

Annual Report 2011-12

•		

National Innovation Foundation - India

Department of Science & Technology, Govt. of India

4 National Innovation Foundation - India Annual Report 2011-12

R. A. Mashelkar, F.R.S. Chairperson, NIF National Research Professor

The second year of NIF, as an autonomous body of the Department of Science and Technology, has been quite an eventful one. Many international collaborations were forged during the year. NIF's efforts garnered international attention when the National Innovation Foundation of Malaysia (YIM) signed a Memorandum of Understanding (MoU) with it to promote grassroots innovations in their country learning from the Indian experience. Later, NIF also signed MoUs with South Regional Center for Science & Technology (SRCST), Mozambique and Ministry of Science & Technology Development, Zimbabwe to achieve similar objectives.

Long awaited Grassroots Technological Innovation Acquisition Fund (GTIAF) was operationalised this year with the acquisition of over five dozen technologies including plant varieties and engineering innovations. Detailed plans of their sociocommercial diffusion at low cost or no cost are being prepared so that their benefit reaches to the masses. NIF also launched nutritional herbal cookies based on community knowledge in collaboration with the Future Group.

Taking centre stage again were dozens of grassroots innovators and outstanding traditional knowledge holders who had got awards in NIF's Sixth Biennial National Competition. For the first time, the award function was held at the President House where Hon'ble President Smt. Pratibha Devisingh Patil gave away the awards to the National Award winners. It was very kind of her to accept and unveil the first copy of the national compendium of grassroots innovations 'India Innovates'. In her august presence, NIF also threw open the Gandhian Inclusive Innovation

Challenge to the countrymen. The award function was followed by the Grassroots Innovations' exhibition for the third time in succession at the President House.

I am also happy to note that many individual designers, design institutions and research & development organizations have joined hands with NIF with promising results. There also has been a lot of progress in the formation of the for-profit company, which is envisioned to take these grassroots technologies to the market completing the entire incubation value chain. I am really hopeful that I would have plenty to share in my next preface.

R. A. Mashelkar

Introduction

Anil K Gupta Executive Vice Chairperson, NIF, Ahmedabad Professor, Indian Institute of Management, Ahmedabad

The grassroots innovators of India achieved another milestone in March 2012 when Hon'ble President of India, Smt. Pratibha Devisingh Patil honoured them at Sixth Biennial Award Function held at Rashtrapati Bhawan. For the last three years, an innovation exhibition was hosted by the President to create much wider awareness among the visitors to the Mughal garden, but more importantly among the policy makers, diplomats and others. The reach of this exhibition among entrepreneurs and policy makers does expand the mind space for creativity of common people.

NIF signed three MOUs with Government of Malaysia, Zimbabwe and Mozambique. Idea is to promote grassroots innovations in these countries. The India Innovates book compiling select

innovations from different parts of the country was launched at the hands of President at the award function. It has messages from the President and the Finance Minister. NIF Chairperson, Dr. R. A. Mashelkar announced the three challenges for Gandhian Inclusive Innovation Awards dealing with the problem of drudgery in paddy transplantation, tea plucking and using stoves by women. NIF has announced three awards of Rs. 10 lakh, Rs. 5 lakh and Rs. 2.5 lakh for each of the challenge.

Honey Bee Network had proposed a fund to acquire the rights of the technologies developed by grassroots innovators so as to expand public domain and license them to small entrepreneurs at no or low cost. The Department of Science and Technology sanctioned Grassroots Technological Innovation Acquisition Fund to expand the diffusion potential of various plant varieties, mechanical technologies and herbal pesticides.

Out of the concern for farmers who faced drought stress due to gap between the first and second rain or delayed first rain, the President asked the NIF to develop some solutions offering mobile drip irrigation. Accordingly, first few prototypes were made by the grassroots innovators and showcased at the exhibition at Rashtrapati Bhawan on March 8, 2012. She gave some more ideas and the prototypes were modified. In the third round, she mentioned some more problems which were again incorporated and the final prototypes were presented on July 7, 2012 at Rashtrapati Bhawan. The President was very pleased with the rapid turnaround of ideas and prototypes and decided to share it with the meeting of the Governors in mid-July.

Different kinds of cookies based on traditional knowledge of minor millets and other grains were developed and commercialised to test the market through the Future Group. The response is very positive and further efforts will be made next year to expand the initiative and share the benefits with the communities.

The year under review has been extremely rewarding from the point of view of patents filed, value addition done, and awareness spread about grassroots innovations and traditional knowledge practices. Honey Bee Network has continued its unstinted support to the cause of creativity at community level. NIF welcomes suggestions and ideas to scale up the innovations and augment the spirit of inclusive innovation in the country.

Governing Board

Dr. R A Mashelkar - Chairperson National Research Professor, National Chemical Laboratory Dr. Homi Bhabha Road, Pune - 411 008

Prof Anil K Gupta - Executive Vice Chair Indian Institute of Management, Vastrapur, Ahmedabad - 380015

Ms. Elaben Bhatt - Member Founder, Self-Employed Women Association, SEWA Reception Centre, Opp: Victoria Garden, Bhadra, Ahmedabad 380001

Dr. V L Kelkar - DST Nominee- Member C 1/31, Pandhara Park New Delhi 110003

Shri H K Mittal - Member Scientist G, Adviser & Head, NSTEDB, Technology Bhawan, New Mehrauli Road, New Delhi -110 016

Dr Samir Brahmchari - Member Director General, CSIR, Anusandhan Bhawan, 2, Rafi Marg,New Delhi - 110001

Dr. V M Katoch - Member Director General, ICMR, V. Ramalingaswami Bhawan, Ansari Nagar, NewDelhi-110029

Prof. Devang Khakhar - Member Director - Indian Institute of Technology Mumbai, Powai, Mumbai - 400076

Shri Pradyumna Vyas - Member Director -National Institute of Design Paldi, Ahmedabad Shri Kishore Biyani - Member Founder, Future Group, SOBO Central, 4th Floor, Nr. Haji Ali, Tardeo, Mumbai - 400 034

Prof Pankaj Chandra - Member Director - IIM Bangalore, Bannerghatta Road, Bangalore-560076

Ms Riya Sinha, Honey Bee Network Nominee - Member Satisar Apartments, B 802, Sector - 7, Plot - 6, Dwarka, New Delhi

Secretary, Ayush - Ex-officio Member Department of AYUSH, Ministry of Health and Family Welfare, Recross Road, New Delhi 110001

Chairman, SIDBI - Ex-officio Member Tower15, Ashok Marg, Lucknow 226001

Secretary, MSME - Ex-officio Member Udyog Bhawan, New Delhi 110011

Chief Secretary, Government of Gujarat - Ex-officio Member Sachivalaya, Block no: 1, 3rd floor, Gandhinagar - 382 010

Dr. S. Ayyappan - Member Director General, ICAR Krishi Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001

Financial Advisor, DST - Member Department of Science and Technology Technology Bhawan, New Mehrauli Road, New Delhi -110 016

Chief Innovation Officer - Ex-Officio Member National Innovation Foundation, Satellite Complex Premchandnagar Road, Ahmedabad - 380015

Finance Committee

Dr. R A Mashelkar – Chairperson National Research Professor National Chemical Laboratory, Dr. Homi Bhabha Road, Pune - 411 008, Maharashtra

Prof Anil K Gupta - Secretary Indian Institute of Management, Vastrapur, Ahmedabad - 380 015, Gujarat

Prof Pankaj Chandra – Member Director - IIM Bangalore, Bannerghatta Road, Bangalore-560076, Karnataka

Ms. Elaben Bhatt - Member Founder, Self-Employed Women Association, SEWA Reception Centre, Opp. Victoria Garden, Bhadra, Ahmedabad 380 001, Gujarat

Financial Advisor, DST - Member Department of Science & Technology, Ministry of Science & Technology, Technology Bhawan, New Mehrauli Road, New Delhi - 110 016

Chief Innovation Officer – Member National Innovation Foundation-India Satellite Complex Premchandnagar Road, Ahmedabad - 380015, Gujarat

Organisational Chart

10 National Innovation Foundation - India Annual Report 2011-12

Contents

1.	Preface	5
2.	Introduction	6
3.	Governing Board	8
4.	Finance Committee	9
5.	Organisation Chart	10
6.	Mind to Market	13
7.	Activities	17
8.	New Initiatives	25
9.	New Partnerships and Collaborations	27
10.	Institutional Policies	27
11.	Administrative Matters	28
12.	Summing Up	28
13.	Auditor's report and balance sheet	30

12 National Innovation Foundation - India Annual Report 2011-12

1. Mind to Market

The year, for NIF, started on an exciting note with the launch of nutritional herbal cookies under the *Khoj* Lab initiative with the Future Group in April 2011 and culminated on a high with the Sixth National Award Function at the President House in March 2012. There were numerous stimulating activities involving innovators, experts, policy makers and other stake holders. The status change of NIF in the previous year from having a corpus to getting an annual budget resulted in slightly better availability of resources. This helped NIF to process

more projects for detailed documentation, value addition, and diffusion of grassroots technologies on commercial or non commercial basis with or without patent support. Much still remains to be done. Obviously, for even much greater and significant social impact, the resource requirement of NIF during Twelfth

Five Year Plan will also be sizably more.

Catching them young: IGNITE competition

The national competition of children's original technological ideas and innovations -'IGNITE 11', running from Oct 16, 2010 to September 10, 2011 witnessed the participation of students from 25 States and Union Territories of the country. Of the total 4104 submissions received, 21 ideas/innovations of 32 students were selected for the awards. The winners were honoured by Dr. A. P. J. Abdul Kalam on November 11, 2011 in a

function organized at Indian Institute of Management, Ahmedabad. Most of the awarded ideas/ innovations provided by the children presented creative solutions to common problems. Patent applications were filed for most of the ideas by NIF and prototypes were also developed for many. The central idea that NIF has tried to convey is that once children share ideas. country must communicate unambiguously that it cares for their ideas. A kind of Inverted Model of Innovation has been institutionalised implying that children innovate, engineers and designers fabricate, and companies commercialize.

IGNITE 12 competition is presently underway and the last date for receiving the entries is August 31, 2012. Till date, we have received about more than 500 entries from the students. The results will be announced on October 15, 2012, the birthday of Dr. A.P. J. Abdul Kalam,

celebrated as Children's Creativity and Innovation Day.

