

LetsEvolve PROJECT

A CSR Project of ISKCON Kanpur

Transforming **YOUTHS** into **Responsible Citizens**

International Society for Krishna Consciousness Founder Acharya : HDG A.C. Bhaktivedanta Swami Prabhupada

Contents

➤Our Inspirations

Perspective of Project

- Understanding the theme of social responsiveness
- Methodology
- Project's Fitness as a CSR Project?
 - About LetsEvolve Project
 - Promoting Preventive Healthcare De-addiction
 - Our Methodology Spiritual Wellness
 - Promoting Education
 - Promoting Vocational Training Workshops & Certified Courses
- Accomplishments till now
- ≻Gallery
- ➤CSR Certificate
 - Ministry of Corporate Affairs
 - ≻CA
 - ≻80G Certificate

The Honorable Prime Minister of India Mr. Narendra Modi in his address to the Nation – Man Ki Baat, December 14, 2014 shares his thoughts -

"I shall discuss the grave threat this country faces because of the growing menace of drug addiction" and goes on to appeal to the Youths of Nation to give up Drug – Addiction pointing out that it is neither a "style statement" nor is it "cool" rather it is a "psycho-social-medical problem" that needs to be treated and handled like one.

युवा कार्यक्रम और खेल मंत्रालय MINISTRY OF YOUTH AFFAIRS AND SPORTS

"In order to create a generation of young Indians equipped to take on future challenges and achieve their full potential, it is necessary that the <u>youth</u> are in good health and make healthy and balanced <u>lifestyle choices</u>. Youth specific health issues must be addressed through targeted programmes. Balanced nutrition and healthy lifestyle information must be provided to the youth. There is also <u>need to create awareness among the</u> youth about ill-effects of drug/ substance abuse. It is also important to <u>develop inner values like</u> compassion, kindness, sympathy and empathy. There is also a serious need to inculcate the spirit of integrity and truthfulness in the youth."

National Youth Policy (Current Policies & Future Imperatives – Priority Areas 4 & 6) "Just like naturally one is taking education just to become a politician, one is taking education how to become a high character saintly

person. That natural inclination is already there, but that is not being properly harnessed. Therefore a regular educational institution should be there. Real education is how to train up one to have ideal character.

Our movement is not only for some theoretical teaching, but it is for developing practical character and definite understanding."

His Divine Grace A.C. Bhaktivedanta Swami

Srila Prabhupada,

The Founder Acharya of International Society for Krishna Consciousness

Understanding the Theme of Our Social Awareness

<u> Situation – Current State</u>

- According to the UN report, 1 million heroin addicts are registered in India, and as per an unofficial sources there are as many as 5 million
- In Uttar Pradesh, Dube and Handa; reported that
 22.8 per 1000 were dependent on alcohol and drugs.
- 21.4 % children in 12-18 years consume alcohol (IBN LIVE)
- 60 % increase in alcohol intake 19-26 years majority students (IBN LIVE)
- 5500 youths start taking tobacco everyday joining the 4 million club in INDIA of under 15 years (Indian Pediatrics)

Complications – The Gap/Trigger

Society not focused on this critical issue Almost negligible physical, mental, spiritual or financial leveraging by social organizations like other NGO to curb these tendencies at its root level especially for youth

<u>Questions – Which Need</u> <u>Answers</u>

How can we as partners target youth and make a methodological approach to restrain them?

Where is the target zone of youth?

What is the appropriate method?

Desired Future State

A society of youth well aware of the adverse ill effects of this harmful tendency of drug addiction, alcoholism etc.

We together can become educating partners of educational bodies, government agencies etc. to cater and fulfill the need of creating awareness against drug abuse, alcoholism, tobacco usage etc.

Methodology

The methodology we follow is coherent with the Maslow's Pyramid of Human needs.

Where Do We Fit As A CSR Project? (KPMG Report Ref..)

What qualifies as CSR activities? It includes:

ISKCON Kanpur's "LetsEvolve Project" aims at

Promoting :

- Preventive Health Care
- Promoting Education
- Vocational Skills

Our Vision

A stress-free, addiction–free student community with high competence and wellness.

