organized on 10th December 2015. Prize distribution Ceremony was held by Mr.Vinayak Dakhane DYSP Rural Police, renowned Actor Mr. Harish Patel and Mr.Aditya Bee and Mr.Amitkumar Banerjee.

FRIENDS OF SAMPARC:

Friends of SAMPARC (FOS), is an attempt to spread the objective of SAMPARC for the development of children in various part of the country. SAMPARC is working in the process of developing FOS across the country. Youth hostel in association with Youth Association of India is to extend advantage of staying of its member. The aim is to foster activities in the field of social work countrywide. Friends of SAMPARC Members has now the opportunity to stay in Malavli Youth Hostel and to participate for child development support work. 6 centres now under the FOS program for enhancing participation of youth volunteers.

SPECIAL MENTION AND THANKS:

Mrs. Lucilla Monti, Mrs. Sandra both from INSIEME and Yoganubhava, Italy supporting SAMPARC with their friends and donors for SAMPARC child development activities. Their money is mostly spent to support children's support program, community education support program, infrastructure development of SAMPARC Projects, medical van centre along with administrative support. The special projects for Bhaje like drinking water pipeline, wall and sewage pipeline, Medical Mobile support for villages has solved some urgent needs.

This year SAMPARC Partner Mrs. Lucilla Monti visited all SAMPARC projects. Her family members and Friends of Yoga- Italy and Yoganubhava all strongly help SAMPARC. Dr. Mukund Bhole, Trustee SAMPARC coordinates Italian's Students to volunteer and help for SAMPARC.

In the month of Jan 2016, Mrs. Lucilla Monti, Dr. Rafaella Pomposelli, and other Italian Group Members visited all projects of SAMPARC Maharashtra. Dr. Rafaella examined health of all children of SAMPARC Children's Home in Maharashtra.

Mr. Francesco from Auxilium India Onlus is helping SAMPARC for developing SAMPARC Family Counselling Centre and sponsorship support children of SAMPARC. We are thankful to Board Members of Auxilium India Onlus.

It is important to mention the regular guidance of Shri. Rameshji Kacholia, Shri. Nimeshji Bhai, Shri.Kaushikji Bhai from Caring Friends, Mumbai and their help to overcome crisis situation of SAMPARC to tackle deficit in the financial year. Shri. Rameshji Kacholia always suggests SAMPARC to upgrade Corpus to help the organization in crisis period. SAMPARC needs support for Corpus which is eligible for 100% tax exemption under 35 AC. SAMPARC is one of the partners of Caring Friends, Mumbai and Caring Friends extends a strong support to SAMPARC organization. Shri.Rameshji Kacholia uncle regularly guides SAMPARC organization from time to time to strengthen the program and its quality. We are also thankful to Mr.Pradeep Shah for his continuous support to SAMPARC's Projects. Help of Shri. Chetan Shah, through Caring Friends has tremendously supported education and extracurricular activities of SAMPARC, for children junior and senior of Bhaje and Malavli centres.

Mrs. Deepa Kapoor, Director eClerx, CSR Head - Mrs. Chitra and Mr. Sanjay Gopalkrishana visited SAMPARC centres at Malavli and Bhaje.

Katkari tribal families and Katkari children of SAMPARC Bhambarde school and hostel welcomed eClerx officials at Malavli and explained them about the benefit that they received from eClerx. The SAMPARC field level workers remain close with the families to see that they are in position to bring change in the life of Tribal families by imparting regular education for the children, change in the mind set of parents and supporting livelihood activities. The project has brought tremendous impact in Mulshi Taluka which has proved that the Tribal can be changed. Various records for tribals by Government is now in progress. It is true that by keeping up the activities, SAMPARC workers has brought real justice to the tribal's of Taluka, it needs regular support and follow up.

Special to mention about the education support of eClerx for students of Bhambarde school hostel to get nutrition. The students by getting food enable them to continue schooling and living in the hostel. The help has changed the education scenario of the area comprising of 25 villages.

eClerx is helping Vocational Training program for school dropouts which is attended by 689 students in different course. Special education support by eClerx to strengthen education and development of two orphanages named- SAMPARC Shel-pimpalgaon and SAMPARC Poynad where 120 children are benefitted. One of the very important support to the 40 senior orphan girl children who are pursuing higher education for their rehabilitation and carrier planning. They attend course in Lonavala, Pune.

Completion of Three Sadan Children's Home, "Aashiana" at Bhaje was completed with the financial help of eClerx Service Pvt. Ltd.

Ruchika Women's Club, Mumbai is close partner of SAMPARC to support orphan girls, organizing various cultural program, sports, games, etc. benefits the children in big way. The personal involvement of Members and guidance to Bhaje centre is a big support of SAMPARC. Also they extend support to village medical van program.

We must mention the name of TATA Autocomp Hendrickson Suspensions Pvt Ltd, Miracle Foundation India, G.E. India, Chakan, for their regular help for SAMPARC Shel-Pimpalgaon Project. Also Jupiter Dyechem Pvt.Ltd. for supporting construction of 2 class rooms at Shel-Pimpalgaon centre.

Ms.Cristina Rodondi & Mr.Giuseppe Alfonsi from Rotary Club of Italy inaugurated library and computer lab at SAMPARC Malavli Centre along with Mini Bus. These projects are supported by International Rotary Club, Italy and Rotary Club, Lonavla.

Bajaj Auto Ltd helped us to initiate the construction of Vocational Training Centre building. The building needs further support to complete. Young Volunteers Organization, Dadar, Mumbai also helped for installing equipment for VTC courses. Solar Installation at Malavli- With the help of State Bank of India, Mumbai 10 KV Solar Power Installation was done in SAMPARC Malavli Centre.