Recognising the future innovation leaders: the Sixth National Biennial Award Function

The creative people at the grassroots got recognition at the highest level yet again when the President of India, Smt. Pratibha Devisingh Patil gave away the Sixth National Biennial Awards to outstanding innovators and traditional knowledge holders from the informal sector on March 9, 2012 at Rashtrapati Bhawan,

New Delhi. She also hosted an exhibition of grassroots innovations at the same venue. It was perhaps the first such occasion when any head of state honored grassroots innovators in a function at the President House. This act of Presidential recognition of the tremendous creativity of the people at the grassroots, may serve as a global benchmark and a point of reference in the history of the grassroots innovations movement.

In the Sixth National Biennial Competition (Jan 1, 2007 to Jan 31, 2009) of NIF, over 36,000 submissions were received, which were put through rigorous screening processes at different levels. After seeking the advice of the Research Advisory Committees comprising experts from formal and informal sectors, a total of 47 innovators and three communities for 46 awards were shortlisted for recognition during the Sixth award function. The awards given were: Life time Achievement (1) National (15), State (7), Consolation (18), Diffusion (1), Idea (1), and a student award (1) along

with appreciation for two. Many distinguished guests including Shri Jairam Ramesh, Union Minister for Rural Development, representatives from different Embassies/Consulates, Secretaries of various Government departments. Directors of institutions. Vice Chancellors, and Scientists among others graced the occasion.

The function started with the unveiling of the first print of the *India Innovates* book by the President Dr. R. A. Mashelkar, the Chairperson of NIF, in his welcome address expressed gratitude to the

> President for endorsing the grassroots innovations movement and championing it at appropriate fora. He particularly mentioned the initiative taken by the President to celebrate the current decade (2011-20) as the Indian decade of Innovation. He also explained the three challenges, announced under the Gandhian Inclusive Innovation Awards by the Hon'ble President, concerning the drudgery of women viz. a manual paddy transplanter, a machine for

plucking tea leaves and a biomass based high efficiency cooking stove with minimum emissions. Three awards in each category worth Rs Ten Lakh, Rs Five lakh and Rs Two and a half lakh were announced.

Later, the President gave away fifteen National Awards and a Life time achievement award to fourteen grassroots innovators and three community representatives amid thunderous applause from the gathering. Dr. T. Ramasami, Secretary, Department of Science and Technology, GOI, while proposing the vote of thanks mentioned that innovation is truly a flow of inspiration where the mind is expressing itself. Reflecting on the response NIF received during the recently concluded African Science and Technology Ministers' Meeting, he added that the initiatives of NIF are going to connect India to the rest of the world.

In the second session of the award function, Dr. R. A. Mashelkar gave away the 7 State awards, 18 Consolation awards, 2 Appreciation certificates and one award each under Idea, Diffusion and

Student category. This was followed by the conferment of three Media Awards, five Partnership awards and four Scout Awards to the awardees by Dr Mashelkar and Dr Ramasami. NIF understands and appreciates the contribution of different people and institutions at different stages of the value chain, hence, these awards assume special importance. These awards were given to journalists for promoting the cause of grassroots innovations, to a patent firm for proving pro bono support for IPR protection, to a design institution for value adding grassroots technologies, two fabricators for converting student ideas to prototypes, an engineering institution for providing mentoring and incubation support, and scouts who help discover these innovators at the first place.

The Sixth National Biennial Awards ceremony brought together people from diverse cultural and linguistic background. Obtaining the centre stage in the most celebrated place of the country, the President House, reaffirmed the potential of the grassroots innovators before a diverse audience comprising both national and international representatives.

The Third Innovations' Exhibition at Rashtrapati Bhawan

Grassroots technologies from different parts of the country were on display during the third innovations' exhibition organised at the President House during March 9-15, 2012. Thirty one awarded technologies including five plant varieties were displayed along with eighteen other technologies. Hon'ble President of India inaugurated the exhibition and witnessed the creativity of the people.

The special attraction this time, in addition to the awarded innovations, was the display of value added innovations along with the original prototypes developed by the innovators. In most cases, NIF had engaged a design or engineering firm/institution to add value and improve the grassroots technologies. Another pavilion was of the children's innovations depicting the 'Inverted Model of Innovation' wherein children are only expected to ideate while creation and commercialisation would be taken care of by engineers and companies.

On display were a cluster of sprayers as well. Earlier, Hon'ble President had

suggested developing cost effective sprayers, which could optimally use water, for the dry and drought prone regions of Maharashtra. Innovator developed models were demonstrated to President, who felicitated them for their efforts.

Over the period of seven days, the foot fall in the exhibition was in thousands, which included prominent visitors like Ambassadors of various countries and their representatives, Secretaries to the Government of India, Ministers, Diplomats,

Members of Planning Commission, Scientists, Academicians, and Journalists among others.

On the sidelines of the Innovations' Exhibition NIF also organised two important meetings as well. The first one being the innovators' meet where innovators were asked to speak and share their experiences. Innovators were asked to look for other creative people from their own regions and send their details to NIF so that NIF can then take a view on their ideas/innovations and take appropriate

action. It was also felt that mutual interaction among innovators was missing. It was suggested that as different innovators have different skill sets, increasing communication between each other would solve many problems, which otherwise take a long time for an individual innovator to solve. The second meeting was to discuss with experts the engineering technologies to be acquired for social/commercial diffusion at low cost or no cost under the Grassroots Technological Innovation Acquisition Fund (GTIAF).

The exploration walks: the Shodh Yatras

Joining hands with SRISTI and Honey Bee Network, NIF participated in 27th Shodh yatra from Silli to Hundru, Ranchi (Jharkhand), from May 28 to June 3, 2011. Along with the participants from Uttarakhand, Haryana, Delhi, West Bengal, Gujarat, Jharkhand, Andhra Pradesh and Bihar, there were also participants from UK and US in this Shodh yatra, which was organized in partnership with the

Social Upliftment Trust and Literacy Mission. In this Yatra, a total of 70 participants walked through the rural areas of Silli, Sonahatu, Rahe and Annagadha blocks of Ranchi. Majority of the villages lack proper access to water. But it was interesting to note many initiatives of villagers to solve it at their own level. The yatra also provided the yatris, the opportunity to learn from the local culture of sharing and cooperation, which was even manifested in the ethics of knowledge transfer.

The 28th Shodh yatra was organized from Sailam to Melriat in the Aizawl district of Mizoram, from January 9 to 14, 2012 where about sixty people participated. The journey, which exposed the extraordinary spirit of collective discipline, cleanliness and water conservation of the Mizo people, was an eve opener for the shodh vatris. In this context, the vatri's found Mizoram as a model to be replicated in other parts of the country. During the Shodh Yatras, many idea, biodiversity and recipe competitions were also organized and many innovators, outstanding students, centenarians, farmers, and herbal healers were felicitated.

Savouring the taste of the forgotten: Sattvik 2011

The 9th Traditional Food Festival - *Sattvik* 2011 was organised by SRISTI during December 16-18, 2011 at Indian Institute of Management, Ahmadabad. Over the period of three days, more than 45000 people visited the festival. A wide variety of recipes such as parathas from leaves of Saijan (Saragava), multigrain pizzas,

nutritious products of gooseberry, *aloe vera*, cactus fruits, qahwah (Kashmiri tea), *mahua* ice-cream, *brahmi* kakhra and herbal biscuits were on sale at the event.

NIF and GIAN set up an innovation exhibition at the venue and organized idea competition for children. Among the innovations displayed, milking machine, bed sheet squeezer, solar mosquito destroyer, tree climber and the travel bag with folding seats was of special attraction to the visitors and received maximum queries. Modified steel version of the low cost bamboo wind mill originally made by Mehtar Hussain and Mushtaq Ahmed from Assam was also on display. The same was redesigned for the use of salt farmers of Gujarat to pump underground saline water with the help of Ahmedabad based Chaudhary fabricators. A team of four students from Delft University of Technology, The Netherlands also worked with GIAN West to undertake design improvements.

A Technology Clearing House was also organized on 18th December 2011 with the objective to show case innovative technologies before potential entrepreneurs

so that partnerships may be build to take these forward.

Foundation Day Celebrations

The 12th Foundation Day of NIF was celebrated at SRISTI on February 28, 2012. A brain storming session with farmers, academicians, students, innovators and well wishers of the Honey Bee Network family was organized on the occasion to discuss new strategies to take the grassroots innovation's movement further. Special focus was given on reaching out to the women innovators and workers.

2. Activities

a) Scouting and Documentation

Seventh and Eighth National Biennial Competition of Green Grassroots Innovations and Outstanding Traditional Knowledge

In the Seventh National Competition, which concluded on March 31, 2011, NIF received over 20,000 creative ideas, innovations and traditional knowledge (TK) practices from about 315 districts of the country. Honey Bee Network

volunteers contributed the majority of entries. Currently, the short listing of ideas, innovations and TK practices is being undertaken for presentation before the Research Advisory Committees for recommending the awards.

The Eighth National Biennial competition began on April 1, 2011, and will continue till March 31, 2013. So far 7636 entries have been received from 370 districts of the country.

IGNITE campaign to harness the creativity of children

IGNITE 12, the sixth edition of IGNITE, the national competition of students' ideas and innovations, is presently underway and is accepting entries till August 31, 2012. More than five hundred entries have already been received.

Workshops, Meetings and Consultations: reaching out

A one day national consultation meeting discussing the *Traditional Knowledge and Traditional Cultural Expressions* was organized by Federation of Indian

Chamber of Commerce and Industry (FICCI) on April 26, 2011. NIF represented the Honey Bee Network in the same to put forth the views of network.

