

MANAV SADHAN VIKAS SANSTHA

Annual Report 2014 - 2017

MANAV SADHAN VIKAS SANSTHA

BOARD OF TRUSTEES

Mrs. Uma Prabhu

Dr. Sharad Sawant

Mr. Sarwottam Thakur

Dr. Jyotsna Bapat

Mr. Shashishekhhar Gavai

Mr. Sanjay Krishna Hegde

Mr. Mahesh Aras

Mr. Nanda Counto

Mr. Vibhakar Mohile

Mr. Shahshikant Anaonkar

Mr. Satish Ajinkya

Mr. Mohan Methar

Mr. Vivek Prabhu

Mr. Krishna Karmakar

I N D E X

1

Foreword by Chairperson

2

Founder Chairman's message

3

Activities of MSVS since inception

4

Activities report (2014-17)

5

Partners in collaboration

6

MSVS staff

7

MSVS – looking forward

FOREWORD

Ever since its inception, Manav Sadhan Vikas Sanstha (MSVS) has had agenda for the sustainable development of the weaker sections of the society in rural and urban settings, with the downtrodden being at the core of its varied activities.

A brainchild of Mr. Suresh Prabhu, its founder chairperson, MSVS has had a cheered history. While it has many noteworthy achievements to its credit with major results in mitigating hardship of the underprivileged, it has also faced several challenges in its journey encompassing two decades. Its achievements in the arena of education and skill development are truly scintillating.

Its pioneering project, a Nursing College spread over five acres at Anav, a village in Kudal Tehsil of the picturesque Sindhudurg district on the west coast of Maharashtra, is the first ever such institution in that backward area imparting nursing education to the women. Earlier these women had to move to metros like Pune and Mumbai for nursing courses. Jana Shikshan Sansthan, its skill development institute under the aegis of Central Human Resources Development Ministry, was the first rural Jana Shikshan Sansthan in India. These institutions have collectively imparted livelihood skills to over 80,000 persons, majority of whom are gainfully employed. MSVS was instrumental in computerization of schools, formation of INTERNET KIOSKS, Eco Clubs, creation of Sanskritik Konkan, a sports and cultural event. There is lot more to MSVS and you may visit www.msvs.org.in for more information.

The journey, however, was arduous too. There was a perpetual crunch of funds; Government machinery was painfully slow; infrastructure project got caught in the red tape, volunteers, who were looking for quick fix solutions or quick upward mobility had little patience to walk the talk. Many deserted but many marched along. Through all this MSVS survived and strived to make a difference. MSVS recognized that the success of a charitable institution depends on forging sustainable partnerships, be it with likeminded NGOs, academic institutions and Government agencies, or with the corporate sector. Further, it leveraged such strategic partnerships rising to the challenges and creating sustainable livelihood for people of Konkan and also shanties

of Greater Bombay. MSVS is accountable for change; it believes in teaching a person to earn his own money, it advocates dignity of labour and it upholds empowerment of each and every person in a given community.

MSVS has now embarked on a new journey. It is dedicating its efforts to creating a band of skill workers for the health, food, tourism industries using technology creatively. It is encouraging entrepreneurship and dealing with issues like financial inclusion, women empowerment, etc.

The present annual report (year 2014 to year 2017) talks about MSVS's journey over past several years, its achievements, moments of fame and failure, challenges faced and accolades received. The communities in our areas of work remain a bedrock partner for all our endeavors. MSVS has been a 'voice of conscience' for the downtrodden all along, with its efforts directed towards changing lives and helping people achieve their full potential.

2018 is promising to be an eventful year for MSVS. MSVS is multiplying its various activities, forging bonds with more partners, creating more infrastructure and plans to impact many more lives positively. At Oras, near Kudal, it is coming up with a skill development centre; at Anav it is augmenting its nursing infrastructure, at Kopar Khairane, Navi Mumbai, it is building an entrepreneurship development institute.

Years ago, MSVS founder chairman Mr. Suresh Prabhu and his committed band of colleagues from various walks of life had a dream. A dream of changing peoples' lives for better, injecting prosperity in a backward region like Konkan, creating a sustainable and replicable model of development. The dream is becoming a reality. The MSVS story will remain incomplete without the mention of the role played by its various stakeholders in turning the dream in reality.

We take this opportunity to thank all those who have lent a helping hand in some way or the other. This includes our Funding Partners, Trustees, National and International Advisors, Employees, Volunteers, Government Agencies, Corporate, Community Members and Knowledge Partners.

MSVS is aware that the aspiration and action set in motion two decades ago will influence and impact several future generations. We are striving to achieve the maximum with the resources entrusted to us by our partners. We will continue to learn and improve further. We are working hard at accelerating the pace of change. Our goal however, remains unchanged: to usher in a new era that is inclusive of all and that brings in prosperity to all. We are expecting this year to be the game changer!

Hope all of you will join us in this mission.

Thanking you

Sincerely,

UMA SURESH PRABHU

Chairperson, Manav Sadhan Vikas Sanstha

Straight from the heart

Founder Chairperson

MR. SURESH PRABHU'S VISION STATEMENT

Providing the right wherewithal to enable its citizens to enjoy good quality life should be the goal of any government. Governments and both private and public agencies, and also the voluntary sector have done humongous work to achieve this goal. A lot has been achieved and a lot needs to be achieved too. India still ranks low in terms of the Human Development Index. In many parts of the country, people still do not have access to basic healthcare, potable water and education.

A large percentage of our children are still undernourished. How could one find a solution to this problem? Could we evolve an alternative framework of governance? What could that be?

Some like-minded colleagues from various walks of life and I collectively visualized a workable and replicable model of holistic human development that aims at empowering communities, supporting civil society initiatives and channelizing entrepreneurial energy. ManavSadhanVikasSanstha (MSVS) was thus born.

A public charitable trust formed two decades ago, MSVS, seeks to bring about a holistic development of communities through proactive participation of both governmental and non-governmental stakeholders. It integrates economic, physical, ecological intellectual and spiritual aspects in its developmental strategy in a holistic manner. The idea is to assign a greater meaning to life.

MSVS was conceived as a pan India movement. However, we chose Konkan, a beautiful region on the west coast of the Maharashtra state as our initial

project area. The reason was not far to seek:

- ❖ Despite a high level of literacy and abundance of natural resources Konkan was underdeveloped.
- ❖ Almost one-third of its population was under the poverty line.
- ❖ Perennial problem of drinking water during summer despite receiving heavy rainfall during monsoons.
- ❖ No impactful presence on the country's tourist map, despite its enviable scenic beauty and rich cultural heritage.
- ❖ Mass migration of its male population to Metros in search of livelihood opportunities.

