

EMPOWERMENT IN COLLECTIVE ACTION

WHAT WE DO

We work together with rural communities to create sustainable programs for managing water resources, increase agricultural productivity, and strengthen rural governance. Our team's emphasis on gender equality and women's empowerment in each program is driven by the realization that human rights are central to developing every person's potential.

VISION

We envision every person across rural India empowered to lead a more secure, prosperous, and dignified life.

MISSION

Our mission is to strengthen community-led development initiatives to achieve positive social, economic, and environmental change across rural India.

Message from the Chairman

As we approach the completion of a second decade of partnerships with an ever-expanding number of India's rural communities, the Sehgal Foundation team continues to be heartened by the power of collective action to create positive change in the lives of the poor. With ongoing collaboration and support from corporations, government departments, educational institutions, interns, volunteers, and individual donors, community-led initiatives have spread to more than 735 villages in fourteen districts of seven states.

Such partnerships make it possible to scale up, replicate, and combine successful models in agricultural development, water management, and rural governance in more communities. These collaborations inspire and empower villagers to come together to take responsibility for their own further development. As a result, village-level institutions such as *mahila sangathans* (women's collectives), *krishak* (farmer) groups, school management committees, *gram panchayats* (village councils), village and block leadership schools, village development committees, and other local groups and individuals are taking collective actions to create positive changes.

Each month of this 2019 calendar highlights an initiative that reflects the growing empowerment of rural communities as well as the adaptive technologies, research tools, policy initiatives, processes, trainings, and formats that are making a sustainable impact. The examples are inspired by a shared vision that each person deserves a more secure, prosperous, and dignified life, and a commitment to gender equality and women's empowerment. With the help of the foundation's

community radio, programming reaches women and girls who have long been isolated, giving them information and tools to help them take the first steps to use their voices in their families and in their communities. Programs on agriculture, government services, citizens' rights, environmental, and health issues are reaching a larger audience, and programming is shared with other community radio stations across India.

Similarly, the more recent Transform Lives one *school at a time* initiative, with support from donor groups and individuals in several parts of the US and elsewhere, has already demonstrated that a safe and properly equipped school with drinking water and separate toilets for boys and girls results in increased school enrollment, and more girls stay in school. We see that schoolchildren make good use of digital literacy training, life skills education, and awareness of good rural governance to help their families and their communities. The lives of schoolchildren in 640,000 more government schools are in need of similar transformations so they can help create a brighter future for all of rural India.

In keeping with UN Sustainable Development Goals, Sehgal Foundation will continue to seek partnerships to take collective actions to end poverty and promote gender equality and basic human rights. Collective action is the key to empowering communities to achieve positive social, economic, and environmental change across India. Every individual effort makes a difference.

Suri Sehgal
Founder and Chairman

THINGS GET SOLVED WHEN TOGETHER WE GET INVOLVED

Village development committees (VDCs) in village Dholidhoop and Sohnpur, Alwar, Rajasthan, got together and contributed in cash and kind to maintain the water infrastructure and the school renovation interventions so that they continue to benefit from the interventions and ensure their sustainability. The VDC effectively uses the maintenance fund for upkeep and repairs of rainwater harvesting and other components whenever needed as citizens embrace ownership and responsibility.

IMPACT

- More than 28,000 villagers benefited from various water augmentation interventions including 14 check dams, recharge wells, storage tanks, and rainwater harvesting structures.
- As of March 2018, 407 villages had 65 check dams and 83 common storage rainwater-harvesting systems.

DRINK PURE, LIVE MORE

Prince, age twenty-two, is a resident of Vaishali district in Bihar. Prince recalls how most of the hand pumps in his village were marked red by official departments, forbidding people from using water from these pumps. The arsenic, high iron contamination, and coliform presence made the water unfit for drinking until he was convinced to install a *Jalkalp* water filter in his house. The family's dependence on purchased water was reduced considerably along with decreased incidences of ill health in his family.

IMPACT

- More than 16,000 people have access to clean drinking water.
- 920 Jalkalp water filters were installed at the household level.
- As of March 2018, 1,605 water filters serve rural households with safe drinking water.

FARMERS FEEL CALM WITH A SOLAR PUMP ON THE FARM

Saroj, a resident of village Sahori, Alwar district, Rajasthan, has been practicing agriculture for about eight years. She is a new user of solar pumps for spraying medicines and fertilizers, rather than using the conventional method, which was painful for her hands and shoulders. Women have been forming groups to buy a solar spray pump to use collectively and use a timetable that allows everyone convenient access to use the pump. Saroj says, “Now we do not have to depend on the men of the house to help us, as the solar spray pump is easy to use and is environment-friendly too. Such initiatives encourage women farmers like us to come together and share inputs and feedback.”

IMPACT

- 402 acres covered through solar irrigation.
- 1,896 acres of area covered under zero tillage.
- As of March 2018, 788 acres irrigated through solar pumps and 2,763 acres area under zero tillage.

SLOW THE FLOW: WATER EFFICIENCY IN AGRICULTURE

Improving water-usage efficiency in agriculture in Haryana and Rajasthan—both semiarid districts with limited groundwater—is crucial. A majority of farmers in these regions practice flood irrigation without proper field leveling. Water usage is high due to the cultivation of water-intensive crops such as wheat, onion, cotton, tomato, eggplant, etc. To improve water security in the districts, Sehgal Foundation piloted the use of laser levelers to assess the impact on water saving and other benefits. The success prompted the team to take the intervention forward.

IMPACT

- 431 acres of laser leveling were done.
- 373 acres of short-duration pigeonpea were adopted by 610 farmers for crop diversification.
- Six salt-tolerant varieties of wheat and mustard were promoted among farmers.
- As of March 2018, 640 acres of laser leveling were done and 473 acres covered with drip and sprinkler irrigation.

A photograph of two women, seen from the back, looking at a large poster. The woman on the left wears a sari with a red and grey pattern. The woman on the right wears a sari with a beige background and blue and green floral patterns. The poster has a red background with text in Hindi and English. The Hindi text at the top reads 'नागरिक सूचना एवं सहायता केन्द्र'. Below it, the English text reads 'Citizen Information and Support Centre'.

