

50th ANNUAL REPORT 2015–2016

NEHRU MEMORIAL MUSEUM AND LIBRARY 50th Annual Report, 2015-16

The Nehru Memorial Museum and Library, which was established in 1966 as a Society, registered under the Registration of Societies Act of 1860, has completed 50 years of its existence as a scholarly institution of outstanding reputation during the period covered by this report. While pursuing the aims and objectives of the Society set out in its Memorandum of Association, the institution has striven to improve its profile by launching a number of new initiatives in past couple of years. This report elucidates its manifold activities, especially its contribution to the realm of historical research and contemporary studies.

The Nehru Memorial Museum and Library consists of a personalia Museum on the life and times of Jawaharlal Nehru; a Library which has a preeminent position among the social science libraries in the country; the Oral History Division; the Manuscripts Division; the Research and Publications Division; the Reprography Division; the Centre for Contemporary Studies; the Planetarium; and the Nehru Learning Centre for Children and Youth.

In accordance with the objectives of the Nehru Memorial Museum and Library Society, the Institution places considerable emphasis on research activities, and on the extension of research facilities to scholars.

ORGANIZATION

The Executive Council of the Nehru Memorial Museum and Library Society met eight times during the year (26th May, 2015; 11th June, 2015, Special meeting; 27th June, 2015, Special meeting; 14th September, 2015; 4th November, 2015, Special meeting; 22nd December, 2015, Special meeting; 3rd March, 2016 and 23rd March, 2016, Special meetings). The Finance Committee met three times in the year (20th July, 2015, 14th September, 2015 and 3rd March, 2016). And the Annual General Body meeting of the NMML Society was held on 28th April 2015. The names of the members of

the Society, its Executive Council and Finance Committee are given in the Appendix.

A resume of the activities of the Society during the period, 1st April 2015 to 31st March 2016, is presented department-wise in the following paragraphs:

MUSEUM

The Nehru Memorial Museum in the precincts of Teen Murti House, a Grade I heritage building, is dedicated to showcasing the life and works of India's first Prime Minister, Jawaharlal Nehru, in the proper context of the long endured Freedom Struggle for Independence and the political advancements culminating into the founding of a Democratic and Republican India. As part of the commemorative celebrations for the 125th Birth Anniversary of Jawaharlal Nehru, the Nehru Memorial Museum received a special grant from the Ministry of Culture, for commencement of a major Modernisation Project, a first since the founding of Museum in the sixties. The Modernisation project envisages the up gradation of the display of the permanent galleries and augmentation of visitor services, necessary for a complete Museum experience. For optimum visitor engagement the display will become interactive and sensorial, employing the use of holographic projections, digital archives, audio and visual projection of important speeches, etc.

Being executed in a phase-wise manner, the Museum Modernisation Project will effectuate an engaging narrative focusing on Jawaharlal Nehru's long political career from being at the forefront of the freedom movement to becoming the first Prime Minister of India. As one of the main architects of Modern India, Jawaharlal Nehru's contribution in the framing of the Constitution, India's Foreign Policy, Parliamentary Democracy, Five-Year Plans, are inadequately represented in the present display, which would be recounted exhaustively. The founding of National Organisations and Research Institutions, the hydro-electric schemes, steel plants, heavy industries, etc. once famously termed as the 'Temples of Modern India' by Jawaharlal Nehru, would be exhibited using an imaginative and meaningful narrative. The chronicling of important political ideologies and the contributions of national heroes of the Independence Movement, an integral part of the present display would be maintained in the Modernisation Project.

Also elemental to the Modernisation Project is the preservation and restoration of the original characteristics of the Heritage Building of Teen Murti House and the Permanent Rooms maintained as they were during the lifetime of the first Prime Minister. The uses of energy-efficient outdoor lightings for illumination, enhanced security & surveillance systems, water harvesting, and generation of green energy are important facets of the Modernisation Project. For the modernisation project, the NMML appointed M/s Abha Narain Lambah Associates as their Design Consultant for Concept and Thematic Designs of the Galleries. The CPWD's Civil and Electrical Divisions are the executing body for the project. During the period of the Report, work was in progress for the first of the four phases of the Museum Modernisation and was nearing completion. It has so far resulted in space optimisation and increased storage provisions for the valuable archives of the India House Collection and the Museum's Permanent Collection.