More importantly, the region, which has close to 2000 villages falls in Rajapur – Ratnagiri Parliamentary Constituency, from where I got elected to the Lok Sabha for four consecutive terms. I had the people's mandate to work for the development of that area.

The MSVS team chose the following areas as their thrust areas:

- ❖ Education
- ❖ Women empowerment
- ❖ Rural development
- ❖ Technology
- ❖ Ecology & environment
- ❖ Health care
- ❖ Tourism
- ❖ Livelihood generation
- ❖ Entrepreneurship development

The success of any developmental model hinges on two crucial elements:

1. Institutionalization
2. Creation of a committed cadre

Proactive participation of the stakeholders is another key factor. The first step was to collect data from all the villages through a baseline survey. The data was utilized to evolve a developmental strategy. The total population of the area was divided into six target groups:

- ❖ Farmers
- ❖ Women
- ❖ Youth
- ❖ Fisherman
- ❖ Backward classes
- ❖ Ex servicemen

We thus evolved an organic structure by picking up a representative each of the above mentioned target groups at various levels- from the smallest unit, which is the village to the highest one, which is the district level. We created a set of complimentary activities for these groups. We created a network of 105 local voluntary organization spread over all the villages. Each of these NGOs was made responsible for development of about 10 neighboring villages. We created for each 10 villages a hub of activities called Parivartan Kendra (Transformation Centre).

The chain of volunteers from village to the district level was the link between the people and the Government at different levels- Local, State and Central. These formal structures ensured community participation in the development process. The importance of the structure lies in institutionalizing the developmental efforts. This structure was akin to a permanent, two-way pipeline through which the information about government schemes reached the people, who sent back their feedback regarding implementation of the schemes.

The 105 NGO's were carefully chosen based on certain criteria. Each Parivartan Kendra had the following activities:

- ❖ Gymnasiums for physical fitness
- ❖ Employability training for economic development

- ❖ Internet kiosks and libraries for intellectual development
- ❖ Eco clubs to bring about environment awareness
- ❖ Motivational lectures and bhajans for spiritual development
- ❖ Encouragement of local performing arts and crafts for cultural development

MSVS collected and analyzed all Central, State and Local Self-Government schemes pertaining to its target groups. The schemes were presented in a book form. At the Parivartan Kendras, group representatives explained schemes pertaining to that particular group to the people from that group. The group representatives then prepared proposals on behalf of different members to be sent to different government departments. A follow up was also taken from time to time.

MSVS started a vocational training centre called Jana Shikshan Sansthan (JSS) to impart employability skills to the people. Now into its 18th year, JSS has trained several thousand people. As part of our women empowerment program, MSVS created a network of 2,000 Self Help Group. MSVS also started a College of Nursing to provide health care education to women in that area. We were the first ones to start computer education in schools, Internet Kiosks and Eco clubs. The list is long.

It has been a long and arduous journey for MSVS. Many goals have been achieved; many more need to be achieved. While continuing to work in Konkan, MSVS is also exploring other areas. We have started work in Mumbai's slums, and we are building entrepreneurship development institute in Navi Mumbai. Our goal still remains the same: creating an India where every single person is empowered, employable and earning his/her livelihood. Although I am not formally associated with MSVS today due to my other responsibilities, MSVS will always remain close to my heart. As a person instrumental in building this organization, my best wishes are with MSVS, its trustees, employees and beneficiaries, especially now when it is poised to take a giant leap in the social arena.

MSVS since Inception.....

Manav Sadhan Vikas Sanstha (MSVS) a public charitable trust formed in 1997, seeks to bring about a holistic and integrated development of underprivileged communities, and underdeveloped regions through proactive participation of both governmental and non-governmental stakeholders. MSVS visualizes a type of development that integrates economic, social, physical, ecological, intellectual and spiritual aspects in a holistic manner. The mission of MSVS is to promote a holistic and integrated development of underprivileged communities and underdeveloped regions.

The Objectives of MSVS include:

- ❖ Natural Resource management
- ❖ Employment generation/ Entrepreneurship development through formal and non-formal education
- ❖ Institutionalization / Creation of a committed cadre
- ❖ Rural development/ providing basic amenities to the rural population

Activities of MSVS:

- 1. Jana Shikshan Sansthan, Sindhudurg:** The first effort was to extend non-formal education to the marginalized and underprivileged sections in the region and thereby to make them self-reliant and empowered. A Jana Shikshan Sansthan (JSS) was thus set up with the support of the Government of India in Kudal, Sindhudurg district to run vocational education programs for the school and college drop outs, neo-literates, illiterates and women. The activity was then extended to some tehsils of the neighboring Ratnagiri district.
- 2. Computer Education through Ford Foundation:** During the time when computer education got introduced in schools in Sindhudurg and Ratnagiri district many schools could raise resources to install computer labs for the purpose. But it was observed that there was a dearth of proper instructors. MSVS developed a project with the support from Ford Foundation to strengthen the school computer laboratories, guiding and training the potential school teachers to implement the government curriculum for the students of 8th, 9th and 10th standards in selected schools in the target region. Twenty teachers and about 2000 students were benefited by the project. But more important was the benefit accrued to above 5000 residents connected with schools and the students who could get awareness about the computer education through various village meeting organized by MSVS with the help of the project teacher during the project period.
- 3. Parivartan Kendras or Transformation Centers:** MSVS set up 'Parivartan Kendras' (PKs) or transformation centers – for over all transformation of the people living in the vicinity of a Centre covering about 10 villages in Sindhudurg district. 'Parivartan Kendras' were perceived as a hub of development activities in a cluster of villages to ensure an all-round development of the people, and a development model /unit with a clearly defined organizational structure for implementing and coordinating programs and schemes. About 46 PKs are in operation. Most commonly conducted activity is the gymnasium, followed by sports competitions, health camps, cultural programs, various trainings and self-help groups.