नागरिक सूचना एवं सहायता केन्द्र

Citizen Information and Support Centre

AWARENESS LEADS TO ACCESSING RIGHTS

“I was told by a ration depot holder (food-grains provider under Public Distribution System) in the adjoining village that I could get rations by giving my biometric ID once the card details are available online. However, it was not so easy. In 2017, the depot holder in my village denied rations to my family, citing that our details were not available online. There were times when my family of nine members had to go to sleep without food. Many others in my village faced a similar problem. I called the Citizen Information Support Center’s (CISC) toll-free helpline run by Sehgal Foundation. Using the advice received, we filed a complaint at the Chief Minister’s Window. The government initiated a vigilance enquiry against the Public Distribution System provider and thus I received my entitlement.” –Aas Mohamaas, Devla Nangli village, Nuh

IMPACT

- 4,610 calls were received at the CISC, and more than 1,656 people availed their benefits after receiving the information.
- More than 5,400 people participated in four legal literacy camps organized during the year, and about 3,000 people received support to file applications and register their complaints and grievances.
- As of March 2018, 16,723 calls were received at the CISC and 42,498 villagers participated in the legal literacy camps.

STRONG CITIZENS BRING SOLUTIONS

As part of digital literacy and life skills education centers, students in villages Sakras and Nawli, Nuh, led immunization drives breaking the long-held myths about immunization. Mothers believed that children fall ill and vaccinations cause severe body pain and fever in infants. Due to this false myth, many mothers were afraid to have their infants immunized. A door-to-door immunization campaign carried out together with the local health department led to the immunization of many infants in these villages and brought drop-out infants back onto the immunization cycle. *Mahila sangathans* exemplified collective action by solving diverse village problems involving water and sanitation, closing down of liquor shops, monitoring of midday meal preparation and *anganwadis* in schools, and mobilizing communities to maintain and sustain water infrastructure in villages.

IMPACT

- More than 1,000 students graduated from 27 digital literacy and life skills education centers in Nuh and Alwar.
- 201 mahila sangathan members were trained.
- 2,533 Village Level Institution (VLI) members were trained and 52 poor-functioning VLIs (school management committees, village health sanitation and nutrition committees) were revived.
- As of March 2018, 6,504 members of village-level institutions trained on their roles and responsibilities and 901 mahila sangathan members were trained.

RADIO OPENS THE MINDS: STORYTELLING IS MAKING ITS MARK WITH LISTENERS

Even a sensitive topic can be best communicated through the medium of the story. Storytelling makes it [the instance] relatable while protecting the identity of the person concerned. Establishing and maintaining a connection with the audience is paramount, without which the radio cannot be successful. Arousing curiosity in the minds of the audience and taking them on a journey of a character they have never met is an art, and storytelling captures this beautifully, provided the nuances of this art—such as the links between the story and the interest and concerns of the audience and a well-modulated voice—are mastered.” – Fakat, a community radio presenter.

IMPACT

- Thirteen hours of programming were broadcast per day.
- Thirty-one days of national and international topics were covered with special radio programs.
- More than 6,000 live and recorded calls were received on radio, at least 20 percent from women.
- The radio station had a presence in the Global Women Conference in Beirut, Lebanon, for the series on adolescents: *Kuch Tum Kaho Kuch Hum Kahan*.

INFLUENCING POLICIES THROUGH RESEARCH

The Development Research and Policy Initiatives (DRPI) team continued to expand the scope of research work at Sehgal Foundation to influence desired policy with knowledge obtained and created at the grassroots. The DRPI team conducts thematic research in the areas of food security, water security, and social justice and disseminates policy insights to peers and partners as well as participating in contemporary development discourse. This past year, the DRPI team pursued a wide array of rural research issues including agricultural productivity and information management behaviors of farmers, the state of drinking water and sanitation, water availability and rural livelihoods, primary education, and the impact of international networks on rural development.

IMPACT

- Research linkages were made by fostering partnerships with seven reputable institutions.
- Fourteen individual or joint submissions were made to enhance outreach of Sehgal Foundation's work in development including the Statement to 56th Commission for Social Development titled "Strategies for Eradicating Poverty to Achieve Sustainable Development for All," which was then published in six official United Nations languages.

DIGITIZING DATA COLLECTION

“Collecting data using tablets is easy and more accurate. I was introduced to the internet after I started working on a tablet. Now I can comfortably work on MS Office, Excel, and with social media tools, including Whatsapp and Youtube. From a layperson who did not even know to use mobile devices optimally, I know a lot today.”

–Mohd. Jamshed, field coordinator

The Research, Monitoring, and Evaluation (RME) team switched to paperless mode for data collection in field surveys. The team has successfully completed one year of digital data collection, which helps in many ways, including more accurate and real-time data gathering, eliminating the scope of manual data entry interface, and it is more user-friendly and less time-consuming.

IMPACT

- Nineteen studies including needs assessment, baseline, and evaluation studies.
- Five research papers were written and presented at national and international conferences and seminars.
- Key research themes included transforming girl-child education through participation of women teachers, the role of gender in typology of migration and its impact on women's empowerment, gender gaps in rural farming, adaptive strategies and vulnerability of climatic risks.
- A scientific compendium on Co-optimizing solutions in water and agriculture: Lessons from India for water security was published along with World Business Council for Sustainable Development (WBCSD).
- Seven blogs and articles written by the RME team were published in popular magazines and web portals.

TRANSFORM LIVES ONE SCHOOL AT A TIME

Students from village Indragarh school, Alwar, Rajasthan, used *nukkad natak* (street play) for spreading the message of water conservation. Girls have always been affected the worst by water scarcity. Their digital literacy skills via the internet helped them to know how water is a grave problem worldwide and the efforts being done to tackle the issue. This inspired them to take an initiative regarding water literacy in their communities, which resulted in later inspiring many others students in other training centers to follow suit. The lives of schoolchildren are being transformed as their dilapidated and unsafe rural government schools are renovated and repaired to become secure and stimulating learning environments that meet students' basic needs for safety, clean drinking water, separate bathrooms for boys and girls, and the vital life skills education and training in digital literacy and good governance awareness. The result is a more promising and brighter future for all students, and especially for the girls who are becoming empowered to use their voices and make decisions in their homes and their communities.

IMPACT

In the completed schools, school management committees are active and involved, student attendance has increased, girls want to stay in school longer and postpone marriage, and all students are more motivated and empowered. Their training has positively impacted their families as well as their communities.