Our Mission

To Educate & Inspire the Student Community to AVOID and OVERCOME ADDICTION within the Culture of Care and Love To Empower youths with Values and Skills to:

- Make a Healthy and Stress Free Lifestyle
- Bright Academics and Profession

LetsEvolve or (formerly "De-addiction Awareness and Value Empowerment Project") of ISKCON Kanpur is a project to serve the Youth Community by Empowering them with Values to overcome self-destructive practices like Addiction and facilitating their overall personality development by helping them in Career, Egoistic, Emotional, Intellectual and Physiological Needs. Started in 2011 this project has served over 30,000 students from educational institutes in major cities across Uttar Pradesh through Preventive Deaddiction, Facilitating Education and Skill Development Programs. These programs are open to all students irrespective of their economic status, caste, creed and ethical backgrounds.

About LetsEvolve Project

Activities Undertaken

Preventive De-addiction - The Project provides

PROACTIVE PREVENTIVE measures for

- Drug de-addiction, alcoholism,
- Pornography and Illicit Affairs
- Gambling

Promoting Education - To promote and facilitate quality education by providing a healthy, encouraging, caring and supportive infrastructure for needy students. Includes –

- Academic Sponsorships
- Career Guidance and Counselling
- In House Facilities

<u> Vocational Training & Workshops –</u>

Professional and Soft Skill Development Programs. Includes –

- Software Training
- Personality Development
- Soft Skills Training

Promoting Preventive Healthcare – <u>Anti-Addiction</u>

Proactive Anti-Addiction Training

- ✓ Workshops and Training Sessions
- ✓ Practical Executive Training Programs
- ✓ Conducting Value Education in Schools
- ✓ Conducting Value Empowerment Contests
- ✓ Exchange Programs
- ✓ De-Addiction related Material Distribution etc.
- Introducing and maintaining In-House Hostel like facilities to ensure good physical, mental, emotional and educative environment for addicted or prone to addiction youth for their preventive as well curative benefits
- ✓ Counselling and Mentoring

Our Methodology Spiritual Wellness

Self Actualization - Spiritual Needs

Needs :

- Empowering Humane Values
 - Patience
 - Tolerance
 - Determination
 - Respect
 - Enthusiasm
- Creativity
- Inspiration
- Positive Engagement Service

How We Fulfill - METHODOLOGY

- Lessons from Lives of Great Personalities
- Cultivating Right Value System from Wisdom Literatures
- Positive Engagements
- Positive Association

Love/Belonging – <u>Emotional Needs</u>

Needs :

- Friendship
- Relationship
- Acceptance
- Belonging
- Self Expression
- Self Empathy

How We Fulfill - METHODOLOGY

- Friendly Association
- Group Activities
- Counselling
- Educative Camps and Trips
- Appreciation and Awards
- Positive Culture for Natural Living

Esteem – <u>Egoistic Needs</u>

Needs :

- Self Esteem
- Recognition
- Challenges and Learning
- Confidence
- Achievement
- Appreciation
- Encouragement

How We Fulfill - METHODOLOGY

- Challenging Engagements and Presentation Opportunities
- Individual and Collective Responsibilities
- Recognition to Achievements with Encouragement and Appreciation

Safety – <u>Intellectual and</u> <u>Physiological Needs</u>

- Academic Excellence
- Professional Career Excellence
- Healthy Lifestyle & Mind

How We Fulfill - METHODOLOGY ACADEMIC AND CAREER EXCELLENCE

- Academic Scholarships
- Personal Study and Career Guidance from Senior Students and Aluminis
- Time Management Balancing Study and Extra Curricular Activities
- Skill Development
- Career Counselling

HEALTHY LIFESTYLE

- ✤ Regulated Diet
- Healthy Habits
 - Regulated Sleeping Patterns
 - Natural Recreation

Promoting Education

Facilitating Education

Financial

- ✓ Hostel and Scholarships
- ✓ Highly subsidized nutritional food

Academics and Profession

- ✓ Arranging Training and Guidance for
 - ✓ Academics Senior Guidance
 - Effective Planning and Time Management Regular Studies and Semester Planning
 - ✓ Presentation Skills and Computer Skills
 - ✓ Placement Training
 - ✓ English Speaking
 - ✓ Training in Group Discussions
- ✓ Arranging Internships and Industrial Visits

