


The India we want...


MAHARASHTRA
ANNUAL REPORT
2013 - 2014


Confederation of Indian Industry


Confederation of Indian Industry

Contents

- Chairman's Message
- Exclusive Initiatives
- Interface with Government
- Affirmative Action & Skill development
- Going Green - Sustainability
- Towards Excellence
- Awards / Competitions
- Study Missions
- Business Development
- Young Indians
- Membership - Reach & Focus

Chairman's Message

Dear Member,

At CII Maharashtra, we have had a busy yet exciting year trying to achieve multiple objectives. We broadly divided our activities into three buckets – advocacy, service to members and new initiatives. In each of this, we have had numerous events and ventures through the year. This report attempts to highlights our activities and initiatives of the year gone by.

As a part of the overall civic society, we believe that we need to utilise and direct our resources to effectively contribute back to the society. Against this backdrop, the theme for CII Maharashtra State Council for the year 2013-14 was 'Driving Sustainable and Inclusive Growth'.

The State Council this year was actively involved in programmes for the development of industries in the State while focusing on building linkages, providing opportunities and creating platforms.

In our interaction with policy makers, we emphasized the need to ensure that this prominence is maintained and the momentum is not lost.

The active involvement of our Membership and the co-operation extended by the State Government authorities encouraged us immensely. I am proud to share that we had numerous opportunities to meet with key stakeholders in the Government and the Industry alike.

Our panels on Finance and Taxation, MSME, Energy and Environment, Industrial Relations, Skills Development and Affirmative Action through their activities and meetings with the Membership attempted to represent issues and concerns of the respective sectors. Key activities such as Membership outreach initiatives, Member Meets, sector-focused programmes were conducted in Mumbai, Nashik, Kolhapur, Nagpur, Aurangabad and Pune, along with key Government-Industry interactions.

Some key interactions of the year were with Mr Pranab Mukherjee, Hon'ble President of India; Mr Prithviraj Chavan, Hon'ble Chief Minister of Maharashtra; Mr Anand Sharma, Union Minister of Commerce & Industry and Textiles, Government of India; Mr Sharad Pawar, Hon'ble Union Minister for Agriculture & Food Processing Industries, Government of India, Mr Radhakrishna Eknathrao Vikhe-Patil, Minister for Agriculture, and Marketing, Government of Maharashtra; Mr Sachin Mohan Ahir, Minister for State for Housing, Mr Jayant Kumar Banthia, then Chief Secretary, Government of Maharashtra; Mr Nitin Kareer, Sales Tax Commissioner, Maharashtra and with the authorities from Mumbai Municipal Corporation, MPCB, MTDC, Industrial Health and Safety, Higher and Technical Education as well as Energy and Environment, besides several others.

This year saw some major transition in the taxation arena. Most districts in Maharashtra (except Mumbai) witnessed abolition of Octroi with the introduction of Local Body Tax. Despite certain teething problems, CII continued to work with stakeholders to ensure smooth transition to this system based tax structure and enable bringing in more transparency and hassle free transactions.

There are a few bottlenecks that still hamper the progress of the State, and it will be the continued agenda of the Council at CII Maharashtra to engage with the government.

I am certain that with the constant support of the Government and the Industry; CII Maharashtra would continue to work for the progress and betterment of the State.

Personally, it has been quite an interesting, exciting and enriching experience for me. Constant support from the Government and Industry has encouraged us to achieve greater heights, through various initiatives. Some of the events which I would like to make special mention about are Drive against Diabetes, Krishi Vasant, CII CEO Connect, CII Essay Competition which are very well encapsulated in this report. 'Project Tushar' initiated in Maharashtra has been another milestone in our journey. This project, under the aegis of CII Foundation, was able to undertake some very good work through desilting parts of the Jaikwadi dam in drought affected Aurangabad region of Maharashtra .

I take this opportunity to sincerely thank Mr Ashwini Malhotra, Vice Chairman, CII Maharashtra State Council and Managing Director, Weikfield Foods Ltd as well as my other colleagues in the Regional, State and Zonal Councils for their constant support during the year. I thank the CII Secretariat, for facilitating and streamlining all the activities as planned.

My best wishes to the new team of Council Members elected this year to continue CII's role in Maharashtra's overall industrial and infrastructural growth along with the onus of Sustainable and Inclusive growth.

Regards,

Ninad Karpe

Chairman

CII Maharashtra State Council


Exclusive Initiatives


CII CEO Connect

Maharashtra

CII is extending its agenda beyond business by getting stalwarts from the industry to interact with students through the "CII CEO Connect", to create a link with young minds (MBA & Engineers). The first edition in Mumbai was kicked off at Narsee Monjee Institute of Management Studies, followed by three more in Mumbai, two in Pune, one each in Nagpur, Aurangabad and Kolhapur.