4. **DYANADA (Internet Kiosks):** This was MSVS's endeavor to bring the Information Technology revolution to the people of Konkan. In co-operation with the National Informatics Centre, MSVS coined a comprehensive, three-phased program of setting up Internet Kiosks at the block headquarters. Information pertaining to various government schemes, agricultural practices, land record forms, application forms for various certificates issued by the local government was made available at these Internet access centers at the click of the mouse. The program was launched by Dr. Abdul Kalam just before he became the President of India. MSVS started 10 such kiosks in Sindhudurg.
5. **Mobile Hospital:** A mobile hospital providing minimum diagnostic and surgical facilities was established to transport medical care to the remotest hamlets of the Sindhudurg district and a few tehsils of the neighbouring Ratnagiri district. The program was funded by Organization of Pharmaceutical Producers' India (OPPI).
6. **Eco Clubs:** With financial assistance from Ministry of Environment and Forests, Government of India, MSVS organized Eco Club in schools in the project area for creating environmental awareness among students. Over 100 schools participated in the project.
7. **Grameen Gyan Abhiyan:** Under this project MSVS in collaboration with NIIT and ICICI Limited set up Minimally Invasive Education (MIE) kiosks in Banda, Deobagh, Shirgaon, Kalse, and Talawade in Sindhudurg district, Maharashtra. The project aimed to test the concept of minimally invasive education in the above rural and less developed areas, where the occupations of the people are primarily fishing and agriculture. Unmanned kiosks were started to provide the rural children an exposure to computers. The MIE kiosks were certified by the Centre for Knowledge Societies on September 14, 2002.
8. **The Global Environmental Facilities (GEF) Small Grants Program:** With the help of GEF grants MSVS established "Centers of Learning" in secondary schools in Sindhudurg and Ratnagiri districts for promoting local response to Biodiversity conservation. The goal and purpose of the project was to promote local response of the school children for conserving the natural resources of Ratnagiri and Sindhudurg Districts through various techniques, such as survey of flora and fauna of the regions, demonstration of the conservation of ecologically important (endangered species) plants through establishment of gardens of medicinal plants in and around the schools and create public awareness through formal and non-formal methods among various strata of the society, about the importance of environmental protection.
9. **School of Nursing:** In 2001, MSVS established School & College of Nursing, first of its kind, in a village called Anav in Sindhudurg district, to cater exclusively to the girls from this economically backward region. Apart from the on-going Diplomas and Degree courses, MSVS is also starting specialized courses in nursing like Primary Care Nurses, Orthopedic Nurses, Cardiac Nurses, and Pediatric Nurses, to augment the health care system in the two districts.
10. **Employability Skills Programs in Mumbai:** MSVS launched employability skills programs in Mumbai's shanties in 2011 to enable underprivileged women and men to enable them to become self-reliant and live life with dignity. MSVS skill repertoire includes driving (four wheelers), beauty and hair care, henna body art, tailoring, fashion designing and embroidery, artificial jewelry, welding and fabrication, plumbing, and refrigeration and AC repair.

Activity report 2014-15

“Enhancing skills and faster generation of employment” is one of the twelve strategy challenges identified by the Planning Commission for its 12th Five-year plan consultation process.

It is believed that India's economic growth is not generating enough jobs or livelihood opportunities. At the same time, many sectors face manpower shortages. To address both, one indeed needs to revisit the Indian education and training systems; create efficient and accessible labor markets for all skill categories; and encourage the faster growth of small and micro enterprises; in other words bring about a holistic and integrated development of the underprivileged communities.

MSVS skill development activities at Mumbai (2014-15):

12 batches of skill trainings were conducted during the year. The trainings included Tailoring, Beauty care, Mehandi application, Fabric painting and hand embroidery. Overall 209 women/ girls benefitted through the trainings.

Out of the 12 trainings 10 trainings completed and 2 trainings continued to the next year.

10 trainings completed consists of 171 students out of which 162 (94%) completed the course and were certified, 9 (6%) were dropout.

The 2 continued batches had 38 students.

Partnerships:

MSVS and IFFCO Foundation partnership began in January 2012. Both the organizations decided to work on a long-term strategy on skill development/ vocational training and micro enterprise development on an all-India basis, and as the situation may demand, in other countries based on the respective strengths and capabilities of both the organizations. The two organizations decided to get into a five- years agreement to earmark roles and responsibilities to move further.

Orientation meetings:

MSVS team had several meetings with local area leaders, influential people and opinion makers

including chieftains of the various Mirta Mandals (Friends' Associations) and other groups in the various shanties of Santacruz East and Khar East. 50 women benefitted from the promotion meetings organized where information about Beauty Care, Mehandi, Fabric Painting, Fashion Jewelry, Hand Embroidery training programmes was given to the prospective beneficiaries.

Nutrition Awareness:

Post Graduation students of SNTD – Extension department conducted awareness program on nutrition for 35 beneficiaries. On this occasion many beneficiaries participated in competition on “Best Nutritious Recipe”. The session helped them to improve not only their eating habits but also habit of their entire family.

Demo Programs:

In order to give students of Beauty and Hair Care course a proficiency in skills learned by them, Manav Sadhan Vikas Sanstha (MSVS) organized live demonstration in the shantytowns in and around Santacruz East (Vakola) area. The live sessions invited women from the local communities to avail of free beauty and hair care treatment.

This demo served a twin purpose:

- MSVS students got an opportunity to hone their skills and gain confidence
- Local women could avail of free treatment

During the year MSVS organized total five-demonstration camps in and around Santacruz East. Students from Beauty Care – Basic and Advance as well as Mehendi students participated in the demos. Around 275 women took the benefit of beauty services such as haircuts and shaping eyebrows, and Mehendi Application etc.

New course - Fabric Painting:

With the course material support from Camlin Limited Company Fabric Painting course was started from 9th December 2014. Mrs. Nafisa Vaid, a qualified and experienced trainer in the field of “Handicraft Designing” trained about 30 students.

Water Sports training:

At Malvan, a coastal town on the west coast of Maharashtra state, MSVS launched a unique program in various water sports such as Power Boat Handling and Life saving Techniques to provide market linked vocational training to the underprivileged youth from the fishing community. 30 youngsters from the local community were trained in November 2014 at Chiwala Beach, Malvan. The training course was conducted by National Institute of Water Sports, Goa, an Undertaking of the Ministry of Tourism, Government of India, as an 'apex' body for training, education, consultancy and research to usher in an era of leisure-water sporting segment in the country.

Training to girls at orphanages:

Trainings were provided to girls from Karunankur Cottage at St. Catherine's Home, Andheri (West), Mumbai. Professional trainings were provided to girls who showed special interest in particular fields such as Tailoring, Fabric and Mehandi Application.

Convocation ceremony:

Keeping in tune with its goal to empower the underprivileged, Manav Sadhan Vikas Sanstha (MSVS) held yet another of its convocation ceremony at the Maulana Azad Social Service

Trust Hall at Santacruz East on March 28th 2014, to felicitate the beneficiaries on successful completion of certificate courses in various employability skills.