<u>Personal</u>

- ✓ Providing Medical Support
- ✓ Arranging Counselling for overcoming
 - ✓ Stress
 - ✓ Depression
 - ✓ Peer Pressure
 - ✓ Inferiority Complex

Promoting Vocational Training Workshops & Certified Courses

Soft Computing Training Skills

- ✓ Office Tools
- ✓ Programming Skills
- ✓ Designing Tools
- ✓ Photo and Video Editing Tools
- ✓ Website Designing

Personality Development Skills

- ✓ Management & Leadership Skills
- ✓ Time Management Skills
- ✓ Public Speaking Skills
- ✓ Communication Skills
- ✓ Team Work and Team Building Skills
- ✓ Proactive Leadership Skills

Inter and Intra Personal Behavioral Skills

Includes Training, Facilitation and Counselling in -

- ✓ Anger Management
- ✓ Overcoming Inferiority Complex
- ✓ Dealing with Peer Pressure
- Improving Relationships
- ✓ Overcoming Stress and Depression
- ✓ Positive Thinking
- ✓ Self Management
- ✓ Transforming Habits

Our Accomplishments Till Now

Sr. No	Field Of Activity	FOR & WHERE	Relevant CSR CATEGORY	TOTAL	2011	2012	2013	2014	2015	2016	<u>2017</u>
1	Academic Sponsorships	Poor Students, KNP ALD VNS LKO	Vocational Training & Education	254	7	12	22	37	49	62	65
2	Youth Centre Facilities (including Hostel Facilities)	COLLEGE YOUTH, AT KNP ALD VNS LKO	Preventive Health Measures	430	10	23	38	65	88	112	94
3	De-addiction Workshops and Training Sessions	College Youth, Teenagers KNP ALD VNS LKO	Preventive Health Measures	3,971	111	187	279	466	757	1071	1100
4	Exchange Programs	College Youth, KNP ALD VNS LKO	Preventive Health Measures	436	9	17	32	61	70	72	175
5	Vocational Training Workshops	College Youth, KNP ALD VNS LKO	Vocational Training & Education	397	0	11	46	70	93	102	75
6	Awareness Sessions	College Youth, Teenagers KNP ALD VNS LKO	Preventive Health Measures	5239	102	165	145	377	870	1680	1900
7	Practical Executive Training Programs	YOUTH (15-30 yr) AT KANPUR	Preventive Health Measures	24,941	0	1352	0	534	0	8055	15000
8	Value Empowerment	Schools Students	Preventive Health Measures	10,190	-	-	-	-	-	5445	4745
	Total				45,858						

Anti-Addiction Workshops & Awareness Sessions

"Principle Centred Leadership" – PSIT Kanpur by Dr. Shahil Garg, HOD (Structures Department for GARG & ASSOCIATES) from IIT Kanpur

Session at IIT BHU Speaker – Mr. Sandeep K. – M.Tech. IT BHU

Various Programs at NIT Allahabad

Session at NIT Allahabad By Mr. Vivek Bindra – Famous Motivational Speaker

Exchange Programs

Exchange Program Lunch

Gifts Distribution

Public Speaking & Presentations by Participants

Exchange Programs NIT Allahabad, IET Lucknow

Exchange Programs

Panel Discussion during Exchange Program <u>In Panel</u>: Dr. K. Lalan (MS NTU Singapore, Prof. IIT Delhi), Dr. Rahul Sevakula (PhD. IITK), Mr. Ravikant Kumar (HOD CatJee)

Exchange Programs - HBTU, CSJM Kanpur, REC Bijnor

Exchange Programs

Exchange Program at IIT BHU and BHU University

Youth Center

Skill Development Workshops

Practical Executive Training Program "Xpression"

Value Empowerment Contest

Value Empowerment Contest in Lucknow, around 4,700+ from 30+ schools students participated

इन्छोंन बन्दिर में रविवार को पुरनकार वितरण समारोह का आयोजन हुआ। मुख्य अलियि भाजपा के प्रदेश उपाध्यब वयशंकर सिंह इस मौके घर छात्रों को सम्मानित किया।

ISKCON CSR Activities Appreciated

In his Video Message for Xpression 2018 :

"I am happy that ISKCON is organizing Youth Festival. ISKCON has a special place in India . I am glad that thousands and thousands of devotees are practicing ISKCON routine all over the World and also doing many charitable things like Social Work, Character Building and Education also.

