

Nayara Energy Limited

“CSR projects approved by the Board for FY 2023-24”

Details of CSR projects for the financial year 2023-24

SI No	Main Project / Thematic Area	Project	Sub Projects	Synopsis	
1.1	Health and Sanitation	Comprehensive Health Project	Comprehensive Health Services in 15 villages neighbouring Vadinar refinery	The activities focus on Outpatient consultation, provision of free medicines and specialized health camps ambulance services to villages in vicinity of Refinery, Depots and, nutrition support to TB patients in Jamnagar and Devbhumi Dwarka.	
1.2			Ambulance Services in 05 surrounding villages neighbouring Vadinar refinery		
1.3			Nutrition support to TB Patients: Eradication of Tuberculosis (TB)		
1.4			Mobile Health Services in 05 villages neighbouring Wardha depot		
1.5			Social Assurance Fund	Social assurance provision/ Emergency support for communities neighbouring refinery and depots	
1.6			Project Tushti 2.0	The second phase of intervention will continue its focus on reduction of malnutrition, setting up of centre of excellence in nutrition and creating model anganwadi.	
1.7			State Level Centre of Excellence on Nutrition	It's proposed to setup state level centre of excellence on Nutrition, and which will work closely with Women and Child Development Department and Health Department GoG. It aims to reach out multiple stakeholders and actors working in domain of health and nutrition across the state of Gujarat.	
1.8		Sanitation	UNDP – Swachh Halar	The project focuses on improving the waste management practices at different levels in Jamnagar municipal corporation, Khambhalia Nagar palika and 15 villages neighbouring refinery.	
1.9			Village Light House Initiative	Light house initiative comprises of solid waste management, grey water management, faecal sludge management and plastic waste management at village to make them ODF plus.	
2.1	Sustainable Livelihood	Farm Based Income Generation	Gram Samruddhi 1.0	The project focuses on Animal Husbandry component along with women empowerment initiatives, mainstreaming drop out students.	
2.2			Gram Samruddhi 2.0	The project will aim for Enhancing Agricultural Outputs through Tech enabled Regenerative and Organic Farming	
2.3			Multi utility Centre (Skill& Health)	The project is focussed on setting up of multi utility / purpose centre that may be used for skilling project, healthcare services, agri centre of excellence etc	
3.1	Education & Skilling	Education development	Technical / Professional Skilling	Project EXCEL	The project focusses on skill development, entrepreneurship promotion, strengthening farm and non-farm-based livelihood and realising benefits of social entitlements
3.2			Scholarship Initiative	The project will reach out to promoting and continuing education among the disadvantaged communities	
3.3			Village transformation and school support project (Marketing)	The project will take care of school and village infrastructure and stakeholder requirements	
3.4			School support project (Refinery)	The project will focus on education intervention in schools like Shala Pravesh Utsav, upgradation / setting up of smart classrooms, infrastructure upgradation and bridging gap in learning levels in association with Education department	

SI No	Main Project / Thematic Area	Project	Sub Projects	Synopsis
4.1	Project support activities	Monitoring and Evaluation of CSR Projects, Third Party Assessment, IEC	Rural Development Projects / Research	The initiative will reinforce support and meet emerging requirements of ongoing projects, external assessment etc