During the period under review, the footfall in the Museum accounted to nearly 17 lakh visitors, including Indian and Foreign Nationals, averaging about 5000 in a day. Guide facilities were readily extended to the different visitor groups including school groups, tourists and keen individuals.

The Museum also had the privilege of receiving distinguished State Guests to the Government of India. Notable among them were: His Excellency Dr. Milan Brglez, President of Republic of Slovenia's National Assembly accompanied by His Excellency Jozef Drofenic, Ambassador, Slovenia to India with a Parliamentary Delegation; Ms. Mary Tan, First Lady of Singapore accompanied by Mrs. Patriua Lim wife of High Commissioner to India, Singapore; Mr. Fadli Zon, Vice Speaker, House of Representatives, Republic of Indonesia accompanied by a Parliamentary delegation, His Excellency Richard R. Verma, Ambassador to India, United States of America; Mr. Demetrios A. Theophylactou, High Commissioner to India, Cyprus; Shri V. Paneer Selvam, Member, Lok Sabha; Hon'ble Justice Ranjana Desai, Former Judge, Supreme Court of India; Shri Ravindra Singh, former Secretary, Ministry of Culture, Government of India;; Shri N.K. Sinha, Secretary, Ministry of Culture, Government of India. Official delegation from NCERT, ICCR, CCRT and University of British Columbia also visited Nehru Memorial Museum.

The Nehru Memorial Museum augmented its Outreach and Educational activities in addition to the bilingual Museum tour. A series of well conceptualized gallery walks were especially designed along with Outreach Kits including activity sheets and feedback forms for the school groups. Maintenance of database of schools and tourist visits was initiated as part of

Museum Visitor Studies. The academic curriculums of schools were contextualised and appended by the rich collection of archival photographs and other documentary material from the Museum's display. Some of the topics of the walks were as follows: 'Works and Contribution of the Social Reformers'; 'Peaceful Nature of Independence Movement (Non-cooperation, Civil Disobedience, and Quit India)'; 'Making of the Constitution of India'; 'Women and India's Independence Movement', 'Teen Murti Bhawan's Architecture' and 'The Original Rooms from the time of Jawaharlal Nehru', etc.

Special walk-through of Museum with screening of documentaries on Jawaharlal Nehru and book—reading sessions were facilitated for the students and faculty of Nangyal School Group, Nepal; Department of Women and Child Development, Bhopal, Teach India, National Cadet Corps, School of Planning and Architecture, Renu—Setu Foundation, Nerhu Yuva Kendra, Kerala and School visits from St. Paul Institute of Education, Nagaland, Sanskriti School, Heritage School etc.

The Nehru Memorial Museum celebrated important days as International Day for Monuments and Sites, International Museum Day, Hindi as the National language during Hindi Pakhwada, Swacch Bharat Campaign, etc. For the Swacch Bharat Campaign, signages and orientation notes were circulated to the visitors and school groups to spread the message of the campaign and to request their participation in the upkeep of the Museum, its lawns, Kushak Mahal, the 14th century hunting lodge in Teen Murti premises and adjoining areas. Special Orientation sessions were also conducted for school groups to discuss the concepts of: cleanliness of surroundings, significance of cultural and natural heritage and its preservation, water conservation, etc.

The Nehru Memorial Museum undertook the digitisation of the Museum's Permanent Collection with photography, measurement and detailed description of the Collection. A Museum Catalogue of the 100 most significant works shall be taken as an in-house Museum Publication. The Accession Registers were inventorised including the rare books that were part of the personal collection of Jawaharlal Nehru, presently displayed in the Permanent Rooms of the Museum.

The Museum also conducted two surveys to understand the visitations patterns in the Museum and to acquire visitor feedback and suggestion regarding the display and services for consideration in the Museum Modernisation Project.

The maintenance and upkeep of the memorabilia and other items on display in the Gift's Gallery, the permanent exhibition on display in the Museum was maintained by replacing their old, faded captions with the new ones.