Mr. Prakash Javadekar Human Resource Development Minister of India

And that's why we want this conference also to bring suggestions about this because I believe that mind is not just dull matter and education is not tons of information and reproduce it by writing into answers. Education is comprehension, communication and more importantly making it life. So we need Value Education, Character Building, Lifestyle Education, Experiential Learning, Skill Development. All this require space. We must produce a good human being out of this. I request your conference to also bring suggestions. All the best. ."

Mr. Sajjan Jindal *MD & Chairman, JSW Group*

The Expression '17 is the first experience I have had and I saw so many children and so many youth, more than 15000. It is a very fantastic initiative taken by ISKCON. All the speakers were giving fantastic concepts and philosophies. At this age the youth is very immature and if right words are given to them, they can be positively influenced. We've been following the west very passionately, we think that the western philosophy is to give us guidance. We forget our Indian way of living.

I think more and more leaders should be thinking about spreading the Indian way of living. Expression 2017 was fantastic, beautiful. ISKCON is doing good work because they are spreading the cause of the philosophy of Hinduism and also they are talking about the De-addiction, today's program is based on De-addiction for the youth of INDIA. Today many youth go astray very easily, so ISKCON is sending out a good message. I think if we follow the philosophy of ISKCON and follow our scriptures, it is very easy to live our daily life. I think it is very simple way of doing it. The expression festival was amazing because the amount of youth and youngsters here and the enthusiasm that I saw in them was really amazing.

ISKCON CSR Activites Appreciated

Mr. BK Goenka

Chairman, Welspun Group

I think I had very positive vibes and after seeing such a youth movement and particularly जैसे ISKCON ने प्रोग्राम को अरेंज किया है वह अपने आप में एक एग्जांपल और इससे यह क्लियर एस्टेब्लिश होता है कि इस्कॉन एक धार्मिक मोमेंट नहीं है | जो कल का भविष्य है उसको साथ में लेकर चलना चाहता है i think जो youth के लिए कार्यक्रम ISKCON के द्वारा आयोजित किया जा रहा है, एक अच्छी चीज है |

I am a part of ISKCON, whatever I can do to help the people. I consider it is my privilege ,so specially with the youth you know we can loose their way very easily so if we can inspire them to be more positive and they can do wonders and if one can start early we can change the country. This Xpression has a huge benefit for the whole city of Kanpur specially the youngsters and ... I think it's a wonderful chance.

Mr. Shishir Nevatia Chairman, Sunjewels, Mumbai

Mr. L. Jayaramulu Secretary, IFUNA, United Nations

This was extraordinary believe it or not I have attended many national International meetings including United Nations, given lectures but his type of Youth Program I have not seen, this has to be implemented everywhere ...

ISKCON CSR Activites Appreciated

देश का युवा - उसको संभालना बहुत बड़ा काम है। अगर हम उसको पढ़ा लिखा सके, अच्छी शिक्षा दे सकते हैं, सही रास्ते पर जीना सीखा सकते हैं, तो ये राष्ट्र की संपत्ति बन जाएगा। और अगर हम उसको नहीं पढ़ा लिखा सके, तो वो ही अपराधी बन जाएगा। देश के लिए क़ानून अर्थव्यवस्था बन जाएगी। इसीलिए एक बहुत बड़ी जिम्मेदारी आती है, सारे संगठनों पर, सारे राजनीतिज्ञों पर, सारे राष्ट्र की संस्थाओ पर, सारी शिक्षा संस्थाओ पर, सारे कॉर्पोरेट वर्ल्ड पर और सारे मीडीया ग्रूप पर कि युवाओं को सही रास्ता दिखाएँ।

Mr. Rajeev Shukla Member of Parliament IPL Chairman

सही रास्ते पर लेके जाएँ और शिक्षा दें। शिक्षा दी तो वो असेट बन जाएगा, शिक्षा नहीं दी तो क्रिमिनल हो जाएगा। मुझे लगता है इस्कॉन ने बहुत अच्छा प्रयास किया है देश के युवाओं को एक सही रास्ते पे ले जाने के लिए। युवाओं के फेस्टिवल से उन्होंने ऐसे लोगों को जोड़ने की कोशिश की ताकि वो सही मार्ग पर चले। उनके जीवन मे चरित्र आए, आदर्श आए और भारतीय संस्कृति को समझें। ये बहुत अच्छा प्रयास है। इसके लिए इस्कॉन को बहुत बहुत बधाई।

Mr. S K Paliwal Owner, Vinayak Shree Pvt. Ltd.