- Fourteen schools renovated.
- The lives of more than 4,000 schoolchildren have been transformed.
- Children are assisting their families with their newfound skills.

SUPERIOR MAIZE HYBRID TO INCREASE PRODUCTIVITY

Sehgal Foundation's maize improvement program has been helping Indian maize scientists by systematically supplying finished public inbreds (the parents of hybrids). The pure public lines and unfinished material were freely available so that breeders are using them to develop hybrids. The team now works on developing and demonstrating superior hybrids with value-added traits.

IMPACT

- 1,000 hybrids were evaluated in target areas during rainy season.
- 700 new doubled haploidy (DH) lines were developed.
- 200 new germplasm accessions were acquired from International Maize and Wheat Improvement Center (CIMMYT) as a member of the International Maize Improvement Consortium.
- Acting as a voluntary center, the team conducted five CIMMYT trials and three IIMR trials.
- 67 DH lines moderately tolerant to tursicum leaf blight were screened and identified.

MEDIA FOR DEVELOPMENT

One of most lucrative investments is in people. The Sehgal Foundation team engaged with members of the media both locally and nationally highlighting the foundation's work and individual stories of empowerment. Foundation staff have worked tirelessly for grassroots development and the major initiatives and innovations featured in the media have inspired others and helped to build visibility and linkages with new like-minded individuals and organizations. The foundation's communication tools, including the monthly English newsletter, *Connect*, the quarterly Hindi publications, *Vikas Patrika* and *Sushasan Patrika*, as well as other information, education, and communication materials, the Citizen Information and Support Center (CISC), and community radio have all helped to accelerate the pace of development.

A media highlight was an episode on the founders, Dr Suri Sehgal and Mrs Edda Sehgal, as part of Zee TV's documentary series, *Those Who Made It*.

IMPACT

- More than 200 articles were published in print and online about Sehgal Foundation, and the organization received coverage on at least ten television segments.
- CISC received more than 4,600 calls from citizens seeking information on various government programs and seeking redressal, and more than 1,600 people received support from the center.

Financials 2017-18

In FY 2017-18, the Sehgal Foundation USA grants to S M Sehgal Foundation amounted to US\$ 1,868,400 (Rs 121,228,597). S M Sehgal Foundation also received funding and donation/contribution from other organizations and individuals amounting to US\$ 1,662,098 (Rs 108,036,363) and US\$ 39,825 (Rs 2,588,595) respectively. To date the total grants from Sehgal Foundation, USA have been \$26,549,381 (Rs 1,337,868,451).

These grants and other income (interest and office space rental - net of expenses for leased space) were used for water management (29%), agricultural development (18%), rural research (6%), good rural governance (22%), communications and resource mobilization (6%), crop improvement research (10%), and general administration (9%).

Abridged Income & Expenditure Account for the Year Ending March 31, 2018

Amount In '000

Particulars	Current Year Amount (Rs)	Current Year Amount (US\$)	Prev. Year Amount (Rs)	Prev. Year Amount (US\$)
Income				
Self-generated Income				
Rent, Interest and Other Receipts	54,190	834	59,886	924
Grants				
Indian Sources	55,971	861	7,413	114
International Sources	2,36,745	3,642	1,48,386	2,288
Total	3,46,906	5,337	2,15,685	3,326
Expenditure				
Program	2,23,306	3,435	1,77,045	2,730
Management*	23,896	368	19,168	296
Others (Depreciation)	21,440	330	23,362	360
Total	2,68,642	4,133	2,19,575	3,386
Deficit/Surplus	78,264	1,204	(3,890)	(60)

Exchange Rate INR 65/US\$.

* Includes building maintenance expenses for the leased space.

Abridged Balance Sheet as on March 31, 2018

Amount In '000

Particulars	Current Year Amount (Rs)	Current Year Amount (US\$)	Prev. Year Amount (Rs)	Prev. Year Amount (US\$)
Assets				
Fixed Assets	2,66,154	4,095	2,71,404	4,186
Loans and Advances	6,194	95	1,496	23
Current Assets	1,66,026	2,554	1,42,573	2,199
Total	4,38,374	6,744	4,15,473	6,408
Liabilities				
Corpus Fund	1	1	1	1
Current Liabilities	37,746	581	93,109	1,436
General Funds	4,00,627	6,162	3,22,363	4,971
Total	4,38,374	6,744	4,15,473	6,408

PROGRAM EXPENSES DURING
FY 17-18 US\$ 3.48 MILLION
(Rs 226 MILLION)*

*Excluding building maintenance expenses for the leased space.

Cumulative program information (As of March 31, 2018)

GOOD RURAL GOVERNANCE

- **17,384** sushasan (governance) champion volunteers and village information and support group members have been trained.
- **42,498** villagers participated in legal literacy camps.
- **16,723** callers used the Citizen Information and Support Center toll-free helpline.
- **119** village-level health and sanitation committees were revitalized.
- **241** school management committees revitalized.
- **5,562** members of village-level institutions were trained on their rights.
- **3,771** children were trained in digital literacy and life skills education centers.
- **11,691** toilets were constructed under the Swachh Bharat (Clean India) Mission.
- **1,200** sanitation ambassadors were trained at the village level.
- **40** schools are benefiting from renovation projects that create stimulating learning environments for children in schools.
- **513** villages were reached.

WATER MANAGEMENT

- **65** check dams, **42** village ponds, **183** recharge wells, **52** nallah bunds, **1,850** soak pits, **163** soak wells, **83** common storage rainwater harvesting systems (community and household) were constructed.
- **2,261** water awareness and literacy sessions, trainings, and community meetings were held.
- **102** schools were provided with rainwater harvesting systems for safe drinking water.
- **1,605** water filters were installed.
- **17** high-pressurized recharge wells were designed to store freshwater pockets in villages with saline aquifers in school.
- **407** villages were reached.

AGRICULTURE DEVELOPMENT

- **2,147** training sessions were held on modern agriculture practices.
- **19,200** demonstration plots were created.
- **640** acres of laser leveling were done.
- **1,727** kitchen gardens provide nutritional food for families.
- **473** acres of drip and sprinkler irrigation were used.
- **788** irrigated area through solar pumps.
- **2,763** acres of land are under zero tillage.
- **269** villages have been reached.