SAMPARC Children's Home, Poynad received support from Give India, Miracle Foundation India and Mrs. Kiran Prakash Kinjawadekar, Mrs. Nalini J Marane and Mr. Anil Prabhakar Dandekar. Rotary Club of Bombay supported construction of compound wall of the children's home, Poynad.

SAMPARC Child Counselling Centre and project of Capacity Building of Staff are receiving support from Stichting Geron, Netherlands. Stichting Geron also has supported for Pipeline development at Malavli centre, Tree Plantation at Bhambarde and rebuilding of fencing wall of Malavli centre. Dr. Mrs. Annekoos and Mr. Bastiaan from Stichting Geron, Netherlands visited SAMPARC.

Sandvik Asia Pvt.Ltd. supported Painting work of 4 classrooms & 1 dining hall of Bhambarde school & hostel; improving qualitative education of students of SAMPARC Abhinav English Medium school by providing support for infrastructure development of the classrooms, training to the teachers and gender sensitization; 500 students of SAMPARC VTC supported under computer literacy drive; internal modification of Mobile Medical Ambulance for Bhambarde.

Mr. Parag Satpute, MD, Sandvik visited SAMPARC along with officials & volunteers of SANDVIK team to SAMPARC Bhaje centre and support in a big way by giving Shramdaan for constructing Fencing Wall, Tree Plantation. Time to time they volunteering to the children's home to enhance confidence among the children and give them lot of exposers through various programs, birthday activities and other extra-curricular activity support.

Mr. Bhupendra Majumdar & his team from Honeywell Automation India Limited, Pune supported SAMPARC during Joy of Giving Week.

Volkart Foundation Indian Trust is supporting SAMPARC Medical Centre and activities carried out by SAMPARC in Maval Taluka, Dist.Pune. Many poor patients are benefitted due to Volkart Foundation support.

TATA Power Community Trust, has helped to build 2 Toilets in the Bhambarde School, for students. The Trust has also supported the school for Inverter system, MSCIT support, Computer Teacher support and hostel support. Rotary Club Pune donated apparatus to establish Science lab in the school.

Dr. Mithu Kothari of Kothari Charitable Foundation, Mumbai helped for Girls Vocational Training centre, Malavli and for organizing medical camps. Her support has brought hundred and hundred girl students to take advantage of SAMPARC Vocational Training centre program for girls.

Mr. Sajal Jain, Executive Director, Indo Borax & Chemical Ltd, Mumbai, extended help to the Children's home support for Bal Asha Ghar. Bal Asha Ghar does not receive any grant from Government, so the support changed the fate of the children.

SAMPARC also received major support from Give India, Smt. Sushmita Kacholia, Persistent Systems Ltd; Arpan Foundation, U.S.A.; K.C. Mahindra Education Trust; Freres de nos Freres, Switzerland, Help Foundation, U.S.A. Shri.K.K.Singhvi Foundation, Pratidin Prakashani Pvt. Ltd. are associated with SAMPARC to fund for different activities of SAMPARC.

It is important to mention the support of Pegasus Conference Services Pvt Ltd, The Automotive Research Association of India, Oxfam India, WNS Global Services Ltd., Narayani Gulab Foundation, Kesari Tours Pvt Ltd for the support to SAMPARC Projects.

At individual level SAMPARC is helped by Shri.Rameshji Kacholia, Mr.Nimesh Sumati, Mr.Kaushik Shah, Dr.Lalit Chokhani, Mr. M. D. Khattar , Mr.Chetan Shah, Mr. F.E Dhondi, Mr. Venkatesh R. Dhond , Dr.Nico Nobel, Adv. G.W. Mattos, Sr.Adv. Mr. Ketan Parikh, Mr.BirendraSaraf, Adv. Mr. Pradeep Sancheti , Adv. Nitin Gordhandas Thakker, Mr. Vivek Kumar, Ms. Vaijayanti V. Pendse, Ms. Rashmi Sapte, Mr. VallabhBhai Bhansali, Mr. Niranjan Dattatray Kshirsagar, Mr. Chander Uday Singh, , Mrs.Daniele and group from France. Ms. Christiane Carmine and Mr. Sankara Rao Polepalle and Mr. Rao V Vakkalagadda, President HELP Foundation, USA.

SAMPARC is a Tier one accredited credible NGO assessed by Give India Foundation. We are thankful to our all donors to help us in our national wide child, youth and women activities. Thanks to Give India for helping and putting SAMPARC at National and International level.

HUMBLE APPEAL TO SUPPORT CHILDREN OF SAMPARC:

“No matter how big or small your support is, whether volunteering your time, making a donation or simply participating in one of the event, it has greatly inspired us to make positive difference in the lives of all those innocent children. Words alone cannot express my gratitude to you all. I look forward to your continuous support without which it would have been impossible to maintain and carry forward these programs.”

At the same time, we earnestly request you to spread a word about the good work carried out by SAMPARC amongst your associates so that more children, women and youth can benefit from our program. We would be glad to have our donors to be with us, visit our projects and extend financial help. Any donation to SAMPARC is eligible for deduction in Income Tax up to 100% under section 35AC and 50% under section 80G.

Thanking you,

Amitkumar Banerjee
Founder Director / Secretary - SAMPARC

Dr.Lalit Chokhani
President - SAMPARC

100% TAX EXEMPTION TO THE CORPORATE & PROFESSIONALS

Notification under 35AC of Income Tax Act. 1961 as recommended by National Committee for promotion of Social and Economic Welfare, Govt. of India, Ministry of Finance, Dept of Revenue, New Delhi.

The notification no 1253 (E)
Dated 16th May, 2013

To,
SAMPARC (Social Action For Manpower Creation)
Village Bhaje, Railway Station, Malavli,
Tal: Maval, Dist: Pune, Maharashtra-410 405.