Project Tushar

Marathwada


CII Maharashtra under the aegis of CII Foundation, initiated 'Project Tushar' which aimed to extend short term and long term support to the drought affected areas in Marathwada Region of Maharashtra. The project involved identification of villages near Aurangabad, which could be supported through this initiative and made self-sufficient for their water needs round the year.

As an initiative under this project, parts of the Jaikawadi Dam were desilted. This ensured additional water storage capacity for the dam. In turn the silt that was collected while desilting was used by farmers as manure.

Drive Against Diabetes Drive

13 November 2013: Mumbai


On the occasion of 'World Diabetes Day' on 13th November, CII in a novel partnership with the Municipal Corporation of Greater Mumbai (MCGM) mobilized Mumbaikars to screen themselves for Diabetes. The nature of this unique Public Private Partnership involved the partners setting up over 500 screening centers to reach out to over 200,000 individuals.

Aura Aurangabad

29 November 2013: Aurangabad


CII in a joint project with Mahagami Gurukul, Aurangabad, initiated this unique dance concert series to showcase Dance Glimpses on Aurangabad Heritage. Here, regular concert series of Indian Classical dance portrayed the rich and diverse heritage of Aurangabad region.

CII Maharashtra Round-Up E - Newsletter


On the occasion of the New Year 2014, CII Maharashtra Round-Up was launched. This newsletter covers the activities and initiatives that Maharashtra State Office conducts along with the CII members and the Government. The objective of the newsletter is to showcase the work undertaken by the Council and to create a connect with stakeholders.

Relaunch of 'Manthan' - Finance & Taxation E-Newsletter

December 2013

Manthan captures the latest amendments, the burning issues in Finance & Taxation, the activities of the Finance & Taxation Panel as well as showcases the achievements of its members.

Interface with Government

CII Awareness Sessions on Local Body Tax (LBT)

26 April & 2 July 2013: Pune & Mumbai


CII organized this half day awareness session which focused on the background, legal concept and the provisions of LBT. Eminent experts from the Industry and Government shared their expertise on the compliance aspects as well as the procedural & penal provisions under LBT.

Session On Service Tax with Smt. Sungita Sharma, IRS, Commissioner Central Excise, Pune III and 15 Central Excise Officials

26 June 2013: Pune


This session aimed at getting service tax related queries and issues from industries and was resolved by a team of Central Excise Officials. It also focussed on queries related to Service Tax Voluntary Compliance Scheme and Service Tax Issues after Negative list.

Open House Session with the Commissioners of Provident Fund, Labor, ESIC and Industrial Safety & Health

26 July 2013: Pune


The objective of the session was to engage with the Pune Municipal Corporation (PMC) and voice Industry opinions and constructive suggestions for issues related to The Bus Rapid Transport System (BRTS).

Interaction with Members of Parliament from Maharashtra

22 August 2013: New Delhi


CII facilitated an interaction between Industry and Members of Parliament from the State. The objective of this interaction was to gain insights and seek guidance on how to further enhance the overall progress of the State of Maharashtra. It also provided a

unique opportunity for allowing CII to share our various initiatives with the MPs and highlight industry's concerns in various sectors. Many major issues were brought to light and the MP's promised their support for raising and addressing the issues.

Interaction with Mr Prithviraj Chavan, Hon'ble Chief Minister, Maharashtra

20 September & 11 October 2013: Pune and Nagpur


Mr Prithviraj Chavan, Chief Minister, Maharashtra, interacted with CII Maharashtra members in Pune and Nagpur. During the Nagpur interaction, 'Industrial Development in Vidarbha' report was released by Hon'ble Chief Minister.

Krishi Vasant - National Agriculture Fair cum Exhibition

9 – 13 February 2014: Nagpur


Government of India and Government of Maharashtra along with CII as a strategic partner jointly organized India's Biggest Agri Exposition. Hon'ble President of India, Mr Pranab Mukherjee inaugurated the event as the Chief Guest along with Mr Sharad Pawar, Minister of Agriculture and Food Processing, Government of India and Chief Minister Maharashtra. Krishi Vasant 2014 has been acknowledged to be the biggest ever congregation of over

7 lacs farmers from across the country. It witnessed large scale participation of agro-industries, research organizations like Krishi Vigyan Kendras, State Governments, Financial Institutions and other stake-holders.