Funding partnerships at a glance (April 1, 2017–March 31, 2018)

Partnering Organization	Project / Title	Duration
National Institute of Rural Development and Panchayati Raj (NIRDPR)	Cooperation and consultation for joint training programs on rural development, co-organizing events, conducting joint research studies, project implementation, and promotion of Sehgal Foundation's rural technologies through Rural Technology Park at NIRDPR campus	Three years (June 2017–2020)
National Informatics Centre (NIC), Ultratech Seed Ltd.	Digital corridor project in Nunthakal village, Medchal district, Telangana	One year (August 2017–July 2018, extended)
Coca-Cola India Foundation	<i>Jaldhara IV</i> : Integrated water management for water security in select villages of Karauli district, Rajasthan	Two years (October 2015–September 2017)
Coca-Cola Foundation, USA	<i>Jaldhara V</i> : Construction of check dams and rejuvenation of traditional tanks in Anantapur district, Andhra Pradesh and Kolar district, Karnataka	Two years (January 2018–December 2019)
DCB Bank	Groundwater development in two villages of semi-arid Alwar district, Rajasthan	One year (March 2017–March 2018)
	Water for Schools in Nuh	One year (March 2017–March 2018)
	Rainwater harvesting in three government schools of Anantapur district, Andhra Pradesh	Nine months (March–November 2018)
Gateway Distriparks	Better Sanitation for Schools	One year (March 2017–March 2018)
	Water for Schools in Nuh	One year (March 2017–March 2018)
Department of Science and Technology, Govt.	Promoting community health by addressing incidences of waterborne diseases in select villages of Bihar	Three years (January 2017–December 2019)
NGC Network India Private Limited	Rainwater harvesting for a government school in Nuh	Four months (March–June 2017)
HDFC Bank	<i>Parivartan</i> (holistic rural development) in Nuh and Rewari	One year (October 2017–September 2018)
PTC India	<i>Gram Utthaan</i> -Integrated Village Development	Three years (January 2018–January 2021)
Bayer CropScience Limited	<i>Samagra Krishi</i> : Improving agriculture productivity and livelihood support to small and marginal farmers through agriculture diversification	Two years (December 2015–December 2017)
India Development and Relief Fund	<i>Jaagruk Krishak</i> : Agriculture development	Three years (June 2017–May 2020)
K+S Kali GmbH	<i>Unnat Krishi</i> : Empower rural women farmers by adopting sustainable farming practices for income enhancement in rural areas of district Alwar, Rajasthan	Five years (2013–18, grant extended)
PI Foundation	<i>Kaushal Krishak</i> : Mobile agri clinic for delivering doorstep extension services	26 months (April 2017–May 2019)
Mosaic Fertilizers India Pvt. Ltd., The Mosaic Company Foundation, USA	<i>Krishi Jyoti</i> : Agricultural development, capacity building of farmers and other stakeholders, water management, and school renovation in Alwar, Rajasthan, and Nuh, Haryana	Ten years+ (2008–2018, grant extended)
Fluor Daniel India Private Limited	Renovation of government school to provide a healthy and safe learning environment for children	One year (June 2016–May 2017)
Maruti Suzuki India Ltd	<i>Swachhta hai to Swasthya hai</i>	Two years (June 2016–August 2018)
Nourish International	Life Skills Education Project	Two years (June 2015–May 2017)
Sapient	<i>Gram Uday</i> : Strengthening Community-Led Development in Nuh	14 months (April 2017–May 2018)
Gartner	Develop villages to develop India - Integrated Village Development	One year (March 2018–March 2019)
Charities Aid Foundation and Oracle	Bridging the Internet literacy gap and promoting life skills education among rural schoolchildren in Nuh district, Haryana	One year (April 2016–April 2017)
ZS Associates	<i>Meri Paathshaala</i> : Government school renovation	Four months (May–August 2017)
UNDP	Mobilization of women and girls in Nuh district of Haryana for skill development	21 months (June 2016–Jan 2018)
Lady Bamford Charitable Trust	<i>Saksham</i> : Good Rural Governance and Sanitation	One year (June 2017–May 2018)
Canara HSBC OBC Life Insurance Company Limited	<i>Samarth Vitya Vani</i> : Financial Literacy through Radio	Nine months (September 2017–June 2018)
CREA	Program series on adolescents exploring gender and gender roles through community radio Alfaz-e-Mewat FM 107.8	Six months (September 2017–March 2018)
University of IOWA	Better Sanitation for government school in village Satputiaka, Distt. Nuh, Haryana	One year (April 2017–March 2018)