S. O. 1536 (E) – Whereas by Notification of the Government of India in the Ministry of Finance (Department of Revenue) number S. O. 1253 (E) dated 16.05.2013 issued under clause (b) of the Explanation to section 35AC of the Income Tax Act, 1961 (43 of 1961), the Central Government had notified at serial number 7, “(1) Promotion and Development of Sports Training Centre for orphan, poor, needy & tribal children of SAMPARC Project Area. (2) Repair and Renovation of Bhaje Balgram including Fencing. (3) Construction of First Floor (4) Supporting Counseling Centre for poor and needy children (5) Enhancing the capacity of staff 1200 residential institution staff of Maharashtra state (6) Sponsorship assistance for the care of 650 orphan & needy children (7) Raising corpus fund for making the organization self-sustain (8) Education Sponsorship for the poor needy rural & destitute 950 children” by “Social Action for Manpower Creation (SAMPARC), 9, Varad Apartment, Plot No 292, S. No. 37-45 Yashwant Nagar, Talegaon Dabhade Station, Pune – 410507”, as an eligible project or scheme, at the estimate cost of Rs. 13.19 Crore for a period of three years ending with financial year 2015-16;

SAMPARC (Social Action for Manpower Creation), 9, Varad Apartment, Plot no. 292, Yashwant Nagar, Talegaon Dabhade Station, Tal. Maval, Dist. Pune- 410507.	<ul style="list-style-type: none">Promotion and development of sports training centre for orphan, poor, needy and tribal children of SAMPARC project area. Rs. 44460000.00Repaired and renovations of Bhaje Balgram including fencing Rs.3983320.00Construction of first floor at Shel-Pimpalgaon Balgram,Supporting counseling centre for poor and needy children. Rs.2638000.00Enhancing the capacity of staff 1200 residential institutions staff of Maharashtra state Rs.6768000.00Sponsorship assistance for the care of 650 orphan and needy children. Rs.29250000.00Raising Corpus fund for making the organization self-sustain. RS.20000000.00Educational Sponsorship for the poor needy rural and destitute 950 children. Rs. 17100000.00 and needy, rural, and destitute children for feeding, maintenance education health and overall care. RS.4285000.00	Rs. 13.19 Cores for Three years commencing with the financial year 2016-17, i.e. 2017-18, and 2018-19
---	---	---

By order (No.53/2016/F.No.V. 27015/1/2016-SO (NAT.COM)
Ds/- Makkhan Lal Meena
Deputy Secretary(National Committee.)
New Delhi, 27th April 2016

100% TAX EXEMPTION UNDER SECTION 35AC

Dear Sir /Madam,

We look forward for donation from your organization to carry out the above activities and to extend the benefits under 35 AC for the betterment of needy children and community people. For more details please visit our website – www.samparc-india.org.

Looking forward towards your kind response, please call me at my mobile no. 9890707737.
Thanking you,

Yours Faithfully,
Amitkumar Banerjee,
Founder Director / Secretary - SAMPARC

SAMPARC FOUNDER MEMBERS

Sr. No.	NAME OF THE MEMBER SING	NATIONALITY	AGE	OCCUPATION	OFFICE HELD
1.	Shri Amit K. Banerjee	Indian	38	Social Work	President
2.	Late. Shri Vitthal H.Lakhe	Indian	67	Rtd.Govt. off.	Vice President
3.	Smt. Lata M. Pande	Indian	41	Social Worker	Secretary
4.	Shri Pradeep Lakhe	Indian	35	CA	Treasure
5.	Smt. Ratna Banerjee	Indian	27	Social Worker	Member
6.	Late. Shri Madan Pande	Indian	46	Social Worker	Member
7.	Shri Abhijit Banerjee	Indian	22	Social Worker	Member

SAMPARC LIFE MEMBERS

Adv. M.V.Kini	Mumbai	Mr. Rajesh Pandit	Pune
Justice S.M.Jhunhunwala	Mumbai	Mr. Omprakash Gupta	Lonavala
Mr. Paresh Kapadia	Mumbai	Dr. Manda Soman	Lonavala
Mr. H.H. Sobhani	Mumbai	Mr. M.J.Oswal	Lonavala
Justice D.R. Dhanuka	Mumbai	Mrs. Saroj Gupta	Lonavala
Mr. Harbhajan Singh Khurana	Mumbai	Mrs. Renuka Kotak	Lonavala
Mrs. Chandrakala Mehta	Mumbai	Mrs. Navnita Chatterjee	Mysore
Mr. Bhaskar Gupta	Mumbai	Mr. Debangshu Chatterjee	Mysore
Mr. Pankaj Kapadia	Mumbai	Mr. Ashok Banerjee	Kolkata
Capt. Rajiv Kapur	Mumbai	Mr. Ashit Banerjee	Kolkata
Adv. P.K.Rele	Mumbai	Dr. Sandhya Mukherjee	Kolkata
Adv. M.M.Varma	Mumbai	Mrs. Pratima Banerjee	Kolkata
Mr. Sanjeev Dhanak	Mumbai	Mrs. Sapna Banerjee	Kolkata
Adv. Viral Mehta	Mumbai	Mr. Amalkumar Banerjee	Kolkata
Adv. S. D. Mogare	Mumbai	Mr. Shubhankar Roy	Kolkata
Mr. M.D. Khattar	Mumbai	Ms. Atreyi Bhattacharjee	Kolkata
Mr. Amitkumar Banerjee	Malavli	Mr. Arijit Banerjee	Malavli
Mrs. Ratna Amit Banerjee	Malavli	Mr. Bhagwan Singh Parihar	Jodhpur
Mrs. Lata Pande	Pune	Mrs. Pushpa Singhvi	Mumbai
Mrs. Shilpa Pandit	Pune	Mr. Girish Lakhe	Pune
Mr. Nikhil Pande	Pune	Mr. Anil Singhvi	Mumbai
Mr. Pradeep Lakhe	Pune	Dr. A.M.Soman	Lonavala
Mrs. Archana Lakhe	Pune	Mr. Gaurang Shah	Gujarat
Mrs. Sonali N. Pande	Pune	Mr. Pundalik Wankhede	Lonavala