सी.एस.आर. के अंतर्गत ये प्रोग्राम होता है और सरकार की योजना है कि सीएसआर पर हर कंपनी को अपना रॅंकिंग बढ़ाना होता है। उसी के अंतर्गत ये प्रोग्राम हुआ है। ये प्रोग्राम उस तरह से पॉज़िटिव दिशा में काम कर रहा है, डेडिकेटेड प्रोग्रेस है. इससे आज का युवा प्रोग्रेस करेगा | आज के युवाओं से मैं कहना चाहता हूँ कि बी पॉज़िटिव, थिंक पॉज़िटिव एंड डू पॉज़िटिव, अच्छा सोचेंगे, पॉज़िटिव सोचेंगे, लाइफ मे प्रोग्रेस करेंगे | हरे कृष्ण |

De-addiction drive is one of the roots of the CSR initiative and that's why the CSR funds are used. So ISKCON has associated itself as a CSR incentive supported group. And I have the hope that ISKCON will do its job in transforming the youth and I wish them the best of luck for the future. This program was meant for the benefit of the youth and ISKCON has done a good job.

Mr. Puneet Duggal Registrar of Companies U.P. & Uttarakhand

Testimonials

Akshay Goliyan - Batch 2019, B.Tech MNNIT ALLAHABAD "Before being introduced to Vocational Training Program, I was badly troubled by stage fear, lack of communication, no fluency in language, inferiority complex, lack of computer skills and I did not know how to deal with people.

Their Culture helped me a lot because there everyone always corresponds with each other in English language and the encouragement we received there for improving our self is wonderful. Also I came across some wonderful meditation and yoga practices .Books like "Art of concentration in the age of distraction", "Self manager", "Proactive leader" helped me very much. They also helped me in grooming my computer skills which boosted my confidence.

I am extremely grateful to them and their training because the problems which I was facing before have been cured up to 90% and now I am very confident to deal with situations."

Brajesh Kumar Adarsh - Batch 2017, B.Tech AITH KANPUR "Actually when I was in first year, I was addicted to smoking and drinking because of wrong association of my peers I also used to watch pornography with friends and it was very dangerous. Because of these self-devastating habits I was lacking selfconfidence. I tried to get rid of all these bad habits by reading some books and similar other stuffs but that did not helped me. But after I was introduced to ISKCON volunteers, their motivation and good association helped me overcome all these wrong habits and addictions. This happened because of the good training in character and values, starvation of the bad habits, and supplementing good habits and hobbies like meditation, yoga and art of positive thinking. I am very thankful to them for providing such facility. "

Abhishek Pradhan Batch 2019, B.tech - IIT BHU

"In my early school and college days, it was a frequent problem of having inferiority complex or being stressed by better performing friends. Also I use to get irritated and angry in small things and it was becoming my nature.

After observing that it was hampering my academics and peace of mind I tried many things like reading books related to mind control but without proper guidance all went in vain.

But after I came to the association of ISKCON volunteers and training program provided by them I started regular practice of meditation and good conduct. In a very short time I could give up all those bad habits. Being a part of that training I developed good communication skills and a certain degree of confidence to manage things in my life. So, I am really grateful to them for what all they have given me. "

Aman Pal Batch 2021, Electrical and Electronic (PSIT Kanpur) -"This type of class should be conducted every year which will help budding engineers to flourish in their life. It was this class who helped me to do perfect time management."

Vijay Kumar Batch 2020 Computer Science (PSIT Kanpur) – "Mr. Sahil garg sir is such a down to earth person and perfect example of true leader. He is amazing person with wonderful communication skill."

Vaibhav Joshi - Batch 2017 B.Tech HBTU Kanpur

"When I came to Kanpur in 2013, in my first year I was very introvert and due to my low rank, I felt inferior among my friends. Most problem I faced from college seniors who used to rag me and it further increased my inferiority complex. I tried to befriend some of my classmates, but all were mostly either too much in intoxication and drugs or in selfdestructive habits.