We thank our individual and group donors

Abhinav Kappaganty	Asit K Tripathy & Leenu Mishra	Courtney A Waters & Nicholas D Waters
Abhishek A Kantak	Association of Boards of Certification	Craig Just
Abhishek Kumar	Atul Chawla & Seema T Chawla	Czeslaw Raginiak
Ada L Shissler	Avinash Akhouri	Deanna Steeg
Adam D Walker	Azad Sunkavalli	Debbie McCartney
Aditi Batta	Babu Chimata	Deepthi Bollineni, MDPA
Adnan Fakruddin	Baljit Singh Virdi	Dennis Williams Inc.
Adrish Mullick and Sumita Mullick	Balvir Khosla & Usha Khosla	Desai Nisarg
Ajit and Shyamli Kumar	Bansri Amin	Dhiraj Kanta Panda & Nirmala Panda
Akhil Rekulapalli	Benjamin B. Steinberg or Maxine K. Steinberg	Diane Rinehart
Al Amin Ramadan	Bernard I Leman	Dimple Kapoor
Alekhyia Tadikonda	Bernd Sehgal & Maureen Smith	Div Prakash
Alexander & Christine Niemeyer	Betsy Mitchell	Divya Jain
Alice Huang	Betty C. Hanson	Divya Navani
Allen Bradley	Bhagwan & Preeti Reddy	Donny Seifried
Alma Suvic	Bhavya Annam Reddy	Education & Technology Services
Alpa Desai	Bhinu Sreekala	Education & Technology Services (Manish Nathwani)
Amit A Pradhan & Prajakta A Pradhan	Bhupat N Desai and Kumud B Desai	Elaine F. Julstrom
Amit Chaudhuri	Bill & Sarah Brown	Ellen Roose
Andrew Allen	Bill, Margie Abraham	Ellen W. Shumway
Anil Minocha	Bindu Sharma	Ellie Willse
Anirban Sharma	Binod Pokharel	Ernest E Feil
Anirudh Tadikonda	Birenra Sinha & Poonam Sinha	Family Dentistry & Dental Specialists Group
Anita Arora, MD, PC	BP Makkapati & Nirmala Makkapati	Frank W Babka
Anita Keshwani	Brad Dwyer	G. R. (Rick) Neumann & Elizabeth M. Neumann
Anitha Y. Vyza	Brad Lones	Gabriele Callistein & Steven J. Callistein
Anju Bhardwaj	Brajesh N Agarwal & Pasha Agarwal	Gaurav Nayyar
Anju Vaid	Brian or Jennifer Speers	Gauri Aggarwal
Ankush Gulati	C.J. Kadel	Gautam & Neeraja Kakade
Ann Feldman	Caravan Hotel Properties, L.L.C.	Geeta Parti & Arun Parti
Ann M Klein	Carl E. Syversen P.E. & Mary C. Syversen	Geeta S Vora
Ann Ungs	Carol Ham Wilson	Geethika & Dayanand Kondabathini
Annapoorna Arunachalam	Caroll A. or Ardys A. Anderson	George McKinzie
Anoop K Mathur & Preeti Mathur	Cassandra M Haller	Giri R Tummuru & Himabindu Tummuru
Anoushka Buddhikot	Chad & Sonu Hansen	Godan And Savithry Nambudiripad
Anu Pakala	Chand Deepak & Malini Deepak	Gopal Bele
Archana Verma	Chander Mehra	Gregory James Johansen
Arti Manchanda	Chanderamohan P Batra Trust/Rita C. Batra Trust	Gunita K. Bindra Singh
Arun & Beejee Maheshwari	Chandra or Asha Shekar	Gunjan Agrawal
Arun Kalra & Saatchi Kalra	Chandrakant and Hasu Shah	Gunveen Nirh
Arun Kumar	Chandranth Vemula	Gupthan Namboudiripad
Arun Ohri & Shashi Ohri	Channamallikarjuna Marularadhya	Hamid Mohtadi
Arvind Kakodkar, M.D. PSC	Channamallikarjuna Marularadhya	Happy Lakhani
Arvind Nandu or Monnica A. Nandu	Charlie Dolphin	Har Narayan Shukla and Pramila Shukla
Aseem Asthana	Chowdary Jampala	Hardeep Ballagan & Manjit Ballagan
Ashmith Kumlala	Chungath Family Foundation	Harish Kolasani
Ashok Selvi	Cletus Maychrzak	
Ashu Ahluwalia		
Ashwatha Reddy Bachireddy		

Harold F Hill & Carol L. Hill	Khushboo Shrinarain Singh	Muthusami Kumaran
Harold H Clausen	Kimberly & Matt Jeter	Nagendra & Gopika Myneni
Harsh Rampal	Kiran Arora	Nallu S. Reddy & Pooja N. Reddy (from LLC)
Hemant Varma	Klaus Kohler	Natalie Hershberger
Hemanth Chowdary Tripuraneni	Krishan K Tayal & Sudesh B Tayal	Natasha Hausmann
Himani Bhardwaj	Krishna R. Devineni & Nirmala Devineni	Nicholas Battles
Hitesh Kapadia	Kristina M Anderson & Firoz Khan	Nidhi Sharma
Igor Dobrosavljev	Kristine Wesy	Nikhil Patel
India Association of Minnesota - Dr Sita Dash	Kuldeep Singh Mudgal	Nilam Engstorm
Indrajit Jhala	Kuldeep Singh Mudgal	Nipun Shah
Intekhab Ahmed	Kush Kumar Agarwal & Naina Agarwal	Niru and Harpriya Pandeya
Jagdish Kanwar	Lata Chandna	Nitasha Jhanji
Jalaj Chandna & Nidhi Chandna	Latha Nadimpalli & Ramana Verma	Nitin P. Shirodkar & Suvarna Shirodkar
James & Elaine Julstrom	Nadimpalli Revathi	Omar Khurshid Ghaffar
James and Susen Berg	Laurie Hill and Penn Hill	Omkar Gadewar
Jan Geertsema	Layla Slb	Ospro Systems LLC (Prasad Kasireddy)
Jan Leemans	Le Son N Quinn	Padma J. Thakrar
Jane Murphy	Lee Ann Bakros	Pallav Punit
Jane Schukoske	Leslie Brill Van Brandt and Geet Van Brandt	Pamela Swatkins
Janet M Gage & Curtis G. Gage	Leslie Loguidice	Papu Dhawan
Jay and Veena Sehgal	Linda & Mike Pixley	Parul Bhaskar
Jay Byers & Katherine T Byers	Linda Dorsey	Parul Bhaskar & Sudhir K Bhaskar
Jay Shree Ganesh LLC	Linda Jo Hammersten & James Beneke	Patrice Alessandra
Jaya Pathapati	Lirije Krveshi	Patricia Grote
Jayvadan N Patel & Anjali J Patel	Lisa A Fleming	Patricia M Christiansen & John A Christiansen
Jeff J. and Abigail Chungath	Lori Howe	Patricia Zambryski
Jenn Riggs	Louis P or Corrine D Ricard	Patrik Hudson
Jerry Edelman	Maanav Chittireddy	Patsy Shors
Jil DeGarmo	Madhan Rengarajan	Paul D Bishop & Susan K Bishop
Jillian K Sonksen-Shoemaker	Madhavi Kanaparti	Paul Joseph Kirpes
Jini Kuriakose	Madhavi Vishnu Bathla	Paul Schickler
Joel or Rebecca Meredith	Madhulika Devineni	Pawini Khanna
John C McCartney & Debbie A Nanda McCartney	Madhura Shah	Philip K Gelbach & Deborah Louise Gelbach
John Crandall	Malini Deepak	Pooja Murada
John E. Rousseau & Sara S. Rousseau	Malvinder Singh	Pradeep Bhalla & Geeta Bhalla
John Yaft	Manish S Nathwani & Shriti M Nathwani	Pradeep singh & Anuradha Singh
Judith A Conlin	Manju Gupta	Pranav Kanmadikar & Vaishali Patil
Jyothi Reddy	Maria Steele & Patrick Steele	Pranay Varma
Jyothirmai Talasila	Marlene Mandel	Prem Sharma & Mohini Sharma
Kailash Sharma	Marly Cornell & Ernei E. Feil	Principal Financial Group
Kakkar Chitra	Megan Lindmark	Pritiksha Desai
Kamna Narain	Merle Schukoske	Priyanka Gopathi
Kanu & Hasu Patel	Michael Tiemchaipum	Puneet Jain
Karan Menon	Mike Khetarpal & Hersh Khetarpal	R. M . Meyer
Karanjit L Puri & Parsanta Puri	Mini Sinha	Rachna Jain & Naveen Kumar Jain
Karen Linder	Mohan S Akella and Anupama Akella	Radha Krishna & Parveen Brahmarouthu
Karen M. Pavlicin-Fragnito	Mohinder Singh Bhutani & Kuljeet Bhutani	Radhakrishna Brahmarouthu & Praveen Brahmarouthu
Kate Havelin	Mona Patel	Rajagopal Koganti & Anupama Koganti
Kawaljeet Chawla & Manjeet Singh Chawla	Mona Singh	Rajalakshmi Iyer
Kay J Kiefer	Monnica Shah Nandu	Rajan K. Sareen & Chanchal Sareen
Keerthi Gunasekaran	Munira M Patel (or) Paul S Chona	Rajat Jay Sehgal & Veena Sehgal
Kelly N David Scherer	Murali Dhar Gupta	Rajendra Sinha & Kay D Sinha
Kenneth M and Le Son N Quinnn	Murugan Nambiar	
	Muthukrishnapandian Kamatchipillai	