Noted classical and gazal singer Padmaja Fenani Joglekar, who was the chief guest at the function, and other guests awarded certificates to more than 150 beneficiaries for successfully completing the various courses such as Basic course in Tailoring, Basic and advance courses in Hair and Beauty Care, Henna (Mehandi) application, Hand Embroidery and Crochet work. Supported by SEPCO III, the Electric Power Construction Corporation, the Tailoring Courses have been endorsed by the Extension Education Department – SNTD Women's University. Godrej "Good and Green" supported the Basic and Advance courses in Beauty and Health Care. The programme was organized to give these underprivileged women a sense of identity and dignity. Ms. Lu Yanxia, the GM of Administration Department of SEPCO III India Region, on behalf of SEPCO III congratulated the graduates and encouraged them to strive for a better life with the help of skills they have learned in this school. MSVS Trustees Mrs. Uma Prabhu, Dr. Sarvottam Thakur and Mr. Satish Ajinkya, Mr. Vibhakar Mohile and Mr. Sanjay Hegde graced the occasion.

On 9th November 2014 Shri Suresh Prabhu, Chairman of Manav Sadhan Vikas Sanstha resigned for his post. Mrs. Uma Suresh Prabhu became the Chairperson of Manav Sadhan Vikas Sanstha.

School of Nursing activities (2014-15):

Academic year started in August 2014. 20 new Students were admitted for the GNM course.

Academic activities:

2nd year GNM batch students were posted for a month Psychiatric training at Ratnagiri Regional Mental hospital. The 3rd year students were posted for 2 months midwifery training at Sub District hospital, Sawantwadi.

The Urban community posting was done at Sawantwadi in December 2014.

Vice President, Treasures, secretary of SNA & other committee members were selected in Annual SNA election of 2014-15 batch held in August 2014.

Educational visits were organized to Sewage Disposal plant at Panjim, Goa; "Aavishkar", School for the Mentally Challenged at Ratnagiri and Leprosy Home at Ratnagiri.

Apart from these the students also visited water purification plant, blind school, Primary Health Centre, Village Health Centre, Remand Home, Orphanage and Industry.

On the occasion of Nurses' Day, The Best Student Nurse Award was given to Ms. Alvita Girkar.

GNM batch students participated in various rallies, health camps and other extra curricular activities.

Celebrations:

The welcome party for the new batch was held on 8th August 2014 along with orientation for fresher.

Lamp Lighting Ceremony of the new batch held on 21st November 2014. The guests present for the ceremony were Mrs. Sheetal Khanolkar, Matron, Civil Hospital Oras; Mr. R.G. Nadaf, Principal Civil School of Nursing, Oras; Dr. Sharad Sawant, Trustee MSVS, Mr. Ramchandra Nare; Mallikarjun Kolar, Principal, School of Nursing, Anav. The program was followed by the posting of students for clinical duties at Civil Hospital, Oras.

Additionally, Independence Day, Satyanarayan Pooja, Kojagiri Pournima, Christmas, Republic Day was also celebrated.

Jana Shikshan Sansthan activities (2014-15):

Overall 6429 people benefitted from the activities conducted during the year 2014-2015.

1982 beneficiaries were covered under vocational courses whereas 4447 were covered in activities.

15 vocational courses were conducted with 99 batches during the year 2014-2015. There have been 14 dropouts among the beneficiaries due to personal problems. Surprisingly all were females.

Educational status of the beneficiaries

Social status of the beneficiaries

Awareness programs:

Activity	Date	Place	Collaboration
May Day	01/05/2014	Sindhudurg	District Cooperative labour office
Ex-Trainees meeting	04/07/2014	Kushewada	Gram Panchayat
International Literacy day	08/09/2014	Vaibhavwadi	Anandivahi Raorane Arts Commerce & Science College
Drug addiction day, Environment day	16/08/2014	Sawantwadi	Yashwantrao Chawan Maharashtra Mukth Vidhyuth.
Gandhi Jayanti (Nonviolence Day)	02/10/2014	Sindhudurg	Jan Shikshan Sansthan, Sindhudurg's Extension Centers
World AIDS day	02/12/2014	Sindhudurg	Jan Shikshan Sansthan,
Competition on vocational Skills	07/01/2015	Banda	Primary Health Centre & Mahalaxmi Hotel, Banda.
Involvement of general public in the competitions related to vocational skills	03/02/2015	Sindhudurg	Jan Shikshan Sansthan
International women's Day	8/03/2015	Kankavali	Shahu Pratishthan
Exhibition-cum-sale of JSS Products at district / state Level	12/02/2015	Sindhudurg	District Rural Development agency

Capacity building:

Staff of JSS attended Capacity building programs organized at various places such as JSS Beed, Jana Shikshan Sansthan Dadra Nagar Haveli, Staff Resource Centre, Pune, Industrial Training institute, Sawantwadi & Musle Charitable Trust, Mumbai

Manav Sadhan Vikas Sanstha : Financial Statements 2014-15

BALANCE SHEET AS OF MARCH 31, 2015		
	2014-15	
	₹ in lakhs	
Source of Funds		
Trust Fund	44.32	
Earmarked funds and reserves	151.22	
Current Liabilities	3.03	
Income and Expenditure surplus		
Total		198.57
Application of Funds		
Fixed Assets	52.73	
Investments	90.68	
Current Assets	2.90	
Income & Expenditure Deficit	9.07	
Cash & Bank Balances	43.19	
Total		198.57

INCOME & EXPENDITURE AS OF MARCH 31, 2015		
	2014-15	
	₹ in lakhs	
Income		
Donations	12.05	
Self Generated (Interest on Investments/Banks)	5.16	
Other Income	54.92	
Total		72.13
Expenses		
Programme Expenses		
Rates & Taxes	0.07	
Establishment Expenses	9.39	
Expenditure on object of the trust	41.25	
Depreciation	1.72	
Transfer to Earmarked Funds for committed programmes		
Surplus / Deficit for the year	19.70	
Total		72.13

We have examined the above abridged financial statements for the year 2014-15 and certify that the statements have been summarised from the Audited Balance Sheet and Income & Expenditure Account referred to in our report dated 11 August 2015.

SUHAS J. PALAV & CO.
Chartered Accountants

Suhas J. Palav
Proprietor
Membership No. 036583

Place : Kankavli
Date : 01/08/2018

Jan Shikshan Sansthan : Financial Statements 2014-15

BALANCE SHEET AS OF MARCH 31, 2015		
	2014-15	
	₹ in lakhs	
Source of Funds		
Trust Fund	10.00	
Earmarked funds and reserves	170.68	
Current Liabilities	5.40	
Income and Expenditure surplus	-25.47	
Total		160.61
Application of Funds		
Fixed Assets	27.83	
Investments	125.56	
Current Assets	6.76	
Cash & Bank Balances	0.46	
Total		160.61

INCOME & EXPENDITURE AS OF MARCH 31, 2015		
	2014-15	
	₹ in lakhs	
Income		
Grants	20.27	
Self Generated (Interest on Investments/Banks)	0.28	
Other Income	-	
Total		20.55
Expenses		
Programme Expenses		
Ratex & Taxes	--	
Establishment Expenses	16.99	
Expenditure on object of the trust	13.00	
Depreciation	0.53	
Transfer to Earmarked Funds for committed programmes	--	
Surplus /Deficit for the year	-9.97	
Total		20.55

We have examined the above abridged financial statements for the year 2014-15 and certify that the statements have been summarised from the Audited Balance Sheet and Income & Expenditure Account referred to in our report dated 11 August 2015.