For scaling up the scouting and documentation activities, NIF organized meetings and workshops in different parts of the country. A two day workshop on capacity building for scouting, documentation and dissemination for grassroots innovations and traditional knowledge was jointly organized by NIF and the Sikkim State Council of Science & Technology (SSCST) at Gangtok on May 19-20, 2011. Interactive workshops were organized at Vishkapattanam (Andhra Pradesh), Kullu (Himachal Pradesh), Bettiah (Bihar), and Panchmahal and Sabarkantha (Gujarat) on 25th April, 5th May, 21st May, 29th July and 18th August 2011 respectively. The workshops were attended by traditional knowledge holders and grassroots innovators along with local volunteers and scouts. Discussions on traditional knowledge protection, usage of plants for treating various human and animal ailments, and the availability of other useful flora and fauna were held. A number of traditional knowledge practices

and some innovations were also documented during these workshops. Another meeting of volunteers was organised at the Dhempe College of Arts and Science, Panaji, Goa on February 17, 2012 with the help of Botanical Society of Goa. These workshops in Gujarat and Goa were organized in collaboration with SRISTI and other partners.

During this period, NIF joined hands with new partners including Sikkim State Science and Technology Council, (Gangtok, Sikkim), Bethany Society (Shillong, Meghalaya), Sripat Singh College, (Murshidabad, West Bengal), M.S. College (Motihari, Bihar), Pancharatna Gramya Bikash Kendra (Nalbari, Assam), Mar Thoma College (Thiruvalla, Kerala) and Periyar University (Salem, Tamil Nadu).

b) Value Addition, Research and Development

Sixth National Research Advisory Committee Meetings

For recommending the innovators for recognition at NIF's Sixth National Award

Function, two Research Advisory Committee (RAC) meetings of experts for evaluation of herbal, agricultural and engineering technologies were organised on October 9 and 17, 2011 at Indian Institute of Management, Ahmedabad. The RAC for herbal technologies was chaired by Dr. P.L. Gautam, Chairperson, Protection of Plant Varieties and Farmers' Rights Authority, Government of India. The RAC for engineering technologies was chaired by Prof. Ashok Jhunjhunwala, Indian Institute of Technology, Madras. A Research Advisory Committee meeting comprising experts from informal sector including innovators and farmers was organised on November 7, 2011 at NIF under the Chairmanship of Shri Sundaram Verma of Sikar, Rajasthan, who is a seasoned farmer innovator and an old collaborator of Honey Bee Network. A total of twenty nine herbal and forty three engineering technologies were presented before the experts of both the RACs.

Validation of Herbal technologies

NIF undertook extensive efforts for the testing and validation of promising

technologies shared by traditional knowledge holders and farmers. Apart from an initial evaluation at SRISTI Laboratory in many cases, the evaluation of agriculture practices was undertaken at National Centre for Integrated Pest Management (NCIPM), New Delhi, Indian Cardamom Research Institute (ICRI), Idukki (Kerala) and Indian Institute of Spices Research (IISR), Calicut, Kerala. Human Health Products were evaluated at Bangalore University, Karnataka, Indian Institute of Toxicological Research (IITR), Lucknow, National Institute of Cholera and Enteric Diseases, Kolkata and Indian Council of Medical Research (ICMR), Virus Unit, Kolkata and at PMNM Dental College and Hospital and HSK College of Pharmacy, Bagalkot, Karnataka. In case of veterinary technologies, the evaluations were undertaken at Bombay Veterinary College, Nagpur Veterinary College, College of Veterinary and Animal Sciences, Udgir College of Veterinary and Animal Sciences, Parbhani, Maharashtra; Veterinary College and Research Institute (VCRI), Namakkal, Madras Veterinary College, TNUVAS, Tamil Nadu, College of Veterinary science, Sher-e-Kashmir

University of Agriculture Sciences and Technology (SKUASAT), Jammu & Kashmir, College of Veterinary Science & Animal Husbandry, Jabalpur, Madhya Pradesh Pashu Chikitsa Vigyan Vishwavidyalaya (MPPCVV), College of Veterinary and Animal Sciences (COVAS), Palampur, Himachal Pradesh and Mathura Veterinary College, Pandit Deen Dayal Upadhaya Pashu Chikitsa Vigyan Vishwavidyalaya Evam Go Anusandhan Sansthan, Uttar Pradesh.

Testing and Value Addition of Engineering Technologies

The testing, value addition and design improvement of grassroots innovations is being taken care by NIF in collaboration with premier academic/research institutes and design firms across the country. NIF has facilitated the testing of grassroots technologies at Automotive Research Association of India (ARAI), Pune, Indian Institute of Technology (IIT) Guwahati and IIT, Kharagpur, and The Energy and Resources Institute (TERI), New Delhi. The firms/institutions that have been engaged in undertaking value addition and design improvement tasks

include IITs, Gandhinagar, Guwahati and Kharagpur, Srishti School of Arts, Design and Technology, Bangalore, Earth Care Design Pvt. Ltd., Nashik, January Design Pvt. Ltd., Gurgaon, and Dhirubhai Ambani Institute of Information and Communication Technology, Gandhinagar.

Grassroots Innovations Design Studios (GRIDS) were established at Indian Institute of Technology, Gandhinagar on July 22, 2011 and SRISTI School of Arts Design and Technology, Bangalore on September 28, 2011 for facilitating formal

design and technical inputs to the grassroots innovations.

Many interns from various institutions including two fellows of Design Impact, a US based non - profit organization were provided an opportunity to work on live grassroots innovation projects.

Direct support to grassroots innovators

NIF extended financial support to seven

innovators from six states for establishing or improving community fabrication facilities at the innovators' premises. Besides this direct support for prototype development was also extended to twenty seven innovators from different parts of the country.

CSIR-NIF Joint Implementation Committee Meeting

A meeting of CSIR -NIF Joint Implementation Committee was held on May 4, 2011 at New Delhi where a total of fourteen technologies were presented. CMERI, Durgapur took up Mini Sanitary Napkin Making Machine for value addition.

MoU between NIF and ICMR

NIF extended its Memorandum of Understanding (MoU) with Indian Council of Medical Research (ICMR) for validation of practices received from traditional knowledge holders on June 16, 2011. The MoU shall be valid for another five years till 2016. This collaboration will strengthen the synergy achieved between informal, uncodified and non-classical health related people's knowledge and the formal scientific knowledge of apex institution for medical research in the country. It will focus on grassroots traditional knowledge based practices that incorporate either use of new medicinal plants not reported in any Indian codified literature or new use of already mentioned medicinal plants or multi-herb formulations for drug development based on the combination of two earlier factors.

With the support from ICMR, NIF is establishing an exclusive herbarium & crude drug repository dedicated for Noncodified plants. This is a unique attempt as perhaps no such herbarium and repository exists in India. This herbarium and repository would house plant specimens, crude drug samples as well as extracts for future use and reference work.

c. Business Development and Micro Venture

In order to create market for grassroots technologies, the BD section organised demonstrations of technologies in coordination with the innovators, provided them packaging, labeling and branding support, helped in benchmarking and market research and also issued advertisements for licensing. NIF also engaged two market research firms, *viz.* Genesis (Pune) and Market Insight (NOIDA) to undertake market survey for estimating demand of some of the grassroots technologies.

Micro Venture Innovation Fund (MVIF)

During the period, an investment amounting to Rs. 21, 68, 000 (Rs. Twenty one Lakh Sixty Eight Thousand Rupees) was made in eight ongoing projects and one new project. Repayment worth Rs. 35, 06, 658 (Rs. Thirty Five Lakh Six Thousand Six Hundred and Fifty Eight Rupees) was also received during the period.

National Innovation Incubation Committee meeting

The meeting of National Innovation Incubation Committee meeting was held on April 21, 2011 at KLMDC, IIM Ahmedabad under the chairmanship of Prof Jagdish Sheth (Goizueta Business School). Keeping in mind the rawness of grassroots technologies, the National Innovation Incubation Committee emphasized on the identifying the need gaps in the consumer mind and recommended the collection of feedforward from potential consumers for product development. It also suggested the collection of feedback on the feature/price trade off from the lead users. It was decided to share the responsibilities, identify milestones, develop road map and the indicators of performance.

$Commercialization\ efforts$

The first few products to roll out from Khoj Lab, a joint initiative of NIF and Future Group were a range of herbal nutritional cookies, based on the traditional knowledge of the Bhil community, launched on April 27, 2011 at the

Kankaria Big Bazaar, Ahmedabad. The four different types of cookies *viz*. Cornif, 7-Grains, Kodri and Falhari contained no added synthetic or artificial flavours and were rich in carbohydrates, protein and minerals. The Future Group also provided opportunity to a grassroots innovator, Mansukh Prajapati to sell his earthen kitchen products by giving space at one of its Big Bazaar outlet. It is also being proposed to start a for-profit company in collaboration with the Future Group to take many of the promising innovations to the market.

GIAN/NIF also facilitated the transfer of technology of the Cashew nut Shelling Device of Shri Subhash Jagtap to Dhumal Engineering based at Nashik, Maharashtra. The firm has been given non-exclusive manufacturing and marketing rights in India for a period of two years. Currently, the firm is engaged in further research and development of the technology.

Improving web presence

The Business Development Portal of NIF plays a great role in facilitating the sales

of the innovations. Updation of the online catalogues was initiated and the 'ready to order' technologies were displayed. In addition to this BD portal, NIF also collaborated with online market portals such as Indiamart.com and Tradeindia.com. Catalogues of innovations have been displayed on these platforms and regular inquires are being received, which are being followed up.

Engaging students

DISHA 2011- a business plan competition for grassroots innovations was organised in collaboration with the Management Development Institute (MDI), Gurgaon in which twenty three teams from the premier institutes across the country participated. NIF also provided internship opportunity to management and entrepreneurship students from various institutions including IIMs Ahmedabad and Shillong, Entrepreneurship Development Institute (EDI), Ahmedabad, Bora Institute of Management Sciences (BIMS), Lucknow, Manipur Institute of Management Studies (MIMS), Manipur, Kirloskar Institute of Advanced Management Studies (KIAMS), Harihar,

Karnataka and KIITS School of Rural Management (KSRM). Their work primarily focused on development of business plans and market benchmarking of the grassroots innovations.

d) Intellectual Property Rights Management

During the period, with the help of law firms like Anand and Anand, Surana and Surana, Legasolv, Lall Lahiri and Salhotra, Closer2patents, ilf RSJ, Khurana and Khurana, Y J Trivedi & Co., a total of 120 new patents were filed for grassroots technologies. Design registration applications for three technologies and a trademark application were also filed during this period.

e) Information Technology

NIF engaged Merit System Pvt ltd., Bangalore to develop a framework for designing Management Information System for NIF. The project exercises all technology concepts, establishes feasibility of the tools, finalizing usage of business units, user groups and roles in workflow, enable folder structure to file documents in Alfresco/mailroom usage. During the period executable workflow patterns for various functional units were shared. NIF also procured the commercial software solution for project management.

f) Dissemination and Social Diffusion

NIF continued its efforts to reach its innovations to a wide audience including the members of the general public, policy makers, academicians, stake holders, key government officials and entrepreneurs through various fora across urban and rural areas.