The newly inaugurated Museum Souvenir Shop, during the period, has sold Rs. 3,32,129/- worth of books/various publications including NMML publications, Souvenirs, Photographs, and other literature of children's interest.

LIBRARY

The Library continues to occupy a pre-eminent position among social science libraries in India and abroad owing to its rich and rare collection on modern and contemporary history and allied subjects.

During the course of the year, it has made steady progress and procured more research materials in the form of Books, Periodicals, Photographs and E-Resources (i.e. CD-ROMs, DVDs, Microforms and Online Journals).

During the period under review, 4,102 publications were added in the Library collection. Out of these 1,902 publications were purchased, 873 books were received from different individuals and departments of the Government of India, State Governments and other institutions as gift, and 956 books received for Shri A.K. Derashri Collection (D.S. Collection). The remaining 371 publications were bound-volumes of journals, which were transferred by the Periodical Section of the Library.

Thus, the total number of books in the Library has risen from 2,79,990 to 2,84,092.

The accession work of Shri A.K. Derashri collection (D.S. Collection) is in progress. During the period, 956 books have been accessioned. The total number of books in this collection is 1961.

In the acquisition of publication for the Library, due emphasis continued to be laid on acquiring books in Hindi Language. During the period, 995 books in Hindi Language were added.

Nehruana

During the period under review, 15 new titles were added to the 'Nehruana' collection. Thus, the number of titles in the collection has risen from 1,563 to 1,578.

Gandhiana

One hundred and three (103) titles were added to the 'Gandhiana' collection during the year, taking the number in this collection from 2,517 to 2,620.

Indirana

One new title has been added to the 'Indirana' collection during this year. Thus, the number of titles in the collection has risen from 359 to 360.

North-East Collection

Emphasis is also being laid to add more books on North-East India. During the period under review, 15 new books on North-East have been added.

Journals

During the period under review, six new journals entitled, *Satwa* (Leh Ladakh), *Aha Zindagi* (Jaipur, Hindi), *Katha Desh* (New Delhi, Hindi); *Naya Gyanodaya* (New Delhi, Hindi), *Tadbhva* (Lucknow, Hindi) and *Politico* (Delhi, English) have been subscribed to. The subscriptions of forty-seven journals were discontinued. The total numbers of journals being received in the Library are now 381. Out of these, 238 journals are Indian and 143 are foreign journals. While 328 journals are in English, 49 are in Hindi and the remaining four in other Indian languages.

The total numbers of daily newspapers being received in the Library are twenty seven, including one on complimentary basis. While nineteen Newspapers are in English, seven are in Hindi and one is in Urdu.

Photographs

During the year, 2,501 photographs were added to the holdings of the Photo Library. Out of these, 538 photographs fall under the category of General Series; 404 photographs contain photographs of Shri V.K.R.V. Rao; 12 photographs of Indo-Pak War, 1965; 121 photographs of various activities of Shri K.D. Malaviya; and one photograph of Baba Sohan Singh Bhakana. These have been received from different individuals. Thus, with the addition of 2,501 photographs, during the year, the number of photographs in the Library has risen to 2,07,614.

During the period under review, 31 new albums were added to the Photo Library, taking the number from 2,788 to 2,819.

Three hundred and ninety three (393) research scholars, representatives of government departments, institutions and mass-media agencies visited the Photo Library and availed of its services.

E-Resources

The Library has added e-resource in the form of e-journals, microfilms, CD-ROMs/ DVDs, which are as follows: -

E-Journals

The Library subscribes to 305 online journals (e-journals) (196 titles of Humanities and 109 titles of Social Sciences) through Project Muse during the year.

Microforms

During the period under review, 68 Microforms have been added to the research materials of the Library, which include: India-Pakistan War, 1971 (8 Rolls); Bengal Coal Company Papers, 1900-63 (26 Rolls); *Gurukul* Hindi Weekly, Vol. 3-6 (3 Rolls); Gurukul Kangri Vishvavidyalaya Records (2 Rolls); Maharishi Karve Papers (Marathi) (2 Rolls); India Office Record, 1918-19 (3 Rolls); Burma Congress Committee Papers, 1934-39 (1 Roll); Khalsa Advocate, 1907-14 (5 Rolls); Hindu Mahasabha Papers, 1933-51 (15 Rolls); and K.M. Ashraf Papers (3 Rolls). The total number of Microfilm rolls is raised from 18,349 to 18,417 and Microfiche collection stands at 51,322.