Rajesh K. Khanna & Asha R. Khanna	Satya Chennupati & Neelima Chennupati	Sureshbabu Shanmugam & Meenakshi Dhanushkodi
Rajiv Malhotra	Satyanarayana Talatam	Surinder & Edda Sehgal
Rakesh Anand	Seema Chawla	Surya Boon Industries
Rakshak Sarda & Babita Sarda	Seema Paul	Suryaprakash Kopparapu
Ram and Neena Gada	Seema Thapar	Susan Judkins
Ram Vankina	Shahid & Saima Hameed	Swati Narayan
Rama Devi Vallabhaneni	Shaila Singh	Sweta Gandhi
Rama V Chauhan	Shailendra Prasad Sigdel	Ta RS
Ramakrishnan Family	Shalini Prabha	Tagore Mallineni
Raman Sehgal, Loida Sehgal and Alexandria Sehgal	Shankaran Nair & Vyoma Nair & Aditi Nair	Takumi Izuno & Doris M. Izuno
Ramesh C Bhatheja Or Sarita Bhatheja	Shantha RL	Tara Lamb
Ratan or Karuna Ahuja	Shanti Shah	Tara Travel & Tours LLC
Ravi & Deepika Donepudi	Shariq Alavi	Ted Schierer
Ravi Devaguptapu	Shashank Aurora & Swapna Aurora	Tej K Dhawan & Karen S Dhawan
Ravi Komakula	Shelley Cranston	Terence Mathews
Ravi Vemulapalli & S Rani Makkapati	Shibu Abraham	Thomas D. & Rose Mary Hagemann
Ravinder K or Geeta Agarwal	Shipra Nagpal	Tim D. Blutt & Jeanne M. Blutt
Ray Vora	Shivani Amin	TPG Companies, Inc.
Razak Dosani	Shreedhar Somisetty & Lavanya Somisetty	Tracy Wolfe
Reid and Val Jansonius	Shreeya Yarlagadda	Trudy Holman Hurd
Reshma	Silent Auction Cash - Misc donors	Umesh Shetye & Shamini Shetye
RGGN LLC	Site fot Smiles and smarts, INC	United Way of Minneapolis
Richard Deming, MD	Sonny Sinha	Usha Bhaskar
Rijiv Malhotra	Sravan Mandumula	V Rao Chalasani & Purna Chalasani
Rita M Meyer	Sreehari Mogallapalli	Vaishali Prahalad
Rob Schebel	Sreenivas Checka	Van or Prafulla Rana & Kaushal Rana
Robert J Denson & Patricia J. Denson	Sridevi Anasthi	Vandana S Srivastava
Robert L. Norton & Pamela Norton	Srikrishna Darbha	Varun Myneni
Rohan Konan	Srikrishna Marupudi & Seshasree Marupudi	Varuna Sahni
Roz Schneider	Steve Sherlock	Vatsala Menon
Ryan J Clutter & Vicki D Sehgal	Steven J Callistein	Vedant Rathi
Ryan Saini	Steven Noah	Venkata S Yarlagadda & Kiranmai V Talasila
S. S. Sethi & D. D. Mathur	Subhash Kshetrapal & Seema Kshetrapal	Vicky Ahluwalia
Sailaja Manne	Subira Educational Center, LLC	Victor Alessandra
Saima Kamran	Sudeep K Gupta & Anushree Gupta	Vidya S Taneja & Sudesh C Taneja
Saima Shahid	Sudesh Sharma	Vijay B Dixit Or Rekha Dixit
Salim Chandani	Sudesh Taneja	Vijay Chava
Sally Pederson	Sudhakar & Uma Salini Pochiraju	Vinod and Deepshikha Gupta
Sami Kopparapu	Sudhir G. Deshmukh & Kalpana S. Deshmukh	Vinod K Arora & Kiran Arora
Sampath yamsani	Sudka Bahtic	Vinod Munipalli
Sandeep Walha	Sukanya Mahajan	Viren Amin
Sangita Devan	Sukhpreet Preeti Bhutani	VJ Agarwal
Sangita Nagar	Sumuk Anand	Wayne Huang
Sanjay & Vandana Srivastava	Sundar Lal	Wells Fargo Community Support
Sanjay Chatrath & Poonam Chatrath	Sunil & Bharti Lalla	Wilfriede Van Assche
Sanjita Roylance	Supria Sahni	William H. Woodward & Mary M. Woodward
Santosh Nandagiri	Suren K Gupta or Vimlesh Gupta	Woodridge Clinic LC
Sapna Vadlamudi	Surendra P Agrawal & Vijaya Agrawal	Yasmeen Tandon
Sarangapani Baruri & Neelima Baruri	Suresh Bhalla & Rita D Bhalla	Yogesh Shah and Deval Shah
Sarat Sabharwal & Anita Sabharwal	Suresh Gupta	Zeke Hausmann
Sarbpreet M Singh		
Sarita Jain		
Satbir Pinder Chohan Grewal		