Publications

The Sixth National Award book profiling the grassroots innovators and traditional knowledge holders recognized at the Sixth National Biennial Award Function at President House, New Delhi on March 9, 2012 was brought out. 'India Innovates' - a compendium of innovations from different parts of the country was also prepared for the purpose. The same was unveiled at the hands of Hon'ble President of India Smt. Pratibha Devisingh Patil at the award function. The book also has

messages from the President and the Finance Minister, Shri Pranab Mukherjee.

NIF also prepared a book, 'Africa Calling', which was distributed among delegates participating in the two day conference of India-Africa Science & Technology Ministers at Vigyan Bhawan, New Delhi during March 1-2, 2012. NIF also prepared a booklet of innovations for the Third Innovations' Exhibition at

President House, New Delhi during March 9-15, 2012.

Partnering with Indian Post

NIF had been in discussion with the Postal department to promote scouting, documentation and dissemination using the postal network. In February, with the support of the Postal department and NIF, SRISTI initiated a pilot in Gujarat to reach out about 18, 500, villages of the state. A poster displaying various useful technologies and giving details of the NIF's National Competition was put up in every

Unveiling of 'India Innovates' book by the Hon'ble President

village at three places viz. Panchayat Bhavan, Village Dairy and School. Detailed feedback of the exercise is being collected through volunteers and scouts.

Coordination with Media

The stories on grassroots innovations were published by leading newspapers and magazines like The Hindu, Times of India, Indian Express, DNA, Divya Bhaskar, Hindustan, Yojana and Frontline and others. NIF was the knowledge partner in the Times of India's environmental initiative "Take Care Take Charge" where

sustainable green ideas were invited from the readers. NIF was also part of the National Jury to select the winners. A team from BBC London profiled the Honey Bee Network and NIF for one of its series. Abdul Razaak, the innovator of mobile based burglar alarm and Sriprakash Dwivedi, the innovator of mobile based vehicle theft identification device were featured as a part of its series on "emerging markets" on April 8, 2011. The same was telecast to a worldwide audience on June 10,

2011.

Workshops and Conferences

NIF represented the Honey Bee Network in the 'INDNOR conference on Social Entrepreneurship: A catalyst for sustainable development', organized by NTNU, Trondheim, at Norway during October 4-5, 2011. A detailed presentation on the promotion of children's creativity, importance of ingenuity for nurturing future entrepreneurs, particularly social entrepreneurs was given by NIF representatives on the occasion. Being a

program organized by Indian-Norwegian cooperation, the conference was attended by faculty, students, local office bearers and policy makers of both the countries. The concept of *Shodh Yatra* was much appreciated by the participants.

Representing the Honey Bee Network, Dr. Vipin Kumar, Chief Innovation Officer of NIF attended 'Indigenous Knowledge Technology Conference 2011: Embracing Indigenous Knowledge Systems in a New Technology Design Paradigm' during November 2-4, 2011 at Windhoek, Namibia. He was the resource person for the "Rural Innovation Workshop", a major program of conference. The objective of workshop was to review current approaches in scouting, dissemination and commercialization of rural innovations, stakeholder involvement and roles, benefit sharing models, IP ownership models, ICT and other supportive infrastructures, as well as results and lessons learned.

The Haryana Kisan Ayog organized a national workshop on farmer-led innovations in Collaboration with CCS HAU, Hisar, ICAR, PPV&FRA, TAAS and NIF during December 23-24, 2011. Thirteen farmers, who had developed improved varieties, were nominated by NIF for the workshop and were also felicitated by the Chief Minister of Haryana.

Participation in Exhibitions

NIF set up an exhibition of grassroots innovations at the DST pavilion in the 31st India International Trade Fair organized during November, 14-27, 2011 at Pragati Maidan, New Delhi. Many business queries and orders for innovations like Incense stick making machine, mileage enhancer for automobiles, and others were received. Brochures/posters containing information about NIF's competitions (Biennial and Ignite) were distributed to the visitors along with newsletters and CDs.

The 99th Indian Science Congress was organized with the theme of Science and Technology for Inclusive innovation: Role of Women at Bhubaneshwar, Orissa during January 3-7, 2012. In the pavilion of Department of Science and Technology at Pride of India Expo, a stall of NIF was

put up to showcase the work of creative people at the grassroots. Some local student innovators were also invited to be present at the NIF stall with their innovative models.

NIF also participated in many other exhibitions including 3rd Vision Rajasthan 2012 during January 15-17, 2012 at Jaipur, INSPIRO 2012 on January 21, 2012 at Mumbai, Empresario 2012 at Entrepreneurship Development Institute of India (EDI), Ahmedabad on March 23, 2012 and India Engineering Sourcing Show (IESS) 2012 during March 22-24, 2012 at Mumbai where the Deputy Ministers of Commerce of Czech Republic and Mozambique, Senior Officials from Ministry of Commerce, Government of India and representatives of High Commissions/ Embassies of Canada, Czech Republic, African countries were also present.

3. New Initiatives

Grassroots Technological Innovation Acquisition Fund (GTIAF)

One of the milestones for NIF this financial year was the operationalisation of the GTIAF. This fund will allow NIF to acquire rights of technologies from the innovators for generating public goods. NIF may declare some of them to be open source, and some of them can be pooled and blended to form new products. These can then be licensed to a large number of small entrepreneurs at low cost or no cost to promote large scale diffusion of the

technologies. It is hoped that GTIAF will prevent people from waiting for 10-20 years for getting their first return out of their unique and/or distinctive knowledge/innovation.

For preparing the guidelines, and detailing the operationalisation procedure, NIF organised consultation meetings with the experts from both formal and informal background. The meeting with formal background

experts was held on October 9, 2011 and October 17, 2011 at IIM Ahmedabad. Consultation with Informal experts was had on November 7, 2011 at IIM Ahmedabad. Based on the suggestions, the draft guidelines and draft agreement was prepared, which was circulated to the experts and their feedback was incorporated. Subsequently, legal advice was also sought on the same. Another round of consultation was held on March 11, 2012 at the President House on the side lines of the Third Innovation Exhibition.

NIF organised the First Grassroots Technological Innovation Acquisition Varieties and Farmers' Rights Authority (PPV&FRA). The meeting to explain the concept of technology acquisition fund to innovative farmers was chaired by Prof PL Gautam, Chairman, PPV&FRA. In this meeting, 24 farmers, from 8 states, who had developed over 39 improved varieties of 15 crops like paddy, wheat, mustard, bean, pigeon pea, cardamom, pepper, etc. participated and Rs Twelve lakh were disbursed to them from the GTIAF.

Fund (GTIAF) meeting at NASC Complex,

New Delhi on February 21, 2012 in

collaboration with Protection of Plant

NIF organised the second GTIAF meeting inviting different innovators on March 26,

2012 at IIM, Ahmedabad. The purpose of the Fund, rights, duties and obligations of both NIF and the innovators were clearly communicated to them and suggestions sought. Subsequently, the innovators willing to hand over the rights of their technologies to NIF signed agreement with it. In all, the rights of thirty one technologies were acquired at the cost of over Rs Fifteen Lakh

Farmer receiving cheque at the First GTIAF Meeting at PPV&FRA, Delhi

Twenty Five Thousand. In total NIF has acquired rights of seventy technologies at the cost of Rs Twenty Seven Lakh Twenty Five Thousand. Plans are being chalked out for social diffusion/dissemination of these technologies in relevant pockets of the country.

Gandhian Inclusive Innovation Challenge Awards 2012

In NIF's Sixth National Award Function on March 9, 2012, Hon'ble President Smt. Pratibha Devisingh Patil and Dr R A Mashelkar, Chairperson, NIF announced the Gandhian Inclusive Innovation Challenge Awards for three challenges concerning the drudgery of women viz. a manual paddy transplanter, a machine for plucking tea leaves and a biomass based high efficiency cooking stove with minimum emissions. Three awards worth Rs Ten Lakh, Rs Five lakh and Rs Two and a half lakh were announced for each challenge.

Challenge 1
Developing a manual paddy transplanter

Challenge 2
Developing a tea plucking device

Challenge 3 Developing a fuel efficient bio mass stove

4. New Partnerships and Collaborations

MoU with Malaysian Innovation Foundation

The Malaysian Innovation Foundation or Yayasan Inovasi Malayasia (YIM) signed a MoU with NIF on July 2, 2011 to collaborate for developing long term strategies for the promotion of grassroots innovations. The MoU for this collaboration was signed at a ceremony held in Malayasia in conjunction with the 2nd Malaysia-India Joint Committee Meeting on Cooperation in Science and Technology (S&T). Both the parties are expected to share resources and expertise to develop specific programs for grassroots innovators in line with YIM's and NIF's objective of reaching out to the youth, women, people with disabilities and the grassroots communities. This partnership also explores the possibilities to market grassroots innovation from one country in the other so that the vision of Grassroots to Global (G2G) can be fulfilled.

Africa Calling

NIF showcased grassroots innovations having potential for diffusion in Africa at India-Africa Science & Technology Ministers' Conference during March 1-2, 2012, at Vigyan Bhavan, New Delhi. NIF got good response for grassroots products showcased at the exhibition from the African delegation. NIF also signed MoUs with South Regional Center for Science & Technology (SRCST), Mozambique and Ministry of Science and Technology Development, Zimbabwe.

This collaboration is aimed at a) developing long term strategies and plan of action for the promotion of creativity and innovation, b) sharing of expertise and resources for the designing of specific community development programs benefiting grassroots communities, youth, women and people with disabilities, c) organizing programs of common interest, d) creating new platforms for recognizing the creative ideas and innovations and e) initiating the advocacy efforts for the protection of innovations through Intellectual Property rights.