SUHAS J. PALAV & CO.
Chartered Accountants

Suhas J. Palav
Proprietor
Membership No. 036583

Place : Kankavli
Date : 01/08/2018

Activity report 2015-16

MSVS Training Activities at Mumbai (2015-16):

Overall 267 women/ girls benefitted through 17 batches of skill trainings. The trainings included Tailoring, Beauty care, Mehandi application, Fabric painting, Hand embroidery, Jewelry making and Rangoli creation.

Out of the 17 batches during the year (2015-16), 13 batches (2 old and 11 new) were completed. 4 batches continued to the next year (2016-17).

13 batches completed during the year 2015-16 had 198 students out of which 184 (93%) completed the course and were certified, 14 (7%) were dropout. The 2 continued batches to the next year (2016-17) had 69 students.

Survey:

In the month of August 2015 with the help of 3 Anganwadi workers survey was carried out in Nehru Nagar, Fitwala Compound, Mahanada Cooperative Housing Society, Brahman wadi, Michael Compound areas of Kurla. Data of 500 households were collected.

Demo / Demo workshop:

On 6th Aug 2015 and 25th March 2016, demo workshops were organized in Bhagini Mandal hall. Nearby 60 women from area attended meeting. Demos were conducted by Mehandi and Beauty care students during Ganapati Festival and on the

occasion of Eid. Total 8 Demos were conducted in which 200 people participated.

Meeting at Balwadi: After the survey, 8 meetings were conducted with parents of Anganwadi children in nearby areas. Information about training programs was provided to parents. Pamphlets and stickers were distributed for promotion of activities

New partners in collaboration:

I) Omkar Foundation:

First meeting with Omkar Foundation was held on 1st Oct 2015, which was attended by Mr.Venkat Rolla, CSR Head Omkar foundation. After a visit to MSVS's Kurla Centre they submitted Expression of Interest for joint certification program with MSVS.

Three workshops were conducted in December 2015 at Mahalaxmi site of Omkar Foundation. About 70 women attended this workshop. Mehandi Application and Beauty Care – Basic courses were started in this Centre. Workshops were also conducted at Bhoiwada site of Omkar Foundation. 29 students benefitted from Jewelry Making course and 32 Students benefitted from a course in Rangoli.

ii) SNTD University: MSVS was able to get approval for the certification of courses such as Beauty care, Tailoring, Fabric painting from SNTD Extension Department and for Jewelry making course from department of Textiles design.

Donation in kind from kind hearted donors:

Ms. Pinky Pandya provided hosiery material for Tailoring course conducted by MSVS.

MSVS also received fabric-painting material from Mr. Aditya Goenka.

Camlin Company provided fabric painting material to be used for 100 students.

Convocation ceremony:-

On 24th August 2015 Manav Sadhan Vikas Sanstha conducted special convocation for the students of St. Catherine Home at Andheri, Mumbai to felicitate

the beneficiaries for successfully completing certificate courses in various employability skills such as :-

- ❖ Tailoring Basic
- ❖ Mehendi Application
- ❖ Fabric Painting Basic
- ❖ Jewelry Making

The guests for the event were: Professor Ratna Tiwari, SNTD Extension Department, Professor Meera Desai, HOD SNTD Extension Department; Ms. Anita Goel , Artist and Teacher; Sister Flavia, In charge, St. Catherine's Home; Sister Collette, Superintendent, St. Catherin's Home.

All invitees had a look on exhibition of various ornaments made by girls of St. Catherine's Home and complemented the girls. Latter certificates were distributed to the girls for successfully completing their respective courses.

School of Nursing activities (2015-16):

Academic year started in August 2015. Total 19 Students were admitted for the GNM course during the year. Out of the 17 outgoing students 16 students (94%) excelled by scoring above 60% marks. The School of nursing has 4 faculties and a principal.

Academic activities:

The Psychiatric training of 2nd year students was in October at Ratnagiri Regional Mental hospital. The midwifery posting of 3rd year students held during September and November 2015 at Sub District hospital, Sawantwadi.

The students had 15 days of urban community posting at Sawantwadi in December 2015.

Vice President, Treasurer, Secretary of School of Nursing, Anav & other committee members were elected during the annual elections of 2015-16 batch held in August 2015.

The educational visits were conducted to Sewage Disposal plant at Panjim, Goa and "Aavishkar", School for the mentally challenged at Ratnagiri and Leprosy Home at Ratnagiri.

GNM batch students participated in various rallies & health camps.

Celebrations:

Lamp lighting ceremony of new batch held on 5th December 2015. The chief guests for the program were Mrs. Veena Lele, Matron, Civil Hospital Oras; Mr. R. G. Nadaf, Principal, Civil Hospital Oras; Dr. Sharad Sawant, Trustee, MSVS; Advocate Dilip Narvekar; Mr. Mallikarjun Kolar, Principal, SON, Anav. Students were posted for clinical duties at Civil Hospital, Oras, from the next day of the programme.

In addition to the above following days were celebrated:

Welcome party	14th August 2015
Independence Day	15th August, 2015
Satyanarayan Pooja	26th August, 2015
Kojagiri Pournima	22nd October, 2015
Christmas	25th Dec, 2015
Republic Day	26th January, 2016
Send off party of August	31st January 2016
Nurses' day	12th May, 2016

On the occasion of Nurses Day 'Best Student Nurse Award' was given to Ms. Santoshi Kamble.

Jana Shikshan Sansthan activities (2015-16):

Overall 7484 people benefitted from the activities conducted during the year 2015- 2016. Among the beneficiaries Male were 28% and Female 72%.

Coverage of beneficiaries gender wise:

1847 beneficiaries (Male-194 – 11%; Female-1653 - 89%) were covered under vocational courses. There have been 24 dropouts among the beneficiaries due to personal problems.