Affirmative Action & Skill Development

CII-Yi-TATA Motors trains 1000 ITI students under the Finishing School Initiative

25 April 2013: Pune


Confederation of Indian Industry (CII) - Young Indians (Yi) in partnership with TATA Motors Ltd, Pune have successfully rolled out the "Finishing School" batches at ITI Aundh, ITI Aundh (Girls), PCMC ITI Morwadi, ITI Pimpri Chinchwad & PCMC ITI (Girls) Kasarwadi and have successfully trained 1000 students in the past one year. The objective of Finishing School is to enhance the employability of ITI graduates through life skill inputs from Industry driven by CII-Yi-Tata Motors & ITI partnership.

Faculty Development Programme for Trainers of ITI

2-3 May & 15-16 May 2013: Pune


In order to widen reach to more ITIs, initially, CII-Yi has created an e-learning CD which will assist in replicating this Finishing

School concept in any ITI in the State. A training programme on Employability Skills was organized in the second phase with 2 batches ie on 2-3 May & 15-16 May 2013. The objective of the training program was to train the faculties from ITI on the various modules in the CD and replicate the same in their respective institute.

Inaugural Session of CII-Forbes Marshall Affirmative Action Initiative (Control Instrumentation Course-Batch VI)

14 June 2013: Pune


CII in association with Forbes Marshall Pvt Ltd conducted the Inaugural Session for a batch of around 30 Engineers on Friday 14 June 2013 at Forbes Marshall Pvt Ltd. The program was 5 days a week course / 12 weeks Program for technical training on Instrumentation & Control and a Joint Certification by CII & Forbes Marshall Pvt Ltd was given to the students.

Valedictory Session for 20th & 21st Batch for CII-Symbiosis Finishing School

10 October 2013: Pune

CII Pune & ELTIS had organized a Valedictory Session for the 20th & 21st batch of 'CII-Symbiosis Finishing School'. 70 students passed out from these 2 batches.

Workshop on Implication of the new Companies Act 2013 with regard to CSR “Understanding CSR and Bridging the Corporate-NGO Divide”

29 October 2013: Pune


CII Pune organized a “Workshop on Implication of the new Companies Act 2013 with regard to CSR”. The theme for this workshop was Understanding CSR and bridging the Corporate-NGO Divide.

2 Days Faculty Development Programme for Tribal ITI’s in Nashik

5- 6 December 2013: Nashik


CII in collaboration with Tata Motors organized a 2 Days Faculty Development Programme for Tribal ITI’s in Nashik, in order to help the faculty to train their students in soft skills and make them industry ready and employable. The two days programme covered the ‘Employability Skills’ syllabus and 40 ITI faculties participated at this program.

Inaugural Session for 22nd Batch for CII Foundation-Symbiosis Finishing School

25 January 2014: Pune


CII Pune & Symbiosis’s English Language Teaching Institute of Symbiosis (ELTIS) conducted an employability initiative course called CII Foundation-Symbiosis Finishing School. It is a component of Affirmative Action of CII and the course aims to bridge the gap between academics and industry requirements and enhance employability of undergraduate / post-graduate students of SC / ST category.

Going Green-Sustainability

Conference on Water Management

27 June 2013: Aurangabad


The Conference provided an exclusive forum to share and understand the various strategies, technologies and best practices to manage the present water resources properly and suitably adopt various water conservation methods while providing innovative solutions for improved water management, quality control and water efficiency.

Seminar on Waste Management

25 September 2013: Mumbai


This seminar's 2nd edition highlighted the vitality of the increased waste generation issue and the fact that "Waste is Gold". Government and Industry speakers accentuated the need of harnessing the yet untapped opportunities in this sector.

CII Water Conclave 2013

11 December 2013: Mumbai


CII Water Conclave was a step towards building awareness in the sphere of efficient water management, debate and set in motion few concerted and proactive actions to address the water crisis situation with due attention.

Workshop cum Training on “Promoting Water Use Efficiency in Industry and Buildings to address Climate Change”

7 June 2013: Pune


A Workshop cum Training Program on “Promoting Water Use Efficiency in Industry and Buildings to Address Climate Change” was organized, along with the CII Triveni Water Institute and in partnership with United States Agency for International Development (USAID). The workshop was one such effort to enable the city address climate change through promoting water use efficiency across multiple areas like buildings, industry and municipality

Second edition of SECRETARY’S DAY OUT- “Being Exceptional in an Evolving Role of Today’s Secretary”

8 June 2013: Pune


The session was aimed for secretaries, admin assistants and

business support executives to boost their communication skills, soft skills and enhance managerial understanding and skills. In this valuable conference, they learned new, practical skills that will enable them to manage their job and their career with new professionalism, new authority and new success.