SAMPARC GENERAL MEMBERS

Mr. Dhirubhai Tailor	Lonavala	Mrs. Asmita Argade	Lonavala
Mr. Ramesh Nayyar	Lonavala	Mr. Anup Argade	Lonavala
Mr. S.D.Vartak	Lonavala	Mr. Shashikant Katala	Vill. Bavadi
Mr. Kishor Ganatra	Lonavala	Mr. Sharad Chkkar Patil	Vill. Bavadi
Mr. Ramesh P.Kale	Vill.Bavadi	Mr. Arindam Ghosh	Pune
Prof. Ankush Baban Katala	Rajgurunagar	Mr. D. Chalak	Bhambare
Mr. Shekhar Sen	Mumbai	Mr. Satish Chabukswar	Poynad
Mr. Raju Bajaj	Malavli	Mr. Krishna Satardekar	Malavli
Mr. Dilip Prabhawalkar	Pune	Mr. A. Ganguly	Shel-Pimpalgaon
Mr. Sameer Malekar	Mumbai	Mr. Sowmitro Banerjee	Jodhpur
Mrs. Sharvari Jamenis	Pune	Ms. Savita Thakur	Talegaon
Ms. Tanushree Tiwari	Lonavala	Mr. N.R. Joshi	Malavli
Mr. Prakash Jain	Poynad	Mrs. Lata Kamble	Pune
Dr. Kiran Mhatre	Pen	Mrs. Kanta Mrugajale	Ganpatipule
Adv. Suhas Nagesh	Lonavala	Mrs. Mamta Oswal	Lonavala
Mr. Kanhaiya Bhurat	Lonavala	Mr. Harish Oswal	Lonavala
Mr. Kaustubh Damale	Lonavala	Prof. Swapan Garain	Mumbai
Mr. Sanjay Kothari	Pune	Mrs. Mrudula Vaidya	Mumbai
Mr. Suresh Kamat	Mumbai	Mr. Makarand Vaidya	Mumbai
Mr. Ajay Banerjee	Kolkata	Dr. Mukund Bhole	Lonavala
Mrs. Pushpa Oswal	Lonavala	Dr. Lalit Chokhani	Mumbai
Dr. G.M. Savarkar	Lonavala	Mrs. Kiran Arya	Mumbai
Mr. Somnath Ganguly	Lonavala	Mrs. Asha Jhunhunwala	Mumbai
Mr. Manik J. Shroff	Lonavala	Mr. Sureshchandra Padhye	Pune
Mr. Kamlesh Soni	Lonavala		
Mrs. Sangeeta Soni	Lonavala		
Ms. Mrunal Soni	Lonavala		
Ms. Urvashi Soni	Lonavala		
Mr.Ajay Argade	Lonavala		
Ms. Aditi Argade	Lonavala		

ENDOWMENT FUNDS

K.K.Singhvi Foundation, Mumbai
 Capt. Ashok Tamhane, Mumbai
 Dr. Shankar Sakharam bhagvat & Dr. Prabhakar S. Bhagvat, Mumbai
 Mr. Shrikant Dravid.

SAMPARC LOCAL LEVEL MANAGING COMMITTEE

SAMPARC BALGRAM, BHAJE

Mr. Ganesh Khandge	Chairman	Mr. Somnath Harpude	Member
Mr. K. S. Talekar	Vice Chairman	Mr. Bhaurao Mhalaskar	Member
Mr. Raghunath Marathe	Treasurer	Mr. Rajaram Shinde	Member
Mr. Kiran Hulawale	Member	Adv. Ranjana Bhosale	Member
Mr. Arun Kale	Member	Smt. Gangatai Kokare	Member
Mr. Shripad Jagdale	Member	Smt. Ratna Banerjee	Member
Mr. Sharad Shankar Chakkar	Member	Mr. Subhash Bongarde	Member
Mr. Bharat Mankar	Member		

SAMPARC BALGRAM, SHEL-PIMPALGAON

Rtn. Dr. Raosaheb Y. Awate	Chairman	Mr. J.V.N.Rao	Member
Lion Dr. Ramesh Jadhav	Vice Chairman	Mr. Rohidash Kisan Daundkar	Member
Mr. Amal Ganguly	Secretary	Mr. Tushar Mhambre	Member
Lion Mr. Prakash T. Mutake	Member	Dr. Kalicharan Daundkar	Member
Rtn. Kirtikumar Shah	Member	Ms. Sangita Thakur	Member
Mr. Ankush Daundkar	Member	Dr. Indira N. Parkhe	Member
Mr. Satyavan Dighe (Retd. Major)	Member	Mr. Subhas Vithal Daundkar(Sarpanch)	Member

SAMPARC BALGRAM, POYNAD

Mr.Naresh J. Jain	Chairman	Dr. Ramesh Palkar	Member
Mr.Sachin Patil	Vice Chairman	Mrs.Dharni Bhagat	Member
Mr.Satish Chabukswar	Secretary	Dr. Arundhati Patil	Advisor
Dr. B. R. Patil	Treasurer	Dr. Kiran Mhatre	Advisor
Adv. Bharti Kalan	Member	Mr. Prakash Jain	Advisor

