

[Click for Report on Water Conservation and Projects](#)

**Haryana CSR Summit
November 12th , 2018**

Gurugram

Dr. O. P. Bhalla

**Founder Visionary,
Manav Rachna Vidyanatariksha
(1947 – 2013)**

**The vision flowered
in the mists of time...
The fragrance continues...**

Dr. O.P. Bhalla Foundation

EDUCATION

SKILL DEVELOPMENT

ENVIRONMENT

INNOVATION &
ENTREPRENEURSHIP

HEALTH CARE

WATER
CONSERVATION

LIVELIHOOD
SUPPORT

AGRICULTURE &
RURAL
DEVELOPMENT

We work across areas to try and make a meaningful contribution to society !

EDUCATION

- Faridabad Education Council under Saksham Haryana- a Haryana Government initiative
- a) Platform driving transformation in education in Faridabad
- b) An organization driving governance, communication and coordination between the Education Department, District Administration and partners in Faridabad
- c) Strive to improve the quality of all the 374 schools of Faridabad district

EDUCATION

- Adopted 27 Government Schools in association with Faridabad Navchetna Trust with the aim to bring the schools to the level of the best private schools. Supporting for Capacity building, Leadership development, infrastructure needs, teaching /learning, sports, welfare and career guidance
- a) Rs.8 Cr invested by Government of Haryana for upgradation of school infrastructure
- b) Rs. 4 Cr worth of investment by Faridabad Navchetna trust
- Trained more than 2000 teachers and Anganwadi workers this year

SKILL DEVELOPMENT

- NSDC runs vocational programmes in around 7300 government schools around India covering around 5 lakh students. This Project with NSDC, Kunskapskolan and Manav Rachna aims to transform the vocational education in India in lines with the directions under Digital India. Investment of Rs. 9.5Cr to digitize content
- Pilot Project in Haryana for 100 government schools
- Sectors- Beauty & Wellness, Retail, IT/ITES

SKILL DEVELOPMENT

- Digitized curriculum in Hindi for Grades 9th to 12th
- Sophisticated labs created in 5 schools one each in Faridabad, Gurugram, Mahendergarh, Bahadurgarh and Panchkula
- Advanced stages of discussion with one renowned Swedish organization which is evaluating the possibility of mobilizing/shipping around 3000 computers for labs for the pilot project as part of their CSR
- The Program aims to make students work force ready

ENVIRONMENT

- Pariyayantra- Social Innovation by students aimed towards improving the air quality in India. Accepted by Central Pollution Control Board and working with various state governments for implementation

ENVIRONMENT

- Under the PM's Swacchta Abhiyaan , Adopted Old Faridabad Railway station and Shiv Mandir, and many community parks and maintaining their cleanliness

ENVIRONMENT

- Regular “Adopt a tree” drives as well as Largest Tree plantation drive along with Faridabad Navchetna trust

HEALTH CARE

Free treatment to underprivileged through

- Health Checkup camps
- Dental Checkup camps
- Physiotherapy camps
- Mental health Checkup camps
- Mega Blood donation camps- 2000 units donated Annually
- *Over 1 lakh patients treated every year through these camps

WATER CONSERVATION

- Feasibility study for revival of Badkal Lake
 - a) Accepted by Government of Haryana and under implementation
 - b) Was also part of Smart City Faridabad Mission and was instrumental in attaining the status(2016-17)
- Center for water technology and Management- Working towards revival of ponds and lakes in villages
- WASH Innovation Lab Faridabad under USAID supported project IHUWASH solution to India .Funded by NIUA, New Delhi

WATER CONSERVATION

- In-situ remediation of salinity problems in saline aquifer areas by deploying ISP technology for Maharani Innovative Paints, Palwal, Haryana.
- Aquifer monitoring program of Barmer area for CAIRN Oil and Gas Vedanta Limited , to study possible impact if any, on fresh water zone due to developing saline aquifer for hydrocarbon extraction
- Watershed Management for improving water prospect in Khoh Area for Maruti-Suzuki Foundation
- Capacity building and awareness program for sensitizing the society on water sanitation and health.

LIVELIHOOD SUPPORT

- Haryana School Skill development project aimed at improving livelihood of youth
- Over 5000 candidates trained over last 4 years to make them job ready through computer lab at Mohna Village Community Center
- PNG Cremation facility in Faridabad and expand to more places

LIVELIHOOD SUPPORT

- Food for all – Thali @Rs. 5 & Rs.10 for all and free for inward patients in government hospitals. Subsidy support provided by Faridabad Navchetna trust
- Ek Mutthi daan- no one sleeps hungry- 2000kg of rice/daal per month contributed to old age homes, rain baseras and destitutes

AGRICULTURE AND RURAL DEVELOPMENT

- 5 villages(Mohna, Nariyala, Hirapur, Maujpur, Panhera Khurd) adopted with focus to improve Cleanliness, Health, Hygiene, Water Management and create Skill Centers
- 24X7 Community Radio station - runs awareness programs and aims for the social, cultural development of the community
- Each of our students commits to 4 hours of community engagement- 112000 hours/year

In line with Government objectives..

Thank You.

0129-42590005, 0129-4268932

opbhalla@foundation@mrei.ac.in

<http://dropbhalla@foundation.org/>