CII-IBM Innovation Series

2 August 2013: Pune


The session covered skills to galvanize opportunity, evolve new strategies, lead new initiatives and build “the innovative organization.” In a day and age where ideas are easily generated, the processing and execution of those ideas is critical.

Workshop on Theory of Constraints

23 October 2013: Pune


The objective of the workshop was to show how Theory of Constraints can bring about a paradigm shift in management’s

thinking and break away from day to day challenges and put organizations on a definite growth path. Theory of Constraints is a philosophy, principle, and tactic designed to help organizations manage systems better.

Seminar on Transfer Pricing

12 November 2013: Mumbai

The seminar concluded with a session on current issues and risk management in the field of Transfer Pricing. The topics discussed in this session included recent trends in assessments; queries raised by Indian tax authorities, industry specific concerns, dos & don'ts during representations and safe harbor provisions.

Seminar on Sharing of Best Practices of Employee Relations & CII ER Connect

13 December 2013: Nashik


This seminar created a platform for the HR & IR fraternity to share and deliberate on the best practices to accelerate the efficiency and productivity of the employee. HR Managers interacted with the HR students to give them an understanding of significance of healthy employee relations, employee relations as career path and myths about employee relations.

CII - Ador Welding Academy: Seminar on the Technology of Welding "Welding Industry & Academia Partnership"

10 January 2014: Pune


The objective of the seminar was to build awareness and help industry to create a pipe-line for "better employable" engineers in the field of welding.

Workshop on Digital Transformation for your Enterprise

30 January 2014: Mumbai

CII organized this half-day workshop to show how Digital technologies are making it possible to harness knowledge and drive innovation, helping enterprises to become more nimble and responsive. During this session, a CII-Deloitte report on Impact of Disruptive Technologies on Innovation and Knowledge Management was released.

CII Session on The End of Competitive Advantage with Rita McGrath

25 February 2014: Mumbai


CII in association with Customer Lab Solutions organized 'The End of Competitive Advantage' – a full day seminar with the World's #6 Thinker – Rita McGrath, addressing the challenges that Indian companies face and offered solutions to how they can create a pipeline of strategic initiatives, in terms of driving business growth and profitability. With the economy facing turbulent times, CII planned this full day high level executive summit to reach out to its members with this learning experience of how to thrive in a transient advantage economy.

Awards / Competitions

SHE Conclave 2013, Mission towards "ZERO" Accidents

26 March 2013: Pune


The 4th edition of Safety, Health and Environment conclave was organized with the objective of providing new insights, showcase and help corporates to build & put in place effective strategies & systems aimed at reducing injuries & accidents and taking the importance of Safety to new heights. This event also included the 9th CII WR Safety Health & Environment Excellence Award 2012 distribution ceremony.

KAIZEN Competition Regional Finals

15 May 2013: Thane, Mumbai


CII (Western Region) organized the regional finals with participation of 19 winning teams from Madhya Pradesh and Maharashtra. Mr P K Joshi, Chairman, CII Kaizen Award Committee

Maharashtra State & General Manager, BOSCH Ltd viewed CII's role for promotion of Kaizen Competition in the Indian Industry as an excellent way of creating an increased awareness of the Kaizen Practices in the industry.

26th QC Circle Competition - Maharashtra State Level

17 October 2013: Kolhapur


CII (Maharashtra State Office) organized the 26th QC Circle State Level Competition which attracted participation from 28 teams from different Zones.

CII Inquizzite - An HR Quiz

1 December 2013: Mumbai


CII organized 'Inquizzite - a Business Quiz' with special focus on Human Resources. This event aimed to draw participation

from business management students and young management professionals across various functional areas. The core of the quiz was designed to test amongst participants, their level of business understanding with a special focus on Human Resources. Professionals from the corporate world, sports, education, medicine and photography shared their perspective during the panel discussions.

The event witnessed participation of esteemed professionals from the corporate world, sports, education, medicine and photography sharing their perspectives during the panel discussions.

The quiz rounds were entertaining and saw a brilliant contest amongst the bright young minds with Quizmaster Giri Balasubramaniam taking the quizzing to a new level.

'The India We Want' - CII Essay Competition

19 December 2013: Mumbai


CII launched its Essay Competition titled "The India We Want" during the one of its CII CEO Connect sessions. This pan – India competition attempted to capture the aspirations of the youth in


the form of an essay, pictures and videos. This competition invited youth to participate and share their view/vision about their India and to encourage them to think and take a concrete step towards making India a better place to live in. Mr Jamshyd Godrej, Past- President, CII & Chairman and Managing Director, Godrej & Boyce Manufacturing Company Limited is the Chairman of this Jury.