5637 (Male-1909 – 34%; Female - 3728 – 66%) were covered in activities

Details of beneficiaries of Vocational courses:

Category of the beneficiaries

Social status of the beneficiaries in vocational courses

Vocational Trainings organized at Sansad Adarsh Gram Yojana (SAGY) village:

Name of the Vocational course	Name of the SAGY village	No. of persons trained	Name of the MP who adopted the village
Cutting & Tailoring	Nardave Village, Kankavali Taluk	20	Shri. Arvind Sawant, Member of Parliament, Government of India
Cutting & Tailoring	Nardave Village, Kankavali Taluk	26	Shri. Arvind Sawant, Member of Parliament, Government of India
Hand Embroidery	Nardave Village, Kankavali Taluk	20	Shri. Arvind Sawant, Member of Parliament, Government of India
Cutting & Tailoring	Shivapur Village, Kankavali Taluk	30	Shri. Vinayak Raut, Member of Parliament, Government of India
Cutting & Tailoring	Mithbav Village, Devgad Taluk	20	Shri. Bhalchandra Mungekar, Member of Parliament, Government of India
Electrical Technician (Repairs & Maintenance domestic electrical appliances)	Mithbav Village, Devgad Taluk	23	Shri. Bhalchandra Mungekar, Member of Parliament, Government of India
	Total	139	

Awareness programs:

Activity	Date	Place	Collaboration
May Day	04 /07/2015	Vetal Bambarde,	Shri. Arvind Sawant, Member of Parliament, Government of India
Ex-Trainees meeting	12 /01/2016	Banda, Sawantwadi	Jana Shikshan Sansthan, Sindhudurg
International Literacy day	08 /09/2015	Shivapur, Kudal	Gram Panchayat, Shivapur, Kudal
Local issues such as drug addiction day, environment day etc.	29 /09/2015	Degve, Sawantwadi	Mahila Mandal, Degve, Sawantwadi
Gandhi Jayanti (Nonviolence Day)	03 /10/2015	Waravde, Kankavli	Gram Panchayat Waravde, Kankavli
World AIDS day	05/12/2015	Malvan, Kudal	Reliance Foundation, Malvan
Organization of competition for beneficiaries on their vocational skills	16 /03/2016	Vengurla	Jana Shikshan Sansthan, Sindhudurg
Exhibition-cum-sale of JSS Products at district/state Level	18/03/2016	Sawantwadi	District Rural Development agency, Sindhudurg
Involvement of general public also in the competitions related to vocational skills	03/02/2016	Kudal	Jana Shikshan Sansthan, Sindhudurg
International women's Day	8/03/2016	Nardave, Kankavali	Sansad Adarsha Gram, Gram panchayat, Nardave
Matrubhasha Din	21/02/2016	Mithbav, Devgad Taluk	Sansad Adarsha Gram, Gram panchayat, Mithbav

Post training activities undertaken during 2015-2016:

18 JSS beneficiaries were provided loan (total amount ₹ 6,50,000) through MUDRA Yojna for purchase of shop / material. One beneficiary was given loan for business under self- help groups scheme.

Post training Employment status of beneficiaries:

Sr. No.	Sector	No. of persons			Salary / Income / wages
		Male	Female	Total	
1	Private Sector	11	59	70	6000 to 7000
2	Self-employment	40	366	406	9000 to 10000
3	Wage Employment	58	411	469	5000 to 6000
4	Other	85	817	902	3000 to 4000
	Total	194	1653	1847	

Manav Sadhan Vikas Sanstha : Financial Statements 2015-16

BALANCE SHEET AS OF MARCH 31, 2016		
	2015-16	
	₹ in lakhs	
Source of Funds		
Trust Fund	44.32	
Earmarked funds and reserves	30.23	
Current Liabilities	151.22	
Income and Expenditure surplus	7.28	
Total		233.05
Application of Funds		
Fixed Assets	61.92	
Investments	126.66	
Current Assets	20.85	
Income & Expenditure Deficit		
Cash & Bank Balances	23.62	
Total		233.05

INCOME & EXPENDITURE AS OF MARCH 31, 2016		
	2015-16	
	₹ in lakhs	
Income		
Donations	38.01	
Self Generated (Interest on Investments/Banks)	6.90	
Other Income	61.45	
Total		106.36
Expenses		
Programme Expenses		
Rates & Taxes	0.62	
Establishment Expenses	6.91	
Expenditure on object of the trust	57.38	
Depreciation	2.15	
Transfer to Earmarked Funds for committed programmes		
Surplus / Deficit for the year	39.30	
Total		106.36

We have examined the above abridged financial statements for the year 2016-17 and certify that the statements have been summarised from the Audited Balance Sheet and Income & Expenditure Account referred to in our report dated 21 July 2016.

SUHAS J. PALAV & CO.
Chartered Accountants

Suhas J. Palav
Proprietor
Membership No. 036583

Place : Kankavli
Date : 01/08/2018

Jan Shikshan Sansthan : Financial Statements 2015-16

BALANCE SHEET AS OF MARCH 31, 2016		
	2015-16	
	₹ in lakhs	
Source of Funds		
Trust Fund	10.00	
Earmarked funds and reserves	176.13	
Current Liabilities	7.02	
Income and Expenditure surplus	-13.02	
Total		180.13
Application of Funds		
Fixed Assets	27.84	
Investments	143.84	
Current Assets	8.43	
Cash & Bank Balances	0.02	
Total		180.13

INCOME & EXPENDITURE AS OF MARCH 31, 2016		
	2015-16	
	₹ in lakhs	
Income		
Grant	30.72	
Self Generated (Interest on Investments/Banks)	11.99	
Other Income	5.53	
Total		48.24
Expenses		
Programme Expenses		
Rate & Taxes	--	
Establishment Expenses	17.91	
Expenditure on object of the trust	12.43	
Depreciation	0.43	
Transfer to Earmarked Funds for committed programmes	5.02	
Surplus (Deficit) for the year	12.45	
Total		48.24

We have examined the above abridged financial statements for the year 2016-17 and certify that the statements have been summarised from the Audited Balance Sheet and Income & Expenditure Account referred to in our report dated 21 July 2016.

SUHAS J. PALAV & CO.
Chartered Accountants

Suhas J. Palav
Proprietor
Membership No. 036583

Place : Kankavli
Date : 01/08/2018

Activity report 2016-17

MSVS Training Activities at Mumbai (2016-17):

Overall 383 women/ girls benefitted through 37 batches of skill trainings.

The trainings included Tailoring, Beauty care, Mehendi application, Fabric painting, Hand embroidery, Jewelry making, Rangoli creation and Masala making.

Out of the 37 batches during the year (2016-17), 23 batches (2 old and 21 new) were completed. 14 batches continued to the next year (2017-18).

23 batches completed during the year 2016-17 had 342 students out of which 268 (78%) completed the course and were certified, 74 (22%) were dropout.

Promotional activities:

Orientation meetings and Information workshops were conducted at Jana Pragati Centres at Mulund, Thane, Kandivali, Andheri and Nalasopara.