One day through seminar on positive habit cultivation and importance of association, I got in touch with ISKCON volunteers who unlike other seniors never pointed out our faults rather encouraged us in our good fields .They selflessly helped me by giving their valuable time and energy in regular guidance in studies, forum of personality development like interacting with many students, and physical and mental fitness through yoga and meditation.

I am very grateful to them, that they gave us marvelous training and lifestyle to become principle centered leader .Today as I pass from college into industry life, I march with confidence to face corporate world nicely." **Pradeep Kumar** - Batch 2018 B.Tech MNNIT ALLAHABAD

"I am from a very poor rural background of Himachal Pradesh . Although I got selected in an NIT but I was not in a very good financial standing , but ISKCON volunteers provided me support by giving me nice hostel facility where they provide extremely pure , clean , hygienic and properly cooked food .

They also helped me by paying around Rs. 10000 – 14000 for one very important Skills Training Workshop. I also got very nice assistance regarding medication worth Rs. 800 during my ill health (7 days hospitalized). I got straight forward guidance for future goal of placements and pure life from this training. My financial problem regarding purchasing of book was also solved because my seniors provided me all necessary book and computer assistance for my studies in all subjects.

I would really like to thank them because without their help, support and guidance, it would have been very difficult for me to continue my studies as well as to maintain good character and values. "

Activities This Year

Sr. No	Field Of Activity	FOR & WHERE	Relevant CSR CATEGORY	<u>2017-18</u>
1	Academic Sponsorships	Poor Students, KNP ALD VNS LKO	Vocational Training & Education	65
2	Hostel Accomodation	COLLEGE YOUTH, AT KNP ALD VNS LKO	Preventive Health Measures	94
3	De-addiction Workshops and Training Sessions	College Youth, Teenagers KNP ALD VNS LKO	Preventive Health Measures	1,100
4	Exchange Programs	College Youth, KNP ALD VNS LKO	Preventive Health Measures	175
5	Vocational Training Workshops	College Youth, KNP ALD VNS LKO	Vocational Training & Education	75
6	Awareness Sessions	College Youth, Teenagers KNP ALD VNS LKO	Preventive Health Measures	1,900
7	Practical Executive Training Programs	YOUTH (15-30 yr) AT KANPUR	Preventive Health Measures	15,000
8	Value Empowerment	Schools Students	Preventive Health Measures	4,745

Shreshtha & Acharya Program

As a Part of Xpression 2017, two academic programs were also organized – <u>Shreshtha Program</u> – For around 200 Academic Toppers of around 20 Schools across Kanpur <u>Acharya Program</u> – For around 200 Directors/Professors and

Principals/Teachers of Colleges/Schools across Kanpur Xpression was launched by Directors and Principals

College Directors & Professors from 9 colleges

School Principals from 20 CBSE and ICSE Schools

मुख्य मंत्री महाराष्ट्र

Chief Minister Maharashtra

16th September 2016

MESSAGE

Congratulations to the International Society for Krishna Consciousness (ISKCON) on completion of 50 years of glorious achievements and service to humanity.

It is heartening to note that since its inception the ISKCON has carried out philanthropic activities in various ways including running the world's largest free food relief programme, health camps, hospitals, de-addiction programmes especially for youth; farm projects besides dissemination of the glorious Vedic wisdom including Bhagwad Gita and Shrimad Bhagwatam.

It is commendable that ISKCON is working with a view to spreading divine Vedic knowledge among the youth. I congratulate the ISKCON for taking these social welfare activities and hope that Society will effectively implement these activities in future also.

On this auspicious occasion, I extend my best wishes to the members of ISKCON and wish every success for their future initiatives.

(Devendra Fadnavis)

Certificate ISSUED BY Ministry of Corporate Affairs

No.01/01/2017-CSR Government of India Ministry of Corporate Affairs

> 5th Floor, Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi - 110 001.

Dated 3rd February, 2017.