SAMPARC BALGRAM, BAL ASHA GHAR

Mrs. Vatsalatai Walunj	Chairman	Mr. M. J. Oswal	Member
Mr. Tulshiram Khandagale	Secretary	Mr. Solanki Sir	Member
Mrs. Navneeta Chaterjee	Member	Mr. Nandkishor Khandelwal	Member
Mr. Nanduji Walunj	Member	Dr. Niddhi Diwedi	Member
Mr. Dattatraya Gawali	Member	Ms. Minakshi Sinna	Member
Mr. Sanjay Wandre	Member	Mr. Ramesh D. Vyas	Member
Mr. Sanjay R. Mali	Member		

SAMPARC BALGRAM, ANJAR

Mrs. Bhairavi A. Jain	Chairman	Mr. Milind Pundlik	Member
Mr. Sunilbhai Chawla	Vice Chairman	Mrs. Madhvi Chabukswar	Member
Mr. Shashikant Chabukswar	Secretary	Mr. Mahesh Bapat	Member
Mr. Vijaybhai M.Rawal	Member	Mr. Ashokbhai A. Soni	Member
Mr. Chirantan Dave	Member		

SAMPARC LOCAL LEVEL MANAGING COMMITTEE

SAMPARC KOLKATA SHISHU KENDRA

Mr. N. M. Singhvi	Chairman	Mr. Subhasish Chakraboty	Member
Mr. N. N. Bhandari	Vice Chairman	Mrs. Vindya Bhandari	Member
Mr. Ashok Kumar Banerjee	Advisor Member	Mrs. Pratima Banerjee	Member
Mr. Amal Kumar Banerjee	Secretary	Ms. Sanchati Bhattacharya	Member
Mr. Ashit Kumar Banerjee	Director	Dr. Anup Kumar Bhowmik	Member

SAMPARC BHAMBARDE SCHOOL & HOSTEL

Mr. Dattatraya Waykar	Chairman	Mr. Jayramji Dighe	Member
Mr. Ankush Washiwale	Vice Chairman	Mr. Eknath Dighe	Member
Mr. Dattatraya Chalak	Secretary	Mr. Dilip Kavde	Member
Mr. Dilip Dhavare	Vice Secretary	Mr. Govind Suruse	Member
Dr. Aboli Mundargi	Advisor	Mrs. Sharda Dighe	Member
Dr. Milind Mundargi	Advisor	Mr. Sunil Mene	Member

SCHOOL MANAGEMENT COMMITTEE, BHAMBARDE

Adv. Pushpa Sighvi	Chairman	Mr. Ajay Argade	Member
Mr. Dattatraya Chalak	Secretary	Mrs. Ratna Banerjee	Member
Mr. Laxman Walunj	Teachers Rep.	Dr. A. M. Soman	Member
Mr. Sopan Kumbhar	Non-Teaching Staff's Rep.	Mr. N. R. Joshi	Member

SAMPARC KALYANMAL KEVALMAL SINGHVI BALAKASHRAM GANGANI, JODHPUR, RAJASTHAN

Smt. Shanta Mehta	Chairman	Smt. Krishna Manhot	Member
Mr. Ghanshyam Ojha	Vice Chairman	Mr. Dhaglaram Sonar	Member
Mr. Sowmitra Banerjee	Secretary	Mr. Mahendra Lodha	Member
Brig. N. M. Singhvi	Hon. Secretary	Mr. Praveen Jain	Member
Mr. Rajesh Mohan Garg	Member	Smt. Shobha Anchalia	Member
Mr. Vijay Raj Golecha	Member	Mr. Nandkishor Dadich	Hon. Advisory Member

SAMPARC MEDICAL & VOCATIONAL TRAINING CENTER, MALAVLI

Mr. Uddhav Chitale	Chairman	Mrs. Baby V. Hulawale	Member
Dr. Sumant N. Pandey	Vice Chairman	Mrs. Shilpa Santosh Dalvi	Member
Mr. N. R. Joshi	Secretary		
Mr. Krishnat Satardekar	Vice Secretary		

OUR PARTNERS AND MAIN DONORS

Mrs. Lucilla Monti, her family members, friends from Italy and Yoganubhava	Italy
INSIEME,	Italy
IDEA Association,	Italy
Ruchika Club	Mumbai
Give India Foundation	Mumbai
Caring Friends	Mumbai
Eclerx Pvt. Ltd.	Mumbai
Sandvik Asia Pvt. Ltd.	Pune
Oxfam India	Raipur
Indo Borax & Chemicals Ltd.	Mumbai
Tata Hydro Power Ltd	Pune
Honey Well Automation India Ltd.	Pune
HELP Foundation	USA
Auxilium India Onlus	Italy
Freres de nos Freres	Switzerland
Kothari Foundation	Mumbai
F. E. Dhondy	Mumbai
Danielle and Monique	France
Stichting Geron	Netherlands
K.C. Mahindra Trust	Mumbai
Rotary Club of Lonavala	Lonavala
Mr Ullahas Gala	Mumbai
Mr.Homi Wadia	Pune
Doshi Foundation	Pune
Arpan Foundation	USA
Dept of Child & Women Development, Maharashtra State	Pune
Mr. Shivram Kelkar	Dubai
District Rural Development Agency	Pune
State Bank of India	Mumbai
Shanti Onlus	Italy
Chandrabhau Nathanlal Gupta Trust	Mumbai
Mr Vivek Kumar	Mumbai
K.K.Singhvi Foundation	Mumbai
Adv. Venkatesh Dhond	Mumbai
Shagun Chandra Kothari Trust,	Mumbai
Adv. Ms Mrunalini Deshmukh	Mumbai
Association Umanitaria	Italy
Mrs Rashmi Sapte	Mumbai
Mr Murlidhar Khattar	Mumbai
Pino Verde,	Switzerland
Kamathipura Association	Switzerland
Miracle Foundation	New Delhi
Tata Autocomp Hendrickson Suspensions Pvt. Ltd	Pune
IL&FS	Mumbai
Renew Power	Delhi
Volkswagen	Pune