MoU with Electronics and Quality Development Centre (EQDC), Gandhinagar

NIF entered into an understanding with the Electronics and Quality Development Centre (EQDC), Gandhinagar on March 26, 2012. Under this collaboration, EQDC will provide (1) infrastructure facilities and guidance for prototyping of innovations (2) mentoring and certification services and (3) testing support. The fabrication lab (FABLAB) of NIF will also be relocated to the EQDC campus at Gandhinagar.

5. Institutional Policies

Official language policy: For implementing the Official Language Policy of the Government, NIF has taken quite a few initiatives. As NIF staff comprises professionals from many states speaking different languages, in order to popularize Hindi among them, a Hindi word is written everyday on a white board displayed prominently at the premises. Phonetic transcription of the Hindi word

and its meaning is also written in English for the ease of the staff.

All posters and dissemination material of NIF are available in both Hindi and English. Efforts are being undertaken to have all other publications in Hindi as well as other regional languages. NIF also supports dissemination of a SRISTI Innovations' Hindi publication, Soojh Boojh aas paas ki about grassroots innovations in the Hindi speaking belt.

Additionally, NIF makes concerted efforts to promote regional languages as well. All letters received by NIF in local languages are replied in the same language. For this the services of translators are taken. NIF also supports the publication of newsletters in six regional newsletters *viz*. Oriya, Telugu, Tamil, Kannada and Malayalam and procures copies of Gujarati version for wider dissemination.

6. Administrative Matters

A. Recruitment of Director/Chief Innovation Officer: The post of Director/
Chief Innovation Officer of NIF based on the guidelines of DST was advertised in

national newspapers. The summaries of candidates with the copies of application forms have been sent to DST.

- **B.** Recruitment of Scientist Positions: A selection committee under the chairmanship of Dr. R. A. Mashelkar interviewed 42 candidates during December 5-6, 2011 for different positions at NIF and selected following candidates
 - 1. Dr. Vipin Kumar and Shri Mahesh Patel for National Innovation Coordinator/Scientist F position
 - 2. Dr. Vivek Kumar for Senior Innovation Officer/ Scientist D position
 - 3. Dr. Nitin Maurya, Shri Kishore Kadbe and Mr. Pawan Kumar Singh for Innovation Officer/ Scientist C position

All professionals except Shri Kishore Kadbe joined NIF at their respective positions.

C. Recruitment of Fellows and Research Associates: Interviews for the positions of Fellows and Research Associates (RAs) were conducted at IIMA on May 23, 2011 and six candidates were

recruited. Also interviews for the position of Project Fellows, RAs, Project Assistants (PAs) and Field Assistants (FAs) were conducted on May 13, 2011 and June 5, 2011 at Dibrugarh University, Assam and Kashmir University, Srinagar respectively. 19 candidates were selected and placed in the frontier areas of Jammu & Kashmir and different states of North East. Another round of interview also held on February 1, 2012 at IIMA where 32 candidates were interviewed by a committee of experts under the chairmanship of Prof. Anil K. Gupta and 14 candidates were selected.

7. Summing Up

The year under review has been extraordinary in many ways. The Sixth National Biennial Award function held at Rashtrapati Bhawan in March, 2012 will remain etched in the memory of grassroots innovators as a mark of how the country cares for their knowledge and ideas. NIF took almost 10 years to file 200 patents while in the year under report, it field 120 patents in one year itself. The operationalisation of GTIAF, setting up of community fabrication workshops, and partnership with elite technology

institutions were other distinctive achievements.

It is hoped that with the support of the DST and other stakeholders, NIF will continue to create new global and national benchmarks of service to creative common people of the country with the unstinted support of HBN volunteers.

Volunteers invited

It is apparent from the activities under report that despite becoming an integral part of Department of Science and Technology, NIF continues to draw upon volunteers in all fields and functions to achieve its goals. NIF is always looking for volunteers who wish to participate in any aspect of value chain around grassroots innovation and outstanding traditional knowledge. Interested colleagues can write to NIF at info@nifindia.org and offer to join this mammoth effort of making India Innovative by contributing in scouting and documentation, mobilizing ideas and innovations from children in and out of school, informal sector, rural areas or urban informal sector, value addition, validation, business development, dissemination; developing media strategy; designing products; filing patents or trademarks; writing stories; making films, or just walking with Honey Bee network volunteers during shodhyatras every summer and winter.

In Support of Grassroots Innovations

Auditor's Report and Balance Sheet 2011-12

30

National Innovation Foundation - India Annual Report 2011-12

NAME OF THE PUBLIC TRUST: NATIONAL INNOVATION FOUNDATION

REGISTRATION NO: F/7412 - AHMEDABAD

We have audited the attached Balance Sheet of above named trust as at 31st March, 2012 and also the Income and Expenditure Account for the year ended on that date, annexed thereto. These financial statements are the responsibility of the trust's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with the auditing standards generally accepted in India. Those standards required that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

We believe that our audit provides a reasonable basis for our opinion.

Further to our comments in above paragraphs, we report that:

- (a) We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purposes of our audit.
- (b) In our opinion, proper books of accounts as required by law have been kept by the Foundation so far as appears from our examination of accounts;
- (c) The Balance sheet and Income and Expenditure Account dealt with by this report are in agreement with the books of account;
- (d) In our opinion and to the best of our information and according to the explanations given to us, the accounts read with the notes thereon give the information required by the Bombay Public Trust Act, 1950 and the guidelines for accounting for the Central Autonomous Bodies issued by the Ministry of Finance in the manner so required and give a true and fair view except change in accounting practice for Interest earned and administrative overheads charged to

different earmarked projects [Refer Note – 2(a) of Schedule – 11 – Significant accounting policies and notes to accounts, during the year–

- In the case of balance sheet, of the state of affairs of the foundation as at 31st March, 2012; and
- ii. In the case of the Income and Expenditure Account, of the Excess of Income over Expenditure for the year ended on 31st March, 2012.

As required under section 33(2) of the Bombay Public Trust Act, 1950, we further report that –

- (1) The accounts are maintained regularly and in accordance with the provisions of the Act and the Rules.
- (2) The receipts and disbursements are properly and correctly shown in the accounts.
- (3) The cash balance and vouchers in the custody of the authorised person on the date of audit were in agreement with the accounts.
- (4) Books, Deed, Accounts vouchers and other documents and records required by us were produced before us.

- (5) A register of movable and immovable properties is properly maintained and changes therein are communicated from time to time to the regional office of the charity Commissioner.
- (6) There are no defects and inaccuracies mentioned in the previous audit report which need to be complied with.
- (7) The manager / trustee required by us to appear before us did show and furnish necessary information required by us.
- (8) No properties of funds were applied for any object or purpose other than object or purpose of trust.
- (9) The amount outstanding for more than 1 year and amount written off were NIL.
- (10) Tenders were invited wherever the repairs or construction involving expenditure exceeding Rs.5000 was taken up.
- (11) We have not come across any case of alienations of immovable property contrary to the provision of section 36 of the act.
- (12) We have not come across any case of irregular, illegal or improper application of failure or omission to recover monies or other property belonging to public trust

- or of loss or waste of money or other property thereof on the part of trustees or any person while in the management of trust.
- (13) The minimum and maximum number of trustees is maintained.
- (14) The meetings are held regularly as provided in the trust instrument.
- (15) The minute's book of the proceedings of the meeting is maintained.
- (16) None of the trustees has any interest in the investment of the trust.
- (17) None of the trustees is debtor or creditor of the trust.
- (18) No irregularities are pointed out by the auditors in the accounts of the previous year which require to be complied with by the trustees during the period of audit.

Place: Ahmedabad Dated: 26.07.2012

For Mukesh M. Shah & Co.,

Chartered Accountant Firm Regi. No. :106625W

Partner

Chandresh S. Shah

Membership No.: 42132

BALANCE SHEET AS AT MARCH 31, 2012

	Schedule No.	INR-Rupees As at March 31, 2012		INR Rupees As at March 31,2011
CORPUS/ CAPITAL FUND & LIABILITIES				
Corpus/Capital Fund	1		23,318,551	19,526,702
Earmarked Funds	2		76,399,067	76,672,783
Current Liabilities and Provisions	3		1,933,652	504,075
Total			101,651,270	96,703,560
ASSETS				
Fixed Assets Gross Block Less: Depreciation Net Block	4	24,562,371 13,162,340	11,400,031	17,919,482 10,304,131 7,615,351
Investments			-	-
Current Assets, Loans, Advances and Other Assets	5		90,251,239	89,088,209
Total			101,651,270	96,703,560
Significant Accounting Policies and Notes on Accounts	11			

As per our report of even date For **Mukesh M Shah & Co.** Chartered Accountants Firm Regn. No. 106625W The above Balance Sheet to the best of my/our belief contains a true account of the Funds/Liabilities and Assets/Property of the Trust

Partner

Chandresh Shah Membership No. 42132 Place: Ahmedabad

TRUSTEE

Date:

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED ON MARCH 31, 2012

	Schedule No.	INR-Rupees For the year ended on March 31, 2012		INR-Rupees For the year ended on March 31, 2011
INCOME Grant/ subsidies Plan Grant from Department of Science and Technology [DST] (Less: Amount Transferred to Balance sheet representing expenditure on non-recurring items)		90,000,000 (6,642,889)	83,357,111	70,000,000 (5,471,787) 64,528,213
Interest earned	6		29,362	2,221,519
Other Income	7		**	561,348
Total			83,386,473	67,311,080
EXPENDITURE Establishment Expenses	8		11,525,826	10,656,743
Recurring Expenses	9		63,992,086	49,595,503
Other Administrative Expenses	10		7,847,392	4,611,161
Depreciation			2,858,209	1,952,505
Total			86,223,513	66,815,912
Excess of Income over Expenditure transferred to Balance Sheet			(2,837,040)	495,168
Significant Accounting Policies and Notes on Accounts				

As per our report of even date For **Mukesh M Shah & Co.** Chartered Accountants Firm Regn. No. 106625W The above Balance Sheet to the best of my/our belief contains a true account of the Funds/Liabilities and Assets/Property of the Trust

Partner Chandresh Shah Membership No. 42132 Place: Ahmedabad

TRUSTEE

Date:

SCHEDULE FORMING PART OF BALANCE SHEET AS AT MARCH 31, 2012

	INR-Rupees As at March 31, 2012		INR-Rupees As at March 31,2011
Schedule : 1 - Corpus/Capital Fund :			
Corpus Fund Balance as per last Balance Sheet Add: During the year	-	_	200,000,000 (200,000,000) -
Capital Fund Balance as per last Balance Sheet		433,294	433,294
3 GOI DST Grant for Fixed assets Balance as per last Balance Sheet Add: During the year	5,471,787 6,642,889		
4 Balance in Income and Expenditure Account Balance as per last Balance Sheet Add /(Less): Excess /(Deficit) of Income transferred	13,607,621	12,114,676	5,471,787 13,112,453
from Income and Expenditure Account	(2,837,040)	10,770,581	495,168 13,607,621
Total		23,318,551	19,526,702

In Support of Grassroots Innovations 35

SCHEDULE FORMING PART OF BALANCE SHEET AS AT MARCH 31, 2012

	100	INR-Rupees As at March 31, 2012	
Schedule: 2 - Earmarked Funds:			
Earmarked Funds 1 CAPART Exhibition			
a Balance as per last Balance Sheet	-		-
b Grant received	940,500		940,500
c <u>Less: Expenditure/Utilisation towards objectives of fund</u>			
i. Capital Expenditure			
Fixed assets	-		-
ii. Revenue Expenditure			
Accomodation, Conference hall, stationery and printing and			
exhibition expenses	767,512		767,512
Administrative/ Institutional charges	95,000		95,000
Salaries & Wages	122,000		122,000
Travel expenses	61,685		61,685
Total of Expendito	ire 1,046,197		1,046,197
Recovarable from CAPART- [a+b-c]		(105,697)	(105,697)
2 DST & KAPL Project			
a Balance as per last Balance Sheet	6,568,163		7,436,000
b Grant received	589,000		-
c Interest on Grant	-		258,860
d Less: Expenditure/Utilisation towards objectives of fund			
i. Capital Expenditure			*****
Fixed assets	7,119,702		66,500
ii. Revenue Expenditure	440 500		===
Consumable & Materials	418,500		550,000
Information & Documentation	-		58,650
Overhead	-		100,000
Salaries & Wages	150,000		248,000
Travel expenses	67,169	-	103,547
Total of Expenditu	re 7,755,371	(500 200)	1,126,697
Net Balance at the year end [a+b+c-d]		(598,208)	6,568,163
3 DST Seeds Project			
a Balance as per last Balance Sheet	473,284		
b Grant received	400,000		750,000
c <u>Less: Expenditure/Utilisation towards objectives of fund</u>			
i. Capital Expenditure			
Fixed assets	147,529		-
ii. Revenue Expenditure			
Consumable & Materials	88,878		34,038
Salaries & Wages	316,903		180,000
Overhead	100,000		-
Travel expenses	18,535	1	62,678
Total of Expenditu	ire 671,845	204 400	276,716
Net Balance at the year end [a+b-c]		201,439	473,284
Continue to next page			

36 National Innovation Foundation - India Annual Report 2011-12

NATIONAL INNOVATION FOUNDATION - INDIA Regn.No.F/7412/Ahmedabad			
SCHEDULE FORMING PART OF BALANCE SHEET AS AT MARCH 31, 2	2012		
	INR-R As at Marc	AND THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER.	INR-Rupees As at March 31,2011
Continue from previous page			
4 DST Project- Vet			
a Balance as per last Balance Sheet b Grant received	500,000 400,000		500,000
c Less: Expenditure/Utilisation towards objectives of fund	,		· · · · · ·
i. Capital Expenditure	_		
ii. Revenue Expenditure			
Consumable & Materials	238,241		
Contigencies	16,682		
Salaries & Wages	155,533		
Overhead	80,000		
Travel expenses	84,395		
Total of Expenditur			
	5/4,851	225 140	500,00
Net Balance at the year end [a+b-c]		325,149	500,000
E MARRIA LA R. L.			
5 NMPB(Ayush) Project	2 504 204		
a Balance as per last Balance Sheet	3,501,391		
b Grant received			4,000,00
 Less: Expenditure/Utilisation towards objectives of fund 			
i. Capital Expenditure			
Fixed assets	-		136,250
Others			
ii. Revenue Expenditure			
Contingency	42,972		1-
Manpower	1,522,091		32,20
Overhead	400,000		-
Travel	477,863		30,15
Workshop	31,363		300,00
Total of Expenditure			498,60
Net Balance at the year end [a+b-c]	2,171,203	1,027,102	3,501,39
receptioned at the year end [a 1 b c]		1,027,102	3,501,55
6 DST Project- Techpedia			
a Balance as per last Balance Sheet] _ [_
b Grant received	3,400,000		
c Less: Expenditure/Utilisation towards objectives of fund	3,400,000		
i. Capital Expenditure			
Fixed assets			· ·
Others	- 1		
ii. Revenue Expenditure			
Communication & Contingency	300,000		
Manpower	1,020,000		-
Portal Management	1,400,000		
Travel	500,000		-
Workshop	180,000		-
Total of Expenditure	e 3,400,000		-
Net Balance at the year end [a+b-c]		-	-
<u> </u>	Continu	e to next page	

NATIONAL INNOVATION FOUNDATION - INDIA Regn.No.F/7412/Ahmedabad				
SCHEDULE FORMING PART OF BALANCE SHEET AS AT N	MARCH 31, 20	012		
			upees h 31, 2012	INR-Rupees As at March 31,2011
Continue from previous page				
7 ICMR Project				
a Balance as per last Balance Sheet		- 100 000		-
 b Grant received c Less: Expenditure/Utilisation towards objectives of fund 	,	5,480,000		-
i. Capital Expenditure	<u> </u>			
Fixed assets		_		_
Others		_		_
ii. Revenue Expenditure				
Overhead		280,000		
Total o	of Expenditure	280,000		19
Net Balance at the year end [a+b-c]			5,200,000	-
8 Rajat Jayanti Vigyan Sancharak Fellowship				
a Balance as per last Balance Sheet		-		-
b Grant received		175,000		1-
c <u>Less: Expenditure/Utilisation towards objectives of fund</u>	!			
i. Revenue Expenditure		123,211		-
Net Balance at the year end [a+b-c]	of Expenditure	123,211	51,789	-
O Mine Washing Township Found A / CTRRY				
9 Micro Venture Innovation Fund- A/c SIDBI a Balance as per last Balance Sheet		65,735,642		61,309,122
b Income during the year from advances and investment	s made on	03,733,042		01,309,122
account of funds	3 made on	1,894,374		4,426,520
Net Balance at the year end [a+b]	l	1,051,071	67,630,016	65,735,642
10 Innovation Fund				
Balance as per last Balance Sheet		14,000		4,000
Add: During the year [Refer Note : 2(a) Schedule -11]		2,653,477		10,000
			2,667, 4 77	14,000
Total			76,399,067	76,672,783
Schedule: 3 - Current Liabilities and Provisions:				
Advances received for				
- Innovator fellowship fund			6,700	6,700
Sundry Creditors			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Others			1,713,946	471,150
Other Liabilities			3 2	
Employee's NPS Deduction		106,503		
NPS Payable Account		106,503	213,006	26,225
				ı
Total			1,933,652	504,075

SCHEDULE FORMING PART OF BALANCE SHEET AS AT MARCH 31, 2012

Schedule : 4 - Fixed Assets :										
					INR-R					
SERVICE SERVICES SERVICES		Gross					eciation		Net Block	Net Block
Nature of Fixed Assets	Balance as		Deductions	Gross Block	Depreciation		Depreciation	Total	As at	As at
	at	during the	during the	as at	up to	during the	for	Depreciation	3/31/2012	3/31/2011
	4/1/2011	year	year	3/31/2012	3/31/2011	year	2011-12	up to 2011-12		
Computers & Ancillary Assets	Monthly to continue the property									
Computers	6,732,779	1,303,060	28	8,035,839	5,705,624	=	1,102,167	6,807, <i>7</i> 91	1,228,0 4 8	1,027,155
Networking equipment	542,188	5,515	*=	547, <i>7</i> 03	381,451	≅	99,751	4 81,202	66,501	160,737
Scanner	57,8 4 0	315,000	1 - 2	372,8 4 0	22,366	-	52,571	7 4 ,937	297,903	35,474
Software	2,119,761	143,306	1-	2,263,067	1,716,350	-	287,889	2,004,239	258,828	403,411
Furniture & Fixtures and Dead Stock										
Furniture & Fixtures	1,327,928	197,990	12	1,525,918	591,259	2	91,682	682,941	842,977	736,669
Electrical Installations	69,610	=	8	69,610	25,838	<u>2</u> 5	4,377	30,215	39,395	43,772
Office Equipments					Makes a service of					
Air Cooler	220,130	(C <u>2</u>)	42	220,130	62,155	<u>≅</u>	23,696	85,851	134,2 <i>7</i> 9	157,975
Balloon	35,438	1000	V=.	35,438	15,307	≂	3,020	18,327	17,111	20,131
Camera	736,346	695,035	:=:	1,431,381	360,788	=	149,268	510,056	921,325	375,558
EPABX System	12 <i>7,7</i> 88	5 -2	:=	127 <i>,7</i> 88	55,324	=	10,870	66,194	61,594	72,464
Equipment	759,632	632,953	8	1,392,585	148,337	23 13	143,185	291,522	1,101,063	611,295
Fab Lab Equipment	1,614,676	8=	1=	1,614,676	345,136	-	190,431	535,567	1,079,109	1,269,540
Fax Machine	29,232	7,675	7-	36,907	22,969	-	2,090	25,059	11,8 4 8	6,263
Fire Extinguisher	13,405	1021	42	13,405	9,747	=	549	10,296	3,109	3,658
Photo Copying Machine	505,202	10 =	15.	505,202	365,827	=	20,906	386,733	118,469	139,375
Public Address System	60,111	¥(−)	:-	60,111	25,963	-	5,122	31,085	29,026	34,148
Refrigerator	24,510	14,500	:=	39,010	13,598	=	2,725	16,323	22,687	10,912
Sony LCD	91,000	10 .5 1	45	91,000	39,306	=	7,754	47,060	43,940	51,694
Tape recorder	41, <i>7</i> 27	85	3=	41,727	22,818	=	2,836	25,654	16,073	18,909
Telephone/mobile Instrument	348,804	95,554	~	444,358	139,642	=	39,940	179,582	264,776	209,162
Vehicles										
Activa Honda	44,168	:=:	:=:	44,168	22,842	-	3,199	26,041	18,127	21,326
Bajaj Pulser	68,289	10 2 2	* =	68,289	35,315	=	4,946	40,261	28,028	32,974
Honda city	1,037,399	N o.	₹.	1,037,399	77,805	-	143,939	221,744	815,655	959,594
Tata safari	1,311,519	5 -1	2-	1,311,519	98,364	-	181,973	280,337	1,031,182	1,213,155
Tata Indica	=	545,341	12	545,341	=	_	81,801	81,801	463,540	=
Mobile Exhibition Van	ä	2,686,960	3	2,686,960	<u> </u>	2	201,522	201,522	2,485,438	=
Total A	17,919,482	6,642,889		24,562,371	10,304,131	-	2,858,209	13,162,340	11,400,031	7,615,351