KAIZEN Competition - Maharashtra State Level

15 January 2014: Nashik


The 9th Edition of KAIZEN Competition – Maharashtra State Level was held at Nashik Engineering Cluster. This witnessed participation from 130 KAIZEN teams from across Maharashtra.

Study Missions

Residential Training Program for Internal Trade Union Leaders on Leadership Development

24 – 26 June 2013: Panchgani & Pune


CII Pune Zone conducted a Three Days Residential Training Programme for Internal Trade Union Leaders on Leadership Development at Panchgani & Pune. The two days of training mainly focused on Team building, Positive work culture, group discussions, personal grooming, Conflict management, understanding the Role & challenges of management to name a few.

Study Mission on Sharing Best Practices for World Class Manufacturing

26 – 27 June 2013


The theme of the mission was to visit the largest manufacturing plants in the country to identify core advantage in manufacturing, their relevance and success, and to provide an insight into practical

aspects of implementing best practices across different sectors. As a part of the mission, delegates visited Tata Motors Ltd, Bosch Chassis Systems India Ltd, Volkswagen India Private Ltd and Larsen & Toubro Limited.

Study mission on Sharing Best Practices on Safety, Health and Environment (SHE)

23 – 25 October 2013


This mission covered visits to industries / plants that have done commendable work in the field of SHE and enabled understanding best practices. Delegates visited Volkswagen India Private Limited, General Motors India, Tata Motors Ltd, Sandvik Asia Pvt. Ltd and Godrej & Boyce Mfg. Co. Ltd.

CII Mission on World Class Manufacturing Excellence

21 – 22 November 2013: Jamshedpur


The objective of organizing this mission was to visit industries /

plants that have done commendable work in the field of Manufacturing and understand the best practices. Delegates visited Tata Motors Ltd, Tata Cummins Ltd, Tata Steel Ltd and Tata Tinplate.

HR Study Mission

5 - 6 December 2013


The two day mission focused on discussion and study, to achieve

excellence in Human Resource Management. It aimed on sharing an insight/ information on the various spheres of Human Resource Practices of member companies.

Study Mission to North India on Excellent Practices in Manufacturing

17 – 18 December 2013: National Capital Region

The main objective was to identify core advantages in manufacturing sector. During this mission, members visited Honda Motorcycle & Scooter India Pvt Ltd, Munjal Showa Ltd and Subros Ltd.


Business Development

A Talk by Dr L Rafael Reif, President, Massachusetts Institute of Technology on "MIT: An Instrument for Inventing the Future"

26 March 2013: Mumbai


Dr L Rafael Reif, President, Massachusetts Institute of Technology (MIT) during his visit to Mumbai addressed members from the Indian Industry and Academia on "MIT : An Instrument for Inventing the Future". Highlighting some of the MIT-India

partnerships, Dr Reif opened the doors to new collaborations in areas where its strengths can lead to some pertinent global issues such as water and food; health and health care and manufacturing.

Members Interaction with Mr S Gopalakrishnan, President, CII

29 April 2013: Mumbai


CII organized a Members Interaction with CII President, Mr S Gopalakrishnan on 29th April 2013 in Mumbai. In his address, President spoke about the global scenario and gave a

macroeconomic overview and shared his CII's plans for the year 2013-14 while interacting with the members.

CII Real Estate Conclave

21 June 2013: Mumbai


The 7th edition of the CII Real Estate conclave discussed about the inherent need of the current state aiming at gaining well-rounded perspective from the industry on factors that could turn India into a global real estate powerhouse faster than expected. A report titled 'Emerging Investment Hotspots - Mining Opportunities from the Complex Real Estate Terrain of India' was released at the summit.

Conference on Franchising

4 July 2013: Mumbai


Franchising is a popular way to grow through collaborative efforts, reaching territories where opportunities exist. The umbrella of a popular brand aided by power packed processes makes for a sound business proposition. Recognizing the potential of this model for businesses, CII in association with Franchising Association of India (FAI) organized its first ever edition of Conference on Franchising.

Maharashtra State Technology Summit & Technology Platform

3 - 4 September 2013: Pune

The Summit aimed at showcasing of Maharashtra's technology strengths. Maharashtra has great strength in sectors like Auto,

Pharma, Select - Agro Industries, Engineering, Financial Services, which were highlighted at the sessions. Stakeholders from across sectors participated.


5th Edition of HR & IR Conclave

5 September 2013: Pune


The objective of this Conclave was to get HR Managers, practicing people to understand and explore the future of HR.

2nd Edition of the Pune Real Estate Conclave

24 September 2013, Pune


It was observed by all developers that real estate is developing in the city at a steady pace. Mr Sunil Mantri, Chairman, Mantri Realty Ltd shared that developers must desist from locking up capital in land purchases and use the option of developing a project jointly with the landowners. He emphasized that this will take the

pressure of the developers who can then provide enough finance for construction.