CHIEF PETRON

Smt. Lata Pande
Dr. Parakala Prabhakar

Right Folio, Hyderabad
Prof. Swapan Garain

SAMPARC BRAND AMBASSADOR

Mrs. Sharvari Jaminis
Mrs. Tanuja Mukherjee

OUR PROGRAM ADVISORS

- | | | |
|-------------------------|----------------------|--------------------------|
| ■ Dr. Satish Patil | ■ Mr.G.P.Dhakane | ■ Mrs. Anita Vipat |
| ■ Mr. Ashok Banerjee | ■ Dr. Anamika Sharma | ■ Mrs. Chhaya Bhatt |
| ■ Mr. Shashikant Katala | ■ Dr. Sumant Pande | ■ Mr. J.P. Chattopadhyay |

OUR BANKERS

- | | |
|---|---|
| ■ Syndicate Bank- Lonavla, Talegaon, Kolkata, Gandhidham, Jodhpur | ■ Bank of Maharashtra, Pune, Lonavla, Karla, Poynad |
| ■ Indian Overseas Bank, Mumbai | ■ State Bank of India, Lonavla |
| ■ State Bank of Patiala, Mumbai | ■ Union Bank of India, Shel- Pimpalgaon |
| ■ ICICI Bank, Pune | ■ IDBI Bank, Talegaon, Pathar Pratima |
| | ■ Bank of India, Talegaon |

OUR AUDITORS

- M/S Sadanand Ghaisas & Co.,
530, Shaniwar Peth, Pune.

OUR ARCHITECTS

- M/S Kanhaiya Associates
Architect, Lonavla.

OUR LEGAL ADVISORS

- | | |
|---|---------------------------------|
| ■ Adv. Nagesh, Lonavla- Hon. Consultant | ■ Adv. Vyas - Anjar, Gujrat |
| ■ Adv. Parag Erande - Pune | ■ Adv. Devmore - Lonavla |
| ■ Adv. Shripad Jagdale | ■ Adv. S. Chakraborty - Kolkata |

SAMPARC MEMBERSHIP AFFILIATION

- | | |
|----------------------------------|--------------------------|
| ■ Balgram Maharashtra - Pune | ■ SOSVA - Pune |
| ■ Give India Foundation - Mumbai | ■ CCAvenue Pvt. Ltd. |
| ■ AFARM - Pune | ■ Arpan Foundation - USA |
| ■ APhilanthropy - Mumbai | |

OUR SINCERE THANKS TO

- Shri. Ramesh Kacholia, Shri. Nimesh Sumati, Shri. Kaushik Shah, Caring Friends, Mumbai
Shri. Anand Karia, Arpan Foundation, USA and Shri. Vivek Kumar, SAHARA Parivar.
- | | |
|-----------------------------------|--|
| ■ IIT Alumni - Kharagpur | ■ Project Director, DRDA |
| ■ Collector - Pune | ■ Collector - Kutch |
| ■ Collector - Raigad | ■ Gram Panchayat - Bhaje, Malavli, Bandhan, Shel-Pimpalgaon, Bhambarde, Petshahapur, Gangani |
| ■ S.D.O.Maval | Social Welfare Dept. Kolkatta |
| ■ Tahsildar, Maval | Govt. of West Bangal |
| ■ Social Justice Dept - Kutch | |
| ■ Police Station - Lonavala-Rural | |
- Capt. Ashok Tamhane, Mumbai
- Mr. Sakhwalkar, Ambar, Talegaon
- Mr. Shubham Jain
- Commodore K.V. Rao, Pune
- Commissioner- Women and Child Development, Govt. of Maharashtra, Pune
District Officer- Women and Child Development Department, Pune and Raigad.
Mr. Vivek Inamdar, Pimpri Chinchwad Antarang