SCHEDULE FORMING PART OF BALANCE SHEET AS AT MARCH 31, 2012

		Rupees rch 31, 2012	INR-Rupees As at March 31,2011
Schedule: 5 - Current Assets, Loans, Advances and Other Assets	:		
1 Cash and Bank Balances			
Cash Balance on hand		2	-
Balance with Banks			
In Saving Accounts			
- Kotak Mahindra, Vastrapur - SB A/c. No.762	11,679,301		3,189,368
- Union Bank of India, Premchandnagar - SB A/c. No.724	7,965,534		-
		19,644,835	3,189,36
In Current Accounts			
- Axis Bank, Vastrapur - A/c. No.1548	1,615,098		13,837,85
- Axis Bank, Vastrapur - A/c. No. 8099 - MVIF	4,009,402		508,223
- SBI, IIM - A/c. No.30379920229	290,371		290,92
		5,914,871	14,636,99
In Fixed Deposit Accounts			
- From NIF funds	18		3,695,303
- From MVIF funds	48,455,650		47,026,028
		48,455,650	50,721,33
Total		74,015,356	68,547,69
2 Loans, Advances and Other Assets			
Advance recoverable in cash or in kind or for value to be received		1,152,697	1,997,06
Advances to Innovators from MVIF Funds [SIDBI]		14,405,487	17,706,12
Advance payment of Income Tax		598,128	837,32
Bank receivable		79,571	-
Total		16,235,883	20,540,51
Total		90,251,239	89,088,209

NATIONAL INNOVATION FOUNDATION - INDIA

Regn.No.F/7412/Ahmedabad

SCHEDULE FORMING PART OF INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED ON MARCH 31, 2012

· · · · · · · · · · · · · · · · · · ·		
	INR-Rupees	INR-Rupees
	For the year ended on	For the year ended on
	March 31, 2012	March 31, 2011
Schedule: 6 - Interest earned:		
Interest earned on 8% Govt. of India saving bond	-	1,027,766
Interest on fixed deposits with banks	1,674,626	969,424
Interest on Saving Bank account	116,851	
Interest earned on others	29,362	224,329
Total Interest Earned	1,820,839	2,221,519
Less: Transfer to Innovation Fund	(1,791,477)	1-
Total	29,362	2,221,519
Schedule : 7 - Other Income :	20	
Administrative overhead recovery from Earmarked Projects	860,000	95,000
Miscellaneous Income	-	466,348
	860,000	561,348
Less: Transfer to Innovation Fund	(860,000)	£5.
Total	-	561,348
	(4) (4)	

NATIONAL INNOVATION FOUNDATION - INDIA			
Regn.No.F/7412/Ahmedabad			
SCHEDULE FORMING PART OF INCOME AND EXPENDITU	IDE ACCOUNT		
FOR THE YEAR ENDED ON MARCH 31, 2012	RE ACCOON!		
	TND	Rupos	TND Dupoes
		Rupees ear ended on	INR-Rupees For the year ended o
	,	31, 2012	March 31, 2011
Schedule: 8 - Establishment Expenses:	riaicii	51, 2012	Harch 51, 2011
Basic Pay		649,405	_
Consultancy Charges		1,285,360	873,22
Contractual Payment		2,510,453	2,391,04
Dearness Allowance		415,605	2,551,04
Employer's NPS Contribution		106,503	
Fellowship		4,731,595	4,430,54
Fellowship (NIF Cell- NE)		462,903	935,92
House Rent Allowance		129,881	-
Salary and Wages		1,143,355	2,026,00
Transport Allowance		90,766	
Total		11,525,826	10,656,743
Schedule: 9 - Recurring Expenses:			
1 Business Development			
Advertisement for Licensing	55,405		886,04
Benchmarking and Market Research	1,443,700		1,469,32
Clearing House / Workshops with Entrepreneurs	-,,		629,94
Data Management /MIS (BD)	14,513		87,07
Demonstrations (BD)	1,436,726		802,52
Incubation Commitee / Mentor Meetings	23,113		468,94
Online Catalogues	150,697		58,61
Packaging, Labeling and Branding	38,675		-
Student Involvement for Business Plans	591,374		352,88
Travel (BD)	378,731		-
		4,132,934	4,755,363
2 Dissemination & Social Diffusion			
Data Management /MIS (Dnsd)	14,513		87,07
Demonstrations (Dnsd)	488,952		436,51
Diffusion of Practices Through Farmers /media /KVK	717,889		863,89
Exhibitions & Innovation exhibition	1,759,357		2,983,54
Innovation Diffusion Centre	994,210		669,89
Travel (Dissemination)	49,679	4 004 400	-
3 IPR and Law		4,024,600	5,040,93
Data Management/ MIS (IPR & Law)	23,221		139,32
Experts / Mentors Committee Meeting (IPR)	740		117,03
Filing National Patent Applications	2,853,778		4,650,07
Filling Trade Mark and Geographical Applications	59,869		44
PCT Applications	707,718		
Travel (IPR)	7,982		
		3,653,308	4,906,87
	Continu	ue to next page	

SCHEDULE FORMING PART OF INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED ON MARCH 31, 2012

FOR THE YEAR ENDED ON MARCH 31, 2012			
	INR-	Rupees	INR-Rupees
		ear ended on	For the year ended or
		31, 2012	March 31, 2011
Continue from previous page		,	,
4 IT & Database			
Computer Maintenance & Upgradation	160,663		121,771
Database & Software Dev , Proof Reading	1,085,493		1,626,385
Internet	380,915		367,409
Online Applications(Incubation ,MIS, Travk Status)	46,957		34,81
Website	130,944		274,486
	200/011	1,804,972	2,424,866
5 Scouting & Documentation		,	, ,
Advertisement- Regional and National	2,055,211		2,017,35
Collaborators	2,402,350		2,389,90
Data Management / MIS (S&D)	29,027		201,990
Experts / Mentors Meetings (S&D)	124,026		278,80
Ignite (S&D)	672,518		689,37
Sample / Prototype Collection & Identification	863,338		325,67
Travel (S&D)	721,418		,
Verification / Detailed Documentation	2,056,192		2,669,72
Workshops and Publications	1,529,972		1,011,28
	2/020/012	10,454,052	9,584,115
6 Value Addition and Research & Development			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Administrative Exps- VARD	17,635		10,60
Data Management /MIS (Vard)	29,026		190,653
Experts /mentors Meetings (Vard)	798,330		885,91
Prior Art Search, Validation of Innovations	9,471,983		6,255,49
Testing of Prototypes / Products	3,859,436		6,193,62
Travel (VARD)	1,132,816		
Value Addition and Product Development	11,073,739		9,300,636
Talac radicion and restate persophicit	22/070/700	26,382,965	22,836,918
		2 004 200	
7 Technology acquired under Technology Acquisition Fund		2,991,380	-
8 Award Function Expenses Accomodation	699,400		
Accomodation Catering	413,100		
Dissemination	136,584		
	2,426,600		
Exhibition and Other Exps	1 2 2		
Prizes	5,195,000		46.40
Stationery and Printing	256,664		46,43
Travel and Transportation	1,155,207		
Trophy	265,320	10,547,875	46,431
		10,0 , 57 0	.0,432
Total		63,992,086	49,595,503

SCHEDULE FORMING PART OF INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED ON MARCH 31, 2012

Schedule: 10 - Other Administrative Expenses:	INR-Rupees For the year ended on March 31, 2012		INR-Rupees For the year ended or March 31, 2011	
Auditors Remuneration Bank Charges Conveyance Expenses Electricity and Power G.C. Meeting Expenses Insurance Expenses Office Expenses Postage Expenses Printing and Stationary Professional Charges Recruitment Expenses Rent, Rates and Taxes Repairs and Maintenance Security Expenses Telephone and Communication Charges Travel Expenses		71,210 18,906 30,066 212,833 122,530 54,214 303,378 402,215 956,846 - 2,604,070 2,472,844 148,206 218,514 83,665	216,119 84,013 258,660 321,492 19,430 200,808 437,138 592,383 16,545 258,053 1,720,534 93,183 198,952 157,056 16,260	
Vehicles Running and Maintenance Total		7,847,392	20,535 4,611,161	

F.Y. 2011-2012

ADVANCES A/c. MVIF PROJECT	ſS
----------------------------	----

	Amount[In Rs.]	Amount[In Rs.]
North Post Poston		
North East Region	27.500	
Areca Nut Peeling Machine	37,500	
Bamboo Strip/Stick Making Machine	5,028	
Amount lying with coordinating agency	5,622	
Muga Reeling Machine	20,000	
Pomegranate Deseeding	12,000	80,150
North Region		
Bio Mass Gasifier	1,186,818	
Dharamveer- Multi Product Processing Machine	433,835	
Fire Cracker Device	7,000	
Amount lying with coordinating agency	15,480	
Gurmal Singh Dhoshi- Compost Aerator Machine	153,125	
Herbal Growth	162,407	
HNP-Performance Enhancer for Petrol Engine- Harinarayan	161,767	
Modified Solar Cooker	5,047	
Multi Crop Thresher	884,931	
Multi Seed Drill	385,268	
Safety Valve for Stove	16,000	
Trench Digger Machine	1,193,480	4,605,158
Vestern Region		
Bicycle Hoe	15,000	
Healthcare Chair	37,390	
Kite Sting Winder- Paresh Panchal	17,925	
Mitticool Clay	1,991	
Mitti Cool Clay- Mansukhbhai Prajapati	132,000	
Natural Water Cooler- Arvindbhai Patel	100,000	
Stencil Cutting Device- Nazim Shaikh	177,000	
Sugarcane Rotator	47,486	
Amount lying with coordinating agency	(57,181)	471,611
BALANCE C/F		5,156,919
DALANCE C/F		5,156,919