Inclusive Innovation Summit 2013

28 October 2013: Mumbai


Recognizing that Inclusive Innovation is the need of the hour, this summit focused on how to engage bottom of pyramid people to come up with right solutions without investing too much money & time.

Empowering SME's through ICT intervention

25 November 2013: Nagpur

CII organized a "Seminar on Empowering SME through ICT Intervention" with the objective of promoting competitiveness

and productivity for Vidarbha based SMEs by using latest Information & Communication Technology. Speakers from companies like Microsoft India, Airtel, Lexplosion Solution & IMRB joined the session and shared learnings.


TELETECH 2014

13 February 2014: Pune

Teletech in its fifth edition is emerging as a flag ship event in Indian Telecom space. This event is witnessing increased presence of the industry leaders / prominent figures from the telecom sector, every year. The event focused on transformational impact of Telecom on Education, Healthcare, Utilities and Financial sector through several panel discussions.


Yi celebrating World Health Day

12 April 2013: Pune


As part of the celebrations under World Health Day, the Young Indians, Pune Chapter organized a dental check up camp at the Ashray School near Aundh in Pune. Nearly fifty students from the nearby slum areas were diagnosed for dental ailments by doctors from Bharatiya Vidyapeeth, Pune.

Yi Pune Annual Clothes Collection - Distribution Drive

14 and 21 June 2013: Pune

As part of the ongoing Annual Collection - Distribution drive to support the poor and the destitute in areas adjoining Pune, members of Yi Pune distributed truck loads of materials including clothes, toys and sacks of cereal to noted NGOs like Jan Sewa and the Ishanya Foundation on 14 and 21 June 2013.


Yi Orientation Programme at Indira Institute of Management

22 June 2013: Pune


Young Indians organized an Orientation Session for the newly enrolled students of the Indira Institute of Management Pune. The session created awareness on 'Young Indians' and the activities it undertakes.

Yi Free Dental Treatment Camp at BVP

22 June 2013: Pune

A free dental treatment camp was organized by the Young Indians Pune Chapter in support with the Jan Sewa Foundation for the slum children on 22 June 2013 at Bharatiya Vidya Peeth Dental Hospital, Pune Campus. Under this, more than 40 children, (mostly orphan) from the slums adjoining Katraj area in Pune, were brought down to the BVP Campus for free treatment.

Yi Tree Plantation Drive

27 July 2013: Pune

Members of Yi Pune Chapter participated in a Tree Plantation Drive organized jointly by Yi and the NGO Tree Public. On the occasion, more than 1000 trees were planted around the Aundh Military Station near Rakshak Chowk.

Yi Pune Learning Session on Intelligent Technologies

26 September 2013: Pune

Yi Pune gathered at the First ever General Body Meeting of Yi Pune in 2013-14. This was followed by a presentation by delegates from Teach For India on their new social initiative.

Yi Interactive Session with Mr Praful Talera at VIM

26 September 2013: Pune


Mr Praful Talera, Founder and Director, Dynamic Logistics interacted with the students of Vishwakarma Institute of Management on 26 September 2013 at VIM Pune Campus. The Session was focused on supply logistics and the global scenario of supply chain logistics.

The Movement to make Mumbai Youthful

30 January 2014: Mumbai


Yi Mumbai on 30th January 2014 took up the initiative of taking Mumbai into top 5 youthful cities globally. The pledge was to highlight the spirit of the real Mumbaitee and further leverage the role of Yi Mumbai chapter for this purpose.