SPONSORS

M/s.A. Dinshaw & Co.	Pune	Mr.G. W. Mattos	Mumbai
Mrs. & Mr.Abha & Sanjay Vaidya	USA	Mr.Gajanan Shrikant Amin	Pune
Mr.Ajay Krishna Uppal	Kolkata	Mr.H. K. Mittal	Mumbai
Mr.Amarish Ravindra Karnix	Mumbai	Mr.Hemant Shrikrishna Wagh	UAE
Mr. Amit Gupta & Shobha Gupta	Haryana	Mr.Homi J. Wadia	Pune
MrAmit Krishna Patil	Kolhapur	Mrs.Ira Tiwari	Pune
Mr. & Mrs.Amit & Swati Chitale	Pune	MR.J.P.Banerjee	Pune
Ms & MrAmruta Slee & Neil Durbach	Australia	Dr.Jagadish Keskar	Pen, Raigad
Mr.Anand Raj Singhvi	Jodhpur	Ms.Janhavi Luktuke	Mumbai
Mr.Anand Saple	Pune	Mr.K. R. Jhavar	Mumbai
Mr.Anil Maydeo	Mumbai	Ms.K.K.Maheshwari	
Ms.Anila R. Ragade	USA	Mr.Kartik Pinge	Pune
Mr.Anilkumar G. Gandhi	Mumbai	Mr.Kaustubh Damle	Pune
Mr.Apurv Diwanji	Mumbai	Mr.Ketan Parikh	Mumbai
Mr.Arvind L. Apte	Pune	Mr.Kiran Nagarkar	Mumbai
Mr.Arvind Sonde	Mumbai	Mr. Komal Ramesh Dattani	Pune
Mr.Ashish S. Kamat	Mumbai	Mr.M.C.Sharma	Mumbai
Mr.Ashok Pandey	UAE	Mr.Mahesh Mirani	Pune
Mr.Ashren Grover	Pune	Ms.Malti Makhijani	Mumbai
Ms.Ashu Sood	Mumbai	Mr. & Mrs.Milind & Leena Joshi	USA
Ms.Aswini N	Pune	Ms.Minoo Shroff & Rushna Shroff	Austria
Mr.Avi Argade	USA	Mr.Mitesh Gada	Mumbai
Mr.B. M. Nayak	Mumbai	Mr.Mithilesh Khatanhar, Pinky Khatanhar	Mumbai
Ms.Babita Sanas	Mumbai	Mr.Moona Pallav	Mumbai
Mr. & Mrs.Bharat & Suneeti Argade	USA	Mr.Mr. Karan Tejinder Singh K	
Mr.Bharat Mirchandani	Mumbai	Mr.Mr. Rajesh Yagnik	Mumbai
Mr.Bhupendra Joshi	Australia	Mr.Mr. Sharadkumar G. Sinha	Lonavla
Mr.Bhupendra Muzumdar	Pune	Ms.Corinne Grousbeck, Ms.Elena Matlack	Mumbai
Mr.Biharilal Rajani	Mumbai	Ms.Laura Rebnert, Ms.Katherine Chapman	
Mr.Birendra Saraf	Mumbai	Ms.Simone Winston & Ms. Neha Jain	
Mr.Chander Uday Singh	Mumbai	Mr.Mukul Agnihotri	Pune
Ms.Chandra Ramchand Poohumal	Mumbai	Mr.Mukund Patel	Mumbai
Ms.Chhaya Jain	Mumbai	Mrs.Nanda Khemani	Mumbai
Mr.Cyris Wadia	Mumbai	Mr.Narendra A. Pavatekar	Pune
Mr.Dattaprasad Pauskar	Mumbai	Mr.Naveen Midha	Give India
Mr.Dhirendra S. Parikh	Mumbai	Ms.Nayana S. Karodpati	Mumbai
Mr.Dilip Kewade	Pune	Mrs.Neha Rajat Srivastava	Lonavala
Mr.Dipankar Sharma	UAE	Mr.Nilesh R. Nimhan	Pune
Mrs.Dipti Ravindra Shinde	Mumbai	Mr.Nilesh Vishwnath Sangade	Pune
Mr.Diwakar Rai	Mumbai	Mr.Niranjan Kshirsagar	Pune
Mr.E. P. Bharucha	Mumbai	Mr.Nitin Thakkar	Mumbai
Mr.F. E. Dhondy	Mumbai	Mr.P.K. Iyer	Ambernath
M/s.Fedco Paints & Contracts.	Mumbai	Mr.Parag M. Hardikar	Pune

SPONSORS

Mr.Pradeep Sancheti	Mumbai	Mrs.Sushma Sadanand Ghaisas	Pune
Mr.Pradeep Shah	Mumbai	Mr.Swanand V. Agashe	Pune
Ms.Preshma Gada	Mumbai	Ms.Swati Banerjee	Vashi
Mr.R.N.Mukhija	Mumbai	Mr.Tarun Kataria	Mumbai
Mr.Raghunath Shridhar Apte	Pune	Mr.Tulsi Vatsal	Mumbai
Mr.Rahul Thakur	Mumbai	Mr.Tushar Bhadalkar	Pune
Ms.Rajani K. Iyer	Mumbai	Mr.U. S. Puranik	Pune
Dr.Rajendra D. Zope	Pune	Mr.Uday Vartak	Mumbai
Mr.Rajiv Thakur	UAE	Mr.Umesh Paprunia	Pune
Mr.Ramesh Kalati	UAE	Ms.Urmila Patel	Mumbai
Ms.Rekha Bhimani	Mumbai	Mr.V. P. Singh	Mumbai
Ms.Rema Subramanian	Mumbai	Ms.Vandana E. Anurag Kumar	USA
M/s.Rishabh Construction Company	Jodhpur	Ms.Varsha Patil	Pune
Ms.Ritu Karkhanis	Mumbai	Mr.Veerendra Tulzapurkar	Mumbai
Mr.S. D. Mogre	Mumbai	Mr.Venkatesh Dhond	Mumbai
Mr.S.H. Doctor	Mumbai	Mr.Vijay Changediya	Pune
Mr.Sachin Naambiar	Mumbai	Mr.Vinay Kumar G.	Mumbai
Mr. Sachin Rananavare	Pune	Mr.Vinaykumar Shridhar Mulye	Pune
M/s.Sanjay Udeshi & Co.	Mumbai	Mr.Vinod Juneja	Mumbai
Mr.Sanjay V. Kadam	Mumbai	Mr.Vipin Naik	Mumbai
Ms.Sapna Chajed	Pune	Mr.Vipul Vora	Mumbai
Mrs.Sarla Damani	Mumbai	Mr.Vishal Thapa	Pune
Mr.Satish Shetty	Dombivali	Mr.Vivek Kumar	Mumbai
Mr.Satyen Bhatia	Mumbai	Mr.Vivek Rattan	Mumbai
Mr.Shabbar Hatim	UAE	M/s.WNS Global Services Pvt.Ltd	Mumbai
M/s.Shagun chandra kothari trust		Mr.Yogesh & Mrs.Poonam Shingte	Pune
Mr. Shakti & Mrs. Ankita Chouksey	Doha, Qatar	Mr.Yogesh Shingte	Pune
Mr.Shashank Kewade	Pune	Mr.Zia Modi	Mumbai
Ms.Shilpi Luthra	Pune	Mr. Vinay J. Kulkarni	Khopoli, Pune
Mr.& Mrs.Shivram & Pallavi Kelkar	UAE	Mr. Ramesh Narkhede	Sangvi, Pune
Ms.Shreeji Packaging	Mumbai	Ms. Brinda A. Khatau	Mumbai
Mr.Shubhashish Ganguly	Uttar Pradesh	Mr. Vivek Anandh	Chennai
Ms.Sneha Gharat	Navi Mumbai	Ms. Dr. Anamika Sharma	California,USA
Mr.Somsekhar	Mumbai	Mr. Ranjeet Kulkarni	Mumbai
Mr. Soumak Roy	Mumbai	Ms. Dr. Kalpana P. Jawade	Navi Mumbai
Students of Kolleg in Laubach	Germany	Mr. Debraj & Mrs. Saptaparna Dhar	Pune
Ms.Stutee Agarwal	Mumbai	Ms. Samidha Uday Vartak	Mumbai
Adv. Suneel. D. Mogre	Mumbai	Mr. Aaryan A Chougule	Sangli
Mrs.Supritha Shetty	Dombivali	Mr. Shailesh Apte	Chinchwad
Ms.Supriya Shetty	Mumbai	Ms. Dr. Pratima (Bhagwat) Chipalkatti	Mumbai
Dr.Surendra Manek			
Mr.Suresh Patel	USA		
Mr.Suresh S. Pakale	Mumbai		