CD ROMs/DVDs

The Library added two CD-ROMs during the year. The collection of CD-ROMs has risen from 312 to 314. The new CD-ROMs are: 'Ocean to Ocean: A Memoir' by Susmit Sen; and 'Global Eradication of Small Pox' compiled by Sanjoy Bhattacharya.

The Library also added 172 DVDs during the year. The collection of DVDs has risen to 868.

General

The Library also had the privilege of receiving groups of students and trainees from different organizations, viz., NCERT, Delhi; students of training course on IT Application for Information Management in Medical Libraries, National Institute of Health and Family Welfare, Munirka, New Delhi; students of BLIS Course from Jamia Millia Islamia, New Delhi; trainees of one year

programme of School of Archival Studies, National Archives of India, New Delhi; 25 MLIS students from Department of Library and Information Science, Gujarat University, Ahmadabad; and 20 faculty members of DIETs/SCERTs from NCERT, New Delhi.

The Library continued to attract the academic community with its rich and varied resources in the field of social sciences, and prompt, courteous and efficient service. During the period under review, 20,700 scholars were served by the Library at an average of 70 scholars per day. In all 1,177 scholars had taken membership of the Library during the year and an amount of Rs. 7,65,820/- was realized from them as membership fee, and Rs. 80,060/- for photographs. Total revenues realised by the Library was Rs. 8,45,880/-. Scholars consulted 2,72,130 books, 21,200 loose issues of journals and 7,170 bound volumes of journals. Also 5,466 Microfilm rolls and 19,156 Microfiche plates were given to the scholars for consultation. Besides, 882 Microfilm rolls and 873 Microfiche plates were handled for supplying photocopies of materials required by the scholars.

3,158 photographs have been scanned from 447 albums, and 31 CDs/DVDs/Pendrives were supplied to research scholars/staff. The Library also dealt with 2,611 reference queries.

Besides, the Library has also started providing wireless internet facility to the Library members/users free of cost.

MANUSCRIPTS DIVISION

The Manuscripts Division acquires and preserves private papers of distinguished individuals and records of political and other non-official organizations, associations and societies that played a significant role in the development of modern India. These archival materials, which form the primary source of information for research, are made available to scholars.

During the period under review, the following papers were added to its archival holdings:

I. Personal papers

1. Papers of Dr. Manmohan Singh (b. 1932)

Former Prime Minister of India

Dr. Manmohan Singh has donated another instalment of his own papers comprising writings and mimeographs contributed by him to various books and journals between 1957 and 2003. The collection also consists of audio and video recordings of his interviews, relating to the period 1986-2014, are in Hindi and English.

2. Papers of Prof. M.G.K. Menon (1928-2016)

Physicist and Scientist

Prof. M.G.K. Menon donated a collection of his own papers comprising approximately 300 files. The papers contain correspondence exchanged by him with eminent personalities, such as Shankar Dayal Sharma, A.P.J. Abdul Kalam, Indira Gandhi, Atal Bihari Vajpayee, Manmohan Singh, and others regarding development in science and technology in India. The bulk of the collection mainly comprises scientific research papers, articles, speeches and writing by him and others, and press clippings on science and technology. The papers, covering the period 1958-2015, are in English.

3. Papers of Dr. S. Varadarajan (b. 1928)

Environmentalist and Scientist

The third and fourth instalment of Dr. S. Varadarajan papers, consisting of approximately 10 files, have been received from Dr. S. Varadarajan. These contain xerox copies of papers relating to the Indian Academy of Science, the impact of Mathura Refinery on environment, effect of Ramganga project on Jim Corbett Park, etc. The papers, covering the years 1934, 1973-86 and 2014, are in English.

4. Papers of Prof. Madhav Gadgil (b. 1942)

Ecologist

Prof. Madhav Gadgil has donated a large collection of his own papers consisting of approximately 2000 files. The files in the collection relate to Biodiversity in Educational Curricula, Eastern and Western Ghats Biodiversity Monitoring Network, Gundia Hydel Project, Karnataka Environmental Planning, National Biodiversity Strategy and Action Plan, etc. The papers, covering the period 1985-2010, are in English, Hindi, Marathi, Kannada and Malayalam.