Membership-Reach & Focus

New Members in Maharashtra from April 2013 to February 2014

Company	City	Scale
A Raymond Fasteners India Pvt Ltd	Pune	L
Achievers Zone India Pvt Ltd	Navi Mumbai	S
Ador Welding Academy Pvt Ltd	Pune	S
Alloy Steels	Kolhapur	S
Amin Explosives Pvt Ltd	Nagpur	S
AQ Mechanical & Electrical Manufacturing India Pvt Ltd	Pune	S
Associated Global Logistics Pvt Ltd	Mumbai	S
Atomenergomash DM Power Pvt Ltd	Kolhapur	S
Baumer Technologies India Pvt Ltd	Mumbai	M
Betul Oil Ltd	Mumbai	L
Bhagalaxmi Rolling Mill Pvt Ltd	Jalna	L
Bhansali Engineers Polymers Ltd	Mumbai	L
Capri Global Capital Ltd	Mumbai	L
Caprihans India Ltd	Mumbai	L
Cipla Ltd	Mumbai	L
CLP India Pvt Ltd	Mumbai	L
Data Integration Group for Industrial Trends 5 Pvt Ltd	Pune	S
Dev Enterprises	Nashik	S
Deven Infotech Pvt Ltd	Pune	S
Deven Realities Pvt Ltd	Aurangabad	S
DIEHL Metal India Pvt Ltd	Pune	S
DORF Ketel Chemicals (I) Pvt Ltd	Mumbai	L
DP World Pvt Ltd	Mumbai	M
Durofit Technologies Pvt Ltd	Pune	S
Eco Sense Appliances Pvt Ltd	Aurangabad	S
EKA Academy Pvt Ltd	Navi Mumbai	S
Electropath Services (India) Pvt Ltd	Pune	S
Emst Marketing Pvt Ltd	Pune	S
Esteedee Autocom Engineers Pvt Ltd	Mumbai	S
Evonik India Pvt Ltd	Mumbai	S
Foton Motors Manufacturing India Pvt Ltd	Pune	L
Future Factory LLP	Mumbai	S
G H Raisonni Career Foundation	Nagpur	S
Geometric Ltd	Pune	L
Gera Developments Pvt Ltd	Pune	S
Indel Money Pvt Ltd	Mumbai	S
Inknowin Consulting	Mumbai	S

Integrated Property Ventures Pvt Ltd	Mumbai	S
Kirloskar Ebara Pumps Ltd	Pune	L
Klasspack Pvt Ltd	Nashik	S
Korrocoat Polymers Pvt Ltd	Pune	S
Krehst Markcon Pvt Ltd	Pune	S
Krystal Intergrated Services Pvt Ltd	Mumbai	M
L&T Infrastructure Finance Co Ltd	Mumbai	M
Ladderup Finance Ltd	Mumbai	S
Lamifabs & Papers Pvt Ltd	Aurangabad	M
Lanxess India Pvt Ltd	Mumbai	L
Lemken India Agro Equipment Pvt Ltd	Nagpur	L
Machhar Packaging Services Pvt Ltd	Aurangabad	L
Maersk Line India Pvt Ltd	Mumbai	L
Malabar Capital Advisors Pvt Ltd	Mumbai	S
Man Trucks India Pvt Ltd	Pune	L
Mansukhlal Hiralal & Co	Mumbai	S
Master Components Pvt Ltd	Nashik	S
Maurya Industries	Kolhapur	S
Metigon Enterprises Pvt Ltd	Mumbai	S
Micro Petrochem Pvt Ltd	Nashik	S
Morpheus Human Consulting Pvt Ltd	Mumbai	S
Mugele Logistics (India) Pvt Ltd	Pune	S
Nashik Engineering Cluster	Nashik	M
Native Konbac Bamboo Products Pvt Ltd	Dist: Sindhudurg	S
New Tech Dies	Nagpur	S
Oberoi Realty Ltd	Mumbai	L
OCS Group (India) Pvt Ltd	New Delhi	S
Pennant International Corporation India Pvt Ltd	Pune	S
Petronas Lubricants (India) Pvt Ltd	Mumbai	S
Raisoni Reality Unit 2	Pune	S
Richfield Automation Ltd	Nashik	S
Rise India Financial Services Pvt Ltd	Mumbai	S
Rucha Agro	Aurangabad	S
S S Enterprises	Mumbai	S
Samara India Advisors Pvt Ltd	Mumbai	S
Samtec Tools & Accessories Pvt Ltd	Pune	S
Sanjeev Auto Parts Manufacturers Pvt Ltd	Aurangabad	L
Seco Tools India Pvt Ltd	Pune	M
See-Tech Solutions Pvt Ltd	Nagpur	S
Shah Technical Consultants Pvt Ltd	Mumbai	S
Sharda Motor Industries Ltd	Nashik	L
Simec Indus Resources Pvt Ltd	Mumbai	S
SK Sourcing & Management Pvt Ltd	Pune	S
Special Steel Wire Ropes Pvt Ltd	Mumbai	S
Srinidhi Enterprises	Pune	S
Starcke Abrasives India Pvt Ltd	Pune	S
Sterling And Wilson Ltd	Mumbai	L
Sudarshan Chemical Industries Ltd	Pune	L