FOUNDER TRUSTEES

SURINDER (SURI) M SEHGAL

Surinder (Suri) M Sehgal, PhD, leading international crop scientist; chair of the Board of Trustees of S M Sehgal Foundation and Sehgal Foundation, USA; founder and chair of Misr Hytech Seed, Egypt, Hytech Seed, India; founder of the William L. Brown Center for Economic Botany at the Missouri Botanical garden, St Louis, Missouri, and emeritus trustee of the Garden.

EDDA G SEHGAL

Edda G Sehgal, educated at Hohenstaufen Gymnasium, Goppingen, Germany; trustee of S M Sehgal Foundation in India and Sehgal Foundation, USA; and founder, with Suri Sehgal, and board member of Proagro Group, India, and Global Technologies Incorporated USA (1990–1998).

Board of Trustees

Ben Sehgal, PhD, member of the board of directors of Sehgal Foundation, USA, and board member of the William L. Brown Center at the Missouri Botanical Garden, USA.

Bhamy Shenoy, PhD, activist with Mysore Grahakara Parishat, Pratham, and other NGOs.

Ganesan Balachander, PhD, former director, Ashoka Trust for Research in Ecology and the Environment, Bangalore, India, and member of the Consortium Board of Consultative Group on International Agricultural Research (CGIAR).

Kamal Bawa, PhD, distinguished professor of biology, University of Massachusetts, Boston, and founder-president of the Ashoka Trust for Research in Ecology and the Environment, Bangalore, India.

Pushpa Sundar, author of *Giving with a Thousand Hands*; 1963 batch Indian Administrative Service officer (resigned 1966), worked at Ford Foundation, Government of Gujarat, FICCI, and National Foundation for India; consulted for World Bank, Asian Development Bank, Nand and Jeet Khemka Foundation; and senior fellow of 1995 International Fellows in Philanthropy Program, Johns Hopkins University.

Rajat Jay Sehgal, executive vice president of Sehgal Foundation; former managing director of Hytech Seed India Private limited; former managing trustee and executive director of S M Sehgal Foundation.

Suhas P Wani, PhD, Research Program director, Asia Region, and director, ICRISAT Development Center, ICRISAT, Patancheru, Telangana, India.

Council of Advisors

Anita Roy, president, Doctor on Call Pvt. Ltd., New Delhi, and winner of President's Medal for Meritorious Service (2005).

Gensuke Tokoro, professor (special appointment) at the Institute of Innovation Research of Hitotsubashi University (2008–2014); president and CEO of NAI, Inc. and Kyoto Biopharmaceuticals, Inc.; and board member of Institute for the Study of Panspermia and Astroeconomics.

Jan Leemans, PhD, member board of directors, Misr Hytech Seed International, Egypt; Solynta, Wageningen, The Netherlands; and Agrosafve, Gent, Belgium; and former research director of Plant Genetic systems, Belgium.

Jane E Schukoske, BA, JD, LLM, development consultant based in USA; executive director of US-India Educational Foundation; associate professor at University of Baltimore School of Law; former Fulbright scholar in Sri Lanka; and CEO of S M Sehgal Foundation (2011–16).

M D Asthana, multiple former positions in the Indian Administrative Services (IAS) in Haryana government and the Government of India; director of the Council for Social Development (January 2001–December 2004).

Nishat Farooq, former director, State Resource Centre, Delhi, including the National Nodal Centre for Gender Planning; independent consultant for literacy and lifelong learning, UNESCO, NFUAJ (Japan); and Quality Assurance Committee member, NLMA, Ministry of Human Resource Development, Government of India.

Raman K Sehgal, MBA, managing director and member of the Board of Directors of Misr Hytech Seed International, Egypt, and member of the Board of Directors of Hytech Seed, India.

S K Vasal, PhD, plant breeder and geneticist from CIMMYT, World Food Prize laureate, and recipient of Dr. M S Swaminathan Award for leadership in agriculture.

Takafumi Matsui, PhD, professor emeritus, University of Tokyo, and director of the Planetary Exploration Research Center at Chiba Institute of Technology

Team

RURAL DEVELOPMENT (Gurugram)

Ajay Kumar Pandey, MPhil, chief executive officer
Amba Mukherjee, MA, senior research associate, Research Monitoring and Evaluation
Anjali Godyal, PGDip, director, Projects and Fundraising (North)
Anjali Makhija, MA, director, Strengthening Village-Level Institutions
Ankit Ojha, MA, assistant program leader, Strengthening Village-Level Institutions
Aparna Mahajan, MBA, director, Projects and Fundraising (South)
Aparna Radhakrishnan, PhD, senior research and policy associate, Development Research and Policy Initiatives
Aparajeeta Vaibhav, MSc, assistant program leader, Adaptive Technologies-Water
Arti Manchanda Grover, PGDip, program leader, Communications
Ashok Dash, MA, project leader, Strengthening Village-Level Institutions
B R Poonia, MA, senior program leader, Strengthening Village-Level Institutions
Bhawna Mangla, MSc, senior research associate, Research, Monitoring and Evaluation
Chander Shekhar, MBA, senior manager, Finance & Accounts
Davuluri Sirisha, MA, project manager, Water Management (South)
Debika Goswami, MA, program leader, Governance and Policy Advocacy
Devika Batra, PGDip, manager, CSR and Fundraising (North)
Gurpreet Singh, BCom, accountant
Hari Bhagwan Sharma, PhD, documentation consultant, Research, Monitoring and Evaluation
Harmanjeet Singh, PG Dip, program leader, Water and Infrastructure Management
Jagdish Prasad, BA, manager, Administration
Karthick R, MSc, research associate, Development Research and Policy Initiatives
Lalit Mohan Sharma, MTech, director, Adaptive Technologies-Water
Malvika Khitha, MA, assistant program leader, Strengthening Village-Level Institutions
Malvya Chintakindi, MA, research associate, Development Research and Policy Initiatives
Manoj Sharma, MBA, manager, Information Technology
Navneet Narwal, MA, program leader, Governance and Policy Advocacy
Niti Saxena, MSc, director, Development Research and Policy Initiatives
Pankaj Gaur, MBA, manager, external reports and indirect taxes
Pawan Kumar, MSc, program leader, Adaptive Technologies-Agriculture
Pooja O Murada, PGDip, director, Communications
Pradeep K Mehta, PhD, director, Research, Monitoring and Evaluation