Survey of 300 households was conducted at Saravane village of Juinagar with the help of 15 students from Vivekananda College, Chembur.

Pamphlets were distributed in the vicinity of the Kurla Training Centre of MSVS.

Convocation ceremony:

95 women were awarded certificates during the convocation programme organized on 17th September 2016 in collaboration with Omkar Foundation at Worli, Mumbai.

Convocation programme was organized on 6th February 2017 at Bhiwandi in collaboration with IWCF (Indian women and Children Foundation). After a motivational speech by the guest speaker from Mr. Samir Sobati, Site Manager, Amazon care project and Mr. Sariputra Salwe, CEO of IWCF, certificates were distributed to the women. Women also exhibited the products made by them such as imitation jewelry and masala products. The proud moment of the event was inauguration of two shops of women for selling of the products made by them.

17 women were awarded certificates during the convocation program organized on 8th March 2017 in collaboration with Jana Pragati Centre at Kandivali.

Keeping in tune with its goal to empower the underprivileged lot, ManavSadhanVikasSanstha (MSVS) held yet another of its convocation ceremony at Bhagini Mandal Kurla hall at Kurla(West) on April 6th 2016, to felicitate the beneficiaries on successful completion of certificate courses in various employability skills. For the program invitees were Bhagini Mandal's president and other two members. From Omkar Foundation Ms. Swapna Verlekar was our guest of honor. Mrs. Sumantai Godse, president of Bhagini Mandal, Kurla and Madhumati (Beauty Care Expert) who was the chief guest at the function, and other guests awarded certificates to more than 60 beneficiaries for successful completion of following courses such as Tailoring – Basic, Beauty Care –Basic, Mehandi application, Rangoli Creation. Tailoring – Basic, Beauty Care – Basic, Mehandi Application. These Courses have been endorsed by the Extension Education Department – SNDT Women's University. The convocation was organized to give these underprivileged women a sense of identity and dignity.

Partners in collaboration:

A good collaboration has been initiated with 'Jana Pragati Centres' of JUST (Jana Urban Services for Transformation). MSVS implemented skill development programs for women at Kandivali, Andheri, Thane and Nalasopara in collaboration with Jana Pragati Centres of JUST. During the year 2016-2017, trainings have been initiated in 4 Jana Pragati Centres and there has been a positive response from community and the authorities of the Jana Pragati Centres.

The skill development programs in Bhoiwada, Worli and Jogeshwari are carried out in collaboration with Omkar Foundation.

Through NGO Seva Sahayog Foundation the women who received trainings from MSVS could exhibit the products prepared by them during the exhibitions during Goa Festival at Dadar and CSR Seminar at Vivekananda College, Chembur.

In collaboration with IWCF skill development trainings (Masala making and Jewelry making) were conducted for 40 women in Bhiwandi successfully.

School of Nursing activities (2016-17):

Academic year started in August 2015. Total 20 Students were admitted for the GNM course during the year. Out of the 20 outgoing students all students (100%) excelled by scoring above 70% marks.

Celebrations:

Birth anniversary of Florence Nightingale, the pioneer of Modern Nursing was celebrated on 12th May, 2016. Staff & students were involved in the celebration.

Students' welcome and Farewell: On 31st January 2017 farewell function was conducted at college campus for GNM Internees outgoing students. The program included guest lecture by Dr. Darshana Kolte.

Students of new batch of GNM 2016 were given a warm welcome through a small ceremony on 10th August 2016.

School of Nursing campus was bright on 15 August 2016 as the students and staff celebrated **Independence Day**.

Republic Day was celebrated by Flag hoisting at college campus on 26th January 2017

People from the neighboring community of school of nursing were invited for Satyanarayan Pooja organised by students at college campus on 18th September 2016.

School of nursing campus witnessed the Kojagiri Pournima programme on 15th October 2016. Students celebrated New Year on 31st December 2016 at Hostel on the college campus.

Bhoomi Poojan of Multipurpose hall was conducted on 3rd December, 2016. The ceremony included Lamp Lighting in the college campus was witnessed by Shri. Suresh Prabhu, Cabinet Minister, Government of India; Smt. Uma Prabhu, Chairperson, Manav Sadhan Vikas Sanstha; Dr. Sharad T. Sawant, Trustee, MSVS, Civil Surgeon & Civil Matron, district hospital, Sindhudurg and Village Sarpanch.

Jana Shikshan Sansthan activities (2016-17):

Overall 3130 people benefitted from the activities conducted during the year 2016-2017. Among the beneficiaries Male were 21% and Female 79%.

Coverage of beneficiaries gender wise:

1773 (Male-141 – 8%; Female-1632 - 92%) beneficiaries were covered under vocational courses. There have been 19 dropouts among the beneficiaries due to personal problems. All of them were female.

1357 (Male - 531 – 39%; Female - 826 – 61%) were covered in activities.

Details of Vocational courses beneficiaries:

Vocational Trainings organised at Sansad Adarsh Gram Yojana (SAGY) Village:

Name of the Vocational course	Name of the SAGY village	No. of persons trained	Name of the MP who adopted the village
Fruit processing	Nardave Village, Kankavli Taluka	20	Shri. Arvind Sawant, Member of Parliament, Government of India
Cutting & Tailoring	Nardave Village, Kankavli Taluka	17	Shri. Bhalchandra Mungekar, Member of Parliament, Government of India
Maintenance & Repair of Auto mobile-Two wheelers –Module II	Mitbav, Devgad Taluka	24	Shri. Bhalchandra Mungekar, Member of Parliament, Government of India
	Total	61	

Awareness programs:

Activity	Date	Place	Collaboration
May Day	03 /05/2016	Nadhawade, Vaibhawwadi	Jana Shikshan Sansthan, Sindhudurg
Ex-Trainees meeting	28/06/2016	Malvan	Jana Shikshan Sansthan, Sindhudurg & District Industrial Centre, Sindhudurg
International Literacy day	07 /09/2016	Kudal	Jana Shikshan Sansthan, Sindhudurg
Local issues such as drug addiction day, environment day etc.	15/08/2016	Mitbav, Devgad	Gram Panchayat, Mithbhav, Devgad Taluka
Gandhi Jayanti (Nonviolence Day)	02 /10/2016	Mitbav, Devgad	Rameshwar High school, Mithbhav, Devgad Taluka
World AIDS day	01/12/2016	Kudal, Sawantwadi, Banda	Jana Shikshan Sansthan, Sindhudurg
Organization of competition for beneficiaries on their vocational skills	20/01/2017	Wairi, Malvan	Gram Panchayat, Wairi, Malvan Taluka
International Yoga day	21/06/2016	Kudal	Jana Shikshan Sansthan, Sindhudurg
Vocational guidance	11/07/2016	Medha, Malvan	Jana Shikshan Sansthan, Sindhudurg
International women's Day	8/03/2016	Salgaon, Kudal taluka	Guru Granthalay, Kudal Taluka

Post training activities undertaken during 2016-2017:

7 JSS beneficiaries were provided Loan (total amount ₹3,50,000) through MUDRA Yojna for purchase of shop / material.

3 beneficiaries were given loan (total amount ₹30, 000) for business under self helpgroups scheme.