Sunil Hitech Engineers Ltd	Mumbai	M
Technoflow Industries	Nashik	S
Teyma India Pvt Ltd	Mumbai	S
The Ratnakar Bank Ltd	Mumbai	L
Tremec India Automotive Pvt Ltd	Pune	M
Tridhaatu Realty & Infra Pvt Ltd	Mumbai	S
Trimas Global Sourcing Operations & Supply India Pvt Ltd	Mumbai	S
TTL Technologies Pvt Ltd	Mumbai	S
Universal Commodity Exchange Ltd	Navi Mumbai	S
UPM India Pvt Ltd	Mumbai	L
Vihaan Logistics Solution Pvt Ltd	Mumbai	S
Vogel Business Media India Pvt Ltd	Mumbai	S
Voltas Material Handling Pvt Ltd	Pune	M
Water Field Technologies Pvt Ltd	Mumbai	S
West Coast Marine Yacht Services Pvt Ltd	Mumbai	S
Zytext Biotech Pvt Ltd	Mumbai	M

Institutes/ Industry Association


COMPANY	CITY
Bombay Industries Association	Mumbai
Butibori Manufacturing Association	Nagpur
Crane Owners Association Of India	Mumbai
Indian Drug Manufacturer's Association	Mumbai
International Copper Promotion Council (India)	Mumbai
Metal Recycling Association of India	Mumbai
Taloja Manufacturers' Association	Raigad Dist
Vidarbha Industries Association	Nagpur

Multiple Members

COMPANY	CITY
AU Financiers (India) Pvt Ltd	Mumbai
Avalon Consulting	Mumbai
Balmer Lawrie & Co Ltd	Kolkata
Cushman & Wakefield (I) Pvt Ltd	Gurgaon
M M T C Ltd	Mumbai
Renew Power Ventures Pvt Ltd	Gurgaon
WH Brady & Co Ltd	New Delhi

Maharashtra: Total Number of Members as on February 2014

Large	Medium	Small	Multiple Member	Institute/ Association/ Others	Total
319	292	336	56	68	1071


Confederation of Indian Industry

ABOUT CII

The Confederation of Indian Industry (CII) works to create and sustain an environment conducive to the development of India, partnering industry, Government, and civil society, through advisory and consultative processes.

CII is a non-government, not-for-profit, industry-led and industry-managed organization, playing a proactive role in India's development process. Founded in 1895, India's premier business association has over 7100 members, from the private as well as public sectors, including SMEs and MNCs, and an indirect membership of over 90,000 enterprises from around 257 national and regional sectoral industry bodies.

CII charts change by working closely with Government on policy issues, interfacing with thought leaders, and enhancing efficiency, competitiveness and business opportunities for industry through a range of specialized services and strategic global linkages. It also provides a platform for consensus-building and networking on key issues.

Extending its agenda beyond business, CII assists industry to identify and execute corporate citizenship programmes. Partnerships with civil society organizations carry forward corporate initiatives for integrated and inclusive development across diverse domains including affirmative action, healthcare, education, livelihood, diversity management, skill development, empowerment of women, and water, to name a few.

The CII Theme for 2013-14 is Accelerating Economic Growth through Innovation, Transformation, Inclusion and Governance. Towards this, CII advocacy will accord top priority to stepping up the growth trajectory of the nation, while retaining a strong focus on accountability, transparency and measurement in the corporate and social eco-system, building a knowledge economy, and broad-basing development to help deliver the fruits of progress to all.

With 63 offices, including 9 Centres of Excellence, in India, and 7 overseas offices in Australia, China, Egypt, France, Singapore, UK, and USA, as well as institutional partnerships with 224 counterpart organizations in 90 countries, CII serves as a reference point for Indian industry and the international business community.

Our Network in Maharashtra

Maharashtra State Office

105, Kakad Chambers, 132, Dr. Annie Besant Road, Worli, Mumbai - 400018.

Tel: 022-24931790 • Fax: +91 22 24939463 / 24945831 • Email ID: jane.karkada@cii.in

Pune Office

Office D, 10th Floor, Godrej Eternia-C, 'B' Wing, 3, Off Mumbai Pune Highway, Wakdewadi, Shivajinagar, Pune - 411 005

Tel : 020-66075800-01 • Fax: 020-66075822 • Email ID: neil.castelino@cii.in

Aurangabad Office

C/o Endress+Hauser Flowtec (India) Pvt. Ltd., M-171/175, MIDC, Waluj, Aurangabad - 431136

Tel: 0240-2563600 • Email ID: amol.mohite@cii.in

Nashik Office

Sahakar Sampada, First floor, MICO Employees Co-op Credit Society Bldg, G-32, MIDC Satpur, Trimbak Road (near Hotel Ginger), Satpur. Nashik - 422007. Tel: 0253 2360226 • Fax: 0253 2360226 • Email ID: Keith.roberts@cii.in

Nagpur Office

Fidvi Tower, 6th Floor, Mount Road, Sadar, Nagpur - 440001

Tel: +91-0712-2528506 • Email ID: alka.tiwari@cii.in