Prateek Aggarwal, MA, research associate, Research, Monitoring and Evaluation
Purushottam Goud, MSc, manager, Projects - Agriculture (South)
Ramesh Kapahi, PGDip, chief financial officer
Richa Saxena, MSc, research associate, Research, Monitoring and Evaluation
Salahuddin Saiphy, MSc, senior manager, Projects (South)
Sam Kapoor, MS, manager, Projects and Fundraising (South)
Saurabh Sood, MA, social scientist, Development Research and Policy Initiatives
Saurabh Srivastava, PGDip, program leader, Strengthening Village-Level Institutions
Shipra Baduni, MA, assistant program leader, Strengthening Village-Level Institutions
Siprian Kiro, MBA, assistant manager, documentation
Sonia Chopra, MA, program leader, Communications
Subhansu Kumar Bebart, PGDip, manager, Project Development
Sumit Saxena, MA, specialist-Innovations and Planning
Susmita Guru, MPhil, social scientist, Research, Monitoring and Evaluation
Vikas Jha, PGDip, PhD, director, Governance and Policy Advocacy

CONSULTANTS

Ellora Mubashir, Marly Cornell

SUPPORT TEAM (Gurugram)

Ram Bahadur, **Kuldeep Chand**, **Arvind Kumar**, **Jitender Kumar**, **Ram Krishan**, **Laxman**, **Arjun Singh**, **Shoorveer Singh**, and **Surender Singh**

CROP IMPROVEMENT (Hyderabad)

Asutosh Sarangi, MS, research associate
G P Shravan Kumar, BA, accounts and administration officer
Ganesh Baburao Patil, MS, special project scientist
Lakshman Gupta, MS, research associate
Md Ekram Hussain, MS, research associate
P Vani Sekhar, MSc, principal scientist
S V Manjunatha, PhD, scientist

SUPPORT TEAM (Hyderabad)

K Chandrasekhar, **Syed Ghouse**, **V Raghu**, and **C Venkatesh**

FIELD TEAMS

Sehgal Foundation field teams work in the districts of Gurugram, Nuh, Rewari, Mahendergarh, Haryana; Alwar and Karauli, Rajasthan; Kolar district in Karnataka; Medchal district in Telengana; Anantapur district in Andhra Pradesh; district Aurangabad in Maharashtra; and East Champaran, Samastipur, Muzaffarpur, Sitamarhi, Bihar.

FIELD OFFICE

Community Radio Station and Training Center

Village Ghaghas, Nagina block
District Nuh, Haryana 122108

PROJECT OFFICES

HARYANA

Nuh
First Floor
Yahuda Building
Ward No. 8
Behind Bijli Ghar
Near Maruti Apra Service Centre
District Nuh, Haryana

Tauru
Village Goela
Post - Tauru
Tehsil - Tauru
District Nuh, Haryana

Ferozepur Jhirka
C/O Mr Atul
G44
Ferozepur Jhirka, district Nuh
Haryana

Punhana
Ward No.1, Mohalla -
Nakalpur Near MDA Colony
Punhana Block
District Nuh, Haryana

Rohtak
C/O Mr Yudhvir Singh
VPO Baliyana
Rohtak, Haryana 124401

Rewari
C/O Mr Mahabir Prasad
Khatawali Village
Rewari, Haryana, 122414

Mahendragarh
C/O Ms Sulochana Yadav
Ground Floor
Plot No 402, Sector 1
Narnaul, Haryana

Manesar
Cyberwalk Tech Park
Tower E, Ground Floor
Plot No. CP-09, Sec 8
IMT Manesar, Gurugram, Haryana

RAJASTHAN
Alwar Office
Mohalla Kala Kuan
Near Saini Dharmshala
Kanaha Tower
Main Road, Alwar, Rajasthan 301001

BIHAR
Samastipur
C/O Mr Gunendra Prasad Sinha
Ward No. 10
Near Dharampur High School
Post Dharampur
Block Samastipur
Samastipur, Bihar 848101

Muzaffarpur
C/O Mr Shiv Chandra
Brahmarsa Nagar,
B B Ganj
In front of Sewa Sadan
Muzaffarpur, Bihar 842001

KARNATAKA
Kolar
#1490, Kavalugiriyahalli Village
Tekal Hobali
Post office: Malur Taluk
Kolar, Karnataka, 563137

Chikkaballapur
C/O Smt R N Padmavathi
Charakamattanahalli Village
Thondebhavi Hobali
Gowribidanur Taluk
Chikkaballapur, Karnataka

ANDHRA PRADESH
Anantpur
C/O Mr D A Venkata Ramana
2-65, Brahmin Veedi Street,
Chilamathur
Anantapuram, Andhra Pradesh
515341

S M SEHGAL FOUNDATION

Plot No. 34, Sector 44, Institutional
Area, Gurugram, Haryana 122 003, India
Tel: +91-124-474 4100
Fax: +91-124-474 4123
Email: smsf@smsfoundation.org

S M Sehgal Foundation is a public,
charitable trust registered in India
since 1999.
www.smsfoundation.org

CROP IMPROVEMENT RESEARCH

Building 303, Room # 9-13, ICRISAT,
Patancheru, Hyderabad,
Telangana 502 324, India
Tel: +91-40-3071 3312
Fax: +91-40-3071 3044/75
Email: p.vanisekhar@smsfoundation.org

SEHGAL FOUNDATION

100 Court Ave, # 211, Des Moines,
IA 50309-2256, USA
Tel: +1-515-288 0010
Fax: +1-515-288 4501
Email: sf-usa@smsfoundation.org

Sehgal Foundation is a 501(c) (3)
tax-exempt private nonprofit foundation
established in 1998.