Employment status of beneficiaries:

Sr. No.	Sector	No. of persons			Salary / Income / wages
		Male	Female	Total	
1	Private Sector	15	25	40	6000 to 7000
2	Self employment	20	265	285	9000 to 10000
3	Wage Employment	49	313	362	5000 to 6000
4	Other	57	1029	1086	3000 to 4000
	Total	141	1632	1773	

Manav Sadhan Vikas Sanstha : Financial Statements 2016-17

BALANCE SHEET AS OF MARCH 31, 2017		
	2016-17	
	₹ in lakhs	
Source of Funds		
Trust Fund	44.32	
Earmarked funds and reserves	151.22	
Current Liabilities	10.17	
Income and Expenditure surplus	24.89	
Total		230.60
Application of Funds		
Fixed Assets	75.14	
Investments	99.57	
Current Assets	6.70	
Cash & Bank Balances	49.19	
Total		230.60

INCOME & EXPENDITURE AS OF MARCH 31, 2017		
	2016-17	
	₹ in lakhs	
Income		
Donations	0.23	
Self Generated (Interest on Investments/Banks)	8.74	
Other Income	70.22	
Total		79.19
Expenses		
Rates & Taxes	3.14	
Establishment Expenses	9.12	
Expenditure on object of the trust	69.89	
Depreciation	2.37	
Transfer to Earmarked Funds for committed programmes		
Surplus / Deficit for the year	-5.33	
Total		79.19

We have examined the above abridged financial statements for the year 2016-17 and certify that the statements have been summarised from the Audited Balance Sheet and Income & Expenditure Account referred to in our report dated 18 July 2017

SUHAS J. PALAV & CO.
Chartered Accountants

Suhas J. Palav
Proprietor
Membership No. 036583

Place : Kankavli
Date : 01/08/2018

Jan shikshan Sansthan : Financial Statements 2016-17

BALANCE SHEET AS OF MARCH 31, 2016		
	2016-17	
	₹ in lakhs	
Source of Funds		
Trust Fund	10.00	
Earmarked funds and reserves	180.56	
Current Liabilities	5.55	
Income and Expenditure surplus/Deficit	4.02	
Total		200.13
Application of Funds		
Fixed Assets	28.06	
Investments	167.73	
Current Assets	2.50	
Cash & Bank Balances	1.84	
Total		200.13

INCOME & EXPENDITURE AS OF MARCH 31, 2016		
	2016-17	
	₹ in lakhs	
Income		
Grants	33.71	
Self Generated (Interest on Investments/Banks)	11.64	
Other Income	5.42	
Total		50.77
Expenses		
Ratex & Taxes	--	
Establishment Expenses	15.97	
Expenditure on object of the trust	13.32	
Depreciation	0.38	
Transfer to Earmarked Funds for committed programmes	4.06	
Surplus / Deficit for the year	17.04	
Total		50.77

We have examined the above abridged financial statements for the year 2016-17 and certify that the statements have been summarised from the Audited Balance Sheet and Income & Expenditure Account referred to in our report dated 18 July 2017

SUHAS J. PALAV & CO.
Chartered Accountants

Suhas J. Palav
Proprietor
Membership No. 036583

Place : Kankavli
Date : 01/08/2018

PARTNERS IN COLLABORATION

(2014-2017)

MANAV SADHAN VIKAS SANSTHA ACKNOWLEDGES AND APPRECIATES THE SUPPORT FROM ALL PARTNERS.

- ❖ Jamnalal Bajaj Foundation
- ❖ Creative Garments group
- ❖ Kokuyo Camlin
- ❖ ONGC
- ❖ IFFCO Foundation
- ❖ Australian Consulate (DAP)
- ❖ Ministry of Environment and Forests, Government of India
- ❖ Ministry of Human Resource Development, Government of India
- ❖ SNDT University
- ❖ Lupin Human Welfare and Research Foundation (LHWRF)
- ❖ Jana Pragati Centre of Jana Urban Services for Transformation (JUST)
- ❖ Omkar Foundation
- ❖ Seva Sahayog Foundation
- ❖ Rotary club
- ❖ Ms. Pinky Pandya
- ❖ Mr. Aditya Goenka

MSVS ORGANOGRAM

MSVS TEAM

Mumbai team

School of Nursing team

MSVS team with Shri Suresh Prabhu, Founder Chairman, MSVS

Team of Jana Shikshan Sansthan

Looking forward

Going to the next level, to make people employable, Manav Sadhan Vikas Sanstha is planning to establish Entrepreneurship Development Institute at Kopar Khairane, Navi Mumbai.

A plot of land admeasuring approximately 5500 sq. ft. at Kopar Khairane was awarded to MSVS by CIDCO in May 2014.

The Institute will have the flexibility to conduct different courses and it will essentially work towards imparting state-of-the-art employability skills to the needy and create livelihood opportunities.

Courses such as Beauty and Wellness, Fashion Designing, Driving cum Tourist Guides and Health Workers, Culinary skills/ Bakery/ Food processing, Jewelry making, Home Managers, Computer education, English speaking will be conducted by renowned trainers at nominal charges for the members of the underprivileged communities with practical exposure. It will have an Employability Skill Development Cell (ESDC) and a professionally run Service Centre attached to it. The ESDC will impart the skills such as Basic skills, Advance skills, Professional and Soft skills.

Glimpses of Bhoomi Pujan at Koparkhairane

MANAV SADHAN VIKAS SANSTHA

NATIONAL ADVISORS

Mr. Ajay Kakar

Mr. Ranjit Pandit

Mr. Mohanbhai Patel

Mrs. Bakul Patel

Mr. Rajiv Lall

Mr. R Gopal Krishnan

Mr. Anand Rathi

Dr. Bhaskar Das

Mr. Kamlesh Vikamsey

Mr. J.N.L. Srivastava

Mr. Ashok Ganguly

Mr. K. K. Maheshwari

Mr. Maneck Davar

Mr. Subhash Chandra

Mr. Vallabh Bhansali

INTERNATIONAL ADVISORS

Mr. Upmmanu Lal

Mr. Joel Ruet

Mr. Jerson Kelman