CREDIBILITY ALLIANCE

SAMPARC, one of the partners of GIVE India Foundation developed a status to become a member of Credibility Alliance. The purpose of becoming a partner of Credibility Alliance is to prove the reliability & credibility of the activities of SAMPARC.

The following norms have been followed by SAMPARC organization:-

- SAMPARC has a written vision statement that is known to all its employees.
- It has definite and measurable indicators, which will measure its performance against its stated objectives.
- The organization has a Governing Board known as the Governing Council.
- At least 2/3 of the Board members are unrelated by blood or marriage.
- Not more than half the Board members have remunerative roles and the CA certifies the information sheet.
- The Board meets at least twice a year with quorum.
- All remuneration and reimbursements to the Board members are disclosed.
- Minutes of the Board meetings are documented and circulated.
- The organization has a board rotation policy.
- The Board ensures the organization's compliance with laws and regulations.
- The activities of the organization are in the line with the vision/ purpose/ objective of the organization.
- Appropriate systems are in place for:
 - Periodic Program planning/ monitoring/ review.
 - Internal Control.
 - Consultative decision making.
- Clear roles and responsibilities for personnel (including volunteers) exist.
- All personnel are issued a letter of contract appointment.
- An appropriate Personal Policy duly signed and attested is in place.
- Signed Audited Statements are available which include Balance Sheet, Income and Expenditure Statement, Receipts and Payments Account, Schedules to these, notes on Accounts and statutory Auditors' Report for 2015-2016.
- Statement of Accounts is constructed on cash basis.
- The organization's Annual Report carries abridged financials to be disseminated/ communicated to key stakeholders and available on request every year.
- The Board has a written policy for Purchase, Disposal/ Sale of Assets, Investments, etc. to gain comparative advantage to the organization, which also assures transparency.

Sd/-
Amitkumar Banerjee
Secretary /Founder Director

Sd/-
Dr. Lalit Chokhani
President

SAMPARC AWARDS & RECOGNITION

“NATIONAL AWARD FOR CHILD WELFARE” FROM THE GOVERNMENT OF INDIA, WHICH WAS PRESENTED BY HON'BLE PRESIDENT OF INDIA SHRI. K.R. NARAYANAN IN THE YEAR 1997.

- FICCI Award (1995)
- Garware Balbhavan Award, Pune(2001)
- Guru Mahatmya Award by Dagdushet Halwai Mandir Trust, Pune(2002)
- Rajiv Gandhi District Level Award from Rajiv Gandhi Pratishthan, Pune(2002)
- Samajik Seva Puraskar by Shree Bhakta Pant Mandal, Pezari, District- Raigad for Poynad Balgram(2002)
- Saraswati Samajseva Gauravpatra by Bhagini Nivedita Pratishthan (2002)
- Samajgaurav Puraskar by Tukdoji Maharaj Pratishthan (2003)
- SAMPARC Gramin Vidya Vikas Kendra Bhambarde Received "Best School in Mulshi Taluka" (2005)
- Jayantrao Tilak Smruti Award by The Kesari Mahratta Trust, Pune(2006)
- Gaurav Puraskar awarded by Solapur Dharasavi Mandal (2008)
- Ahimsa Puraskar for service to mankind by Bhagwan Mahavir Ahimsa Trust (Pimpri Chinchwad Jain Mahasangh.) (2009)
- Raj Puraskar by Maharashtra Navnirman Sena for good social work at Taluka Level at Talegaon. (2009)
- Mr. Amitkumar Banerjee has been awarded "Mourya Gosavi Award" for special contribution towards the care and protection and holistic development of orphan and destitute children of India. 2014
- Ahilyabai Holkar Award by Women & Child Development Department Govt. Maharashtra 2015.
- Rotary club of Lonavla to honor Ann. Mrs. Ratna Banerjee Divya Jyoti Jagrati Sansthan present recognition award - Amitkumar Banerjee - 2016
- Vasant Vyakhyan Mala Samiti Lonavla - 2015.
- Mr. Amitkumar Banerjee was felicitated by Samajik Puraskar Award by famous Yoga Guru Shri. Ramdev Baba at Talegaon Dabhade on 13th January 2016.
- Ekvira Jogeshwari Annadan Trust Aayojit Samudaik Vivah Sohla - 2016