F.Y. 2011-2012

ADVANCES A	/c. MVIF	PROJECTS
------------	----------	-----------------

46

	Amount[In Rs.]	Amount[In Rs.
BALANCE B/F		5,156,91
January Bandan		
hern Region	42.450	45.4
SEVA (Multipurpose Cooking Vessel-Abdul Razak)	42,150	42,1
ects under direct supervision of NIF		
Bamboo Agarbati Stick Making Machine	300,000	
B.Mohanlal- Marine Reversible Reduction Gearbox	1,480,000	
Bommagani Mallesh- Remote for electronic gadgets	200,000	
Clear Banana Alkali- Basanta Sharma	96,050	
C.V.Raju- Anything by HAnd	849,040	
Dadaji Khobragade- DRK 2008 Paddy Variety	119,800	
Deepak Bharali- Innovative Design Making Machine	1,090,000	
Dhiraj Thummar- Groundnut Variety	14,000	
Director, SMIT- Ajooba Tube Light Frames	182,032	
Dr. K L Rao- Honeybee A P	84,000	
Herbal Growth Promoter- Ishwar Singh Kundu	109,887	
Huma Toilet Cleaner- Md. Motin Ahmed	24,000	
Imli Toshi Namo- Multi Use Hand Free Visor	13,500	
Iron Mesh Making Machine- N. Indrakumar Singh	90,000	
Jai Prakash Singh- Wheat Varieties	100,000	
Jaydeep Mandal	615,000	
Jayshree Industry- Sanitary Napkin	345,000	
Mallesham- Laxmi Asu Machine	367,534	
Mansukhbhai Jagani- Bullet Shanti	200,000	
Md.Fajlul Haque- Paddy Thresher	1,004,075	
Mujib Khan- Retrofitted Kit in Car for Physically Challenge	310,000	
Prakash Singh Raghuvanshi- Oryza Sativa	23,000	
Premsingh Saini- Phone Operated Switch	200,000	
Rajkumar Rathore- Richa 2000	300,000	
Rama Shankar Sharma- Modified Hand Pump	37,000	
Shailendra Rakhecha- Animated T- Shirt	400,000	
Sugarcane Bud Chipper Device-Roshanlal Vishwakarma	167,500	
Tulsi Growth Promoter	100,000	
Yellow Fourier Technologies P.LtdIndian Tea Makin	210,000	
Augustine Thomas- Electro Tyre Rethreading machine	100,000	
Automatic Saree Border	5,000	
GIAN- Cell (J&K)	70,000	9,206,4
OTALL COLLEGERY	70,000	3,200,7
TOTAL		14,405,48

Schedule IXC						
(Vide Rule 32)						
Statement of Income liable to contribution for the Financial Year 01-04-2011 to 31-03-2012						
	Name of the Public Trust: NATIONAL INNOVATION FOUNDATION - INDIA					
		Bungalow No. 1, Sa				
			Premchandnagar Road			
		Jodhpur Tekra, Sat	tellite, Ahmedabad - 380015.			
	Regn.No.	F/7412/Ahmedaba				
				INR-Rupees		
	Gross Annual Income					
	As per Income and Expenditure account		83,386,473			
	As per Balance Sheet:					
	Interest credited to MVIF A/c SIDBI		1,894,374			
	Total Gross Annual Income			3	85,280,847	
	Details of Income not Chargeable to Contribution					
	under Section 58 Rule 32					
(i)	Donation received during the year from any sources					
(ii)	Grants by Government and Local Authorities		0			
(iii)	Interest on Sinking or Depreciation Fund					
(iv)	Amount spent for the purpose of education		86,223,513			
	a) Land Revenue and Local Funds/Cess					
	b) Rent payable to superior landlord					
(c)	c) Cost of production, if lands are cultivated by trust					
(vii)	Deductions out of income from lands used for non-agricultural purpose :					
(a)	Assessment, Cesses and other Government or Municipal Taxes					
2. 5	Ground rent payable to the superior landlord					
2.5	Insurance Premium					
(d)	Repairs at 8 1/3 per cent of gross rents of buildings					
(e)	Cost of collection at 4 percent of gross rent of building	gs let out				
(viii)	Cost of collection of income or receipts from securitie	s stocks etc.at 1				
	percent of such income					
(ix)	Deduction on account of repairs in respect of building					
	yielding no income at 8 1/3 per cent of the estimated	gross annual rent				
	Total of Deductions				86,223,513	
Eor No	Income liable to contribution - ional Innovation Foundation		As par our rapart of -	von dat-	0	
For National Innovation Foundation		As per our report of even date For Mukesh M Shah & Co.				
		Chartered Accountants				
		Firm Regn. No. 106625W				
Trustee						
Place : Ahmedabad			Partner			
Date :			Chandresh Shah			
		Membership No. 42132				

NATIONAL INNOVATION FOUNDATION - INDIA

SCHEDULE: 11 - SIGNIFICANT ACCOUNTING POLICIES AND NOTES TO ACCOUNTS:

1. Significant accounting policies:

a) Basis of accounting

The financial statements are prepared under the historical cost convention, on the accrual basis of accounting in conformity with generally accepted accounting principles in India ('Indian GAAP') as applicable, and the relevant provisions of the Bombay Public Trust Act, 1950 and in accordance with the guidelines on accounting for the central autonomous bodies, issued by Ministry of Finance. The accounting policies have been consistently applied by the Foundation; and the accounting policies not referred to otherwise, are in conformity with Indian GAAP.

b) Revenue recognition

All income and expenditure are recognized on accrual basis except in case of specific and conditional Grants. The un-spent amount of such Grant is liable to be returned or re-directed as per the directions of the Donor organisations. Accordingly the unspent amounts as on the date of Balance Sheet are shown as liability. Government grants/subsidies are accounted on realisation basis.

c) Fixed assets and intangible assets

- i. Fixed assets are stated at cost, less accumulated depreciation. Cost includes all expenditure necessary to bring the asset to its working condition for its intended use. Fixed assets acquired from earmarked funds are shown as utilisation of funds in Schedule-2 in respective earmarked funds.
- ii. Any loss or gain on exchange rate fluctuation attributable to fixed assets is adjusted to the cost of fixed assets.

d) Depreciation and amortisation

Depreciation is provided on the Written Down Value (WDV) at rates and in the manner prescribed in Appendix I to the Income tax rules, 1962.

e) Plan/Non-Plan grant received from the Government

Plan Grants received during the tear are credited to revenue account except grants utilised for acquisition of capital assets during the year is credited to respective "Capital Fund" account.

f) Earmarked Funds

Funds/grant received for specific projects are credited to separate account and utilisation of the same also debited to respective funds/grant accounts. Outstanding amount in those funds/grants shows amounts still to be incurred on running projects.

g) Fellowships and scholarships

Sponsored fellowships and scholarships are accounted against the sponsored project fund/grant. Fellowships and scholarships paid out of the organisation funds are treated as revenue expenditure and debited to "Establishment Expenses".

h) Expenditure on Technology acquisitions

Payments made for acquiring rights in innovated products from

the innovators for making it available to public at large at low cost or no cost are charged to revenue account in the year of payment as recurring expenditure as "Technology acquired under Technology Acquisition Fund".

i) Investments

The investments are stated at cost.

j) Retirement and other employee benefits

The foundation has not made any retirement benefits payable to the employees. The retirement benefits are accounted for as and when they become due and payable to the employees.

k) Taxation

Income tax provision is made as per applicable provisions of Income Tax Act,1961.

1) Foreign Currency Transactions

Transactions denominated in foreign currency are accounted at the exchange rate prevailing at the date of the transaction.

2. Notes on Accounts:

a) Change in Accounting practice:

- During the F.Y. 2011-12, 1. the interest income of Rs.17,91,477/- earned on earmarked funds is credited to an earmarked Funds titled "Innovation Fund". NIF Grant-in-aid became Institution in the mid of F.Y. 2010-11. NIF had returned the corpus with interest to Government during the F.Y. 2010-11 and balance of interest earned on Fixed Deposits out of corpus maturing during the year 2010-11 has been credited to revenue account of F.Y. 2010-11.
- 2. During the year, the institution has charged "Administrative overheads" to different projects and the same is credited to an earmarked fund titled "Innovation Fund"...
- b) In the opinion of the trustees, the current assets, loans and advances have a value on realisation in the ordinary course, at least equal to

the amount at which they are stated in the Balance Sheet.

- c) In opinion of the trustees, there is no contingent liability as on the date of balance sheet.
- d) The balances of loans and advances to innovators are subject to confirmation / reconciliation and the necessary adjustments, if any, in respect thereto will be carried out in the year in which they are settled.

e) Taxation

In view of there is no taxable income under Income Tax Act,1961, no provision for income tax has been considered necessary.

- f) Estimated amount of Capital contracts to be executed -Rs. Nil
- g) Foreign Currency transactions:Value of Import on CIF basis- Rs. Nil

Expenditure in Foreign Currency - Rs. Nil

Earnings in Foreign Currency - Rs. Nil

Schedule - 1 to 11 are annexed to and from an integral part of the Balance Sheet as at March 31, 2012 and the Income and Expenditure Account for the year ended on that date.

As per our report of even date attached

For Mukesh M. Shah & Co.,

Chartered Accountant Firm Regi. No. :106625W

Partner Trustee

Chandresh S. Shah

Membership No.: 42132

Place: Ahmedabad Dated: 26.07.2012

51

National Innovation Foundation - India

Satellite Complex, Prem Chand Nagar Road Ahmedabad 380 015 Gujarat www.nifindia.org, info@nifindia.org