Shri Kurma Avatar Das, ISKCON - Kanpur, Sri Sri Radha Madhav Mandir, "Hare Krishna Dham", Mainavati Marg, Bithoor Road, Kanpur (Uttar Pradesh)

Subject :- Issuing clarification letter for CSR Projects of ISKCON, Kanpur

Sir,

Ko

This has reference to your letter dated NIL addressed to Hon'ble Minister of Corporate Affairs requesting for a clarification as to eligibility of ISKCON, Kanpur to receive CSR fund of companies for undertaking various sociodevelopmental projects.

 Rule 4 (2) of the Companies (Corporate Social Responsibility Policy) Rules, 2014 suggests that :

"The Board of a company may decide to undertake CSR activities approved by the CSR Committee, through

- (a) A company established under Section 8 of the Act or a registered trust or a registered society, established by the company, either singly or alongwith any other company, or
- (b) A company established under Section 8 of the Act or a registered trust or a registered society, established by the Central Government or State

Certificate ISSUED BY Ministry of Corporate Affairs

Government or any entity established under an Act of Parliament or State Legislature ;

Provided that :-

If, the Board of a Company decides to undertake its CSR activities through a company established under Section 8 of the Act or a registered trust or a registered society, other than those specified in this sub-rule, such company or trust or society shall have an established track record of three years in undertaking similar programmes or projects; and the company has specified the projects or programmes to be undertaken, the modalities of utilization of funds of such projects and programmes and the monitoring and reporting mechanism.".

 To the extent ISKCON, Kanpur is falling in the category mentioned under the proviso to the Rule 4(2) as mentioned above, it is eligible to undertake CSR projects on behalf of eligible companies.

This issues with the approval of the competent authority.

(Dr. Pankaj Srivastava) Director 23389263.

Certificate ISSUED BY CA

BHASKAR ATUL & ASSOCIATES

Chartered Accountants

303, Patel Terrace D; 6, Jijamata Chowk Road; Pump House; Andheri (East); Mumbai 400 093 Tel: (9122)28390377; Email:baa@atulmathuria.com

TO WHOM SO EVER IT MAY CONCERN

We hereby certify that we have verified the details provided by ISKCON Kanpur with respect to their Project and Activities under taken at Sri Sri Radha Madhav Goshala, Organic Farming, Rural Development, Value Education and Skill Development, Awareness & Training against Addictions & AIDS are compliant with regards to the Corporate Social Responsibility (CSR) activities, as defined under the provisions of Section 135 of the Companies Act 2013 and the Companies (Corporate Social Responsibility Policy) Rules, 2014 and various notifications / explanations given from time to time.

This Certificate is issued based on the facts and details provided to us by ISKCON, Kanpur and on their request

Mumbai: 24 December 2016

Certificate ISSUED BY CA

RAJEEV PREM & ASSOCIATES

Off. : 0512 - 2302412 Mob. : 09415051670 Office : 216, Kalpana Plaza 24/147-B, Birhana Road Kanpur-208 001 E-mail : carajeevkapoor@gmail.com

TO WHOM IT MAY CONCERN

This is to certify that M/s ISKCON Kanpur had spent Rs. 24,88,613.00 (Rs. Twenty four lacs eighty eight thousand six hundred thirteen only) as per details annexed herewith, during the period from 1st April, 2016 to 31st December,2016 for the charitable cause of Value empowerment, De-addiction awareness & training & skill development.

These expenses are eligible for CSR activities falls under section 135 of Companies' Act 2013 under corporate social responsibility rules, 2014 & various other notifications/explanations given from time to time.

Place: Kanpur Dated :- 4th January,2017 For Rajeev Prem & Associates

Chartered Accountants

CA Rajeev Kapoor Partner

Branches At : Orai, Mumbai, Jhansi

80G Certificate

Copy to : Master File.

(SANJEEVAM, NAIK) Income Tax Officer (E)(Hq)((Tech) Mumbai

Over Past **7 Years 3,500+ Youths Trained 100+** Courses Conducted **45,000+** Youths Inspired

Personality Development Software Training Soft Skill Training

SUPPORT US TO PROMOTE SKILL & CHARACTER DEVELOPMENT LET'S SHAPE THE FUTURE OF NATION

LetsEvolve PROJECT A CSR Initiative of ISKCON Kanpur

www.letsevolve.org.in

Our CSR Partners

Steering

KTL Private Limited Vinayak Shree Real Estate