5. Papers of Pitambar Pant (1919-1973)

Civil Servant

The third instalment of Pitambar Pant papers has been donated by his

son Shri Chandra Shekhar Pant. The collection comprises his diaries and notebooks, speeches and writing by him and others published in various journals, reports, seminar papers, and printed materials on planning and applied economics. The papers, covering the period 1952-73, are in English.

6. Papers of M.L. Sondhi (1933-2003)

Scholar and Politician

The papers of Shri M.L. Sondhi have been donated by his wife Smt. Madhuri Sondhi. The papers comprising 20 files contain correspondence with A.B. Vajpayee, Indira Gandhi, L.K. Advani, the Dalai Lama, Ram Jethmalani, Dr. Farooq Abdullah, and others. The papers also include articles by him and others, and press clippings. The papers, covering the period 1961-2003, are in Hindi, English and Urdu.

7. Papers of Chaitanya Kalbag (b. 1956)

Columnist, Author and Journalist

Shri Chaitanya Kalbag has donated a set of his own papers, comprising eight bound volumes and four loose files. The papers mainly contain reportings by him in the *Reuters*, cover stories and special reports in *India Today*, columns and editorials in *Hindustan Times*, and financial reporting as the editor of *Business Today* magazine, and various newspapers. The papers, covering the period 1976-2014, are in English.

8. Papers of Prof. Anand Kumar (b. 1950)

Academician and Founder Member, Aam Aadmi Party

Prof. Anand Kumar has donated a collection of his papers, comprising approx. 40 files. The papers contain correspondence with Jawaharlal Nehru, Achyut Patwardhan, Maulana Abul Kalam Azad, Aruna Asaf Ali, Rama Krishna Hegde, V.M. Tarakunde, Soli Sorabji, Rahul Bajaj and others. The collection consists of files relating to Congress Socialist Party, J.P. Foundation, Aam Aadmi Party, etc. The papers, covering the period 1946 and 1978-2014, are in Hindi, English, Odia and Malayalam.

9. Papers of Prof. Deepak Kumar (b. 1952)

Academician

Prof. Deepak Kumar has donated xerox copies of material (approx. 800

pages) collected by him in course of his research work on the Medical History in British India. The papers, covering the period 1899-1996, are in English.

Other papers

Besides the above mentioned papers, the Manuscripts Division also acquired two letters of Vivan Sunderam and Mulk Raj Anand to Adil Jussawalla, M.Sc. thesis of C.P.S. Menon entitled 'Early History of Astronomy & Cosmology in India', press-clipping articles on Subhas Chandra Bose in Bangla, and Hazarat Sultan Tipu Memorial Lecture by Justice M. Fathima Beevi.

Research and Reference

Many researchers continue to use our rich archival resources. During the period under review, the total number of scholars who visited the Manuscripts Reading Room was 616. These scholars were recommended by their respective Universities/Institutions in India and abroad for consulting our archival holdings. 11,852 files from different collections were supplied to them for consultation. In addition, 77,980 pages were copied and supplied to individual scholars as well as for official use.

PRESERVATION UNIT

The Preservation Section has been engaged in rendering valuable services to the other Sections of the Institution such as repairing very old and valuable documents of the Manuscripts Division; repairing books and journals of the Library; cutting and flattening old and new newspapers to be supplied to the Reprography Unit for preparing Microfilms.

During the period under review, 6,265 sheets were given lamination treatment, 3,226 documents were given full pasting, 3,043 sheets were given tissue pasting, 2,500 books/files were given for fumigation treatment, 2,458 guardings of manuscripts files/documents and also prepared 22 albums of polyester envelops with removal of 1,462 photographs from old albums.

Besides, parcels packing, stitching and checking pagination of the agenda papers, and stitching and binding works were also carried out in the Unit. Fumigation of valuable records, including books and files was also carried out regularly.

REPROGRAPHY DIVISION

The Reprography Division is engaged in microfilming of old and current newspapers, periodicals and archival records, in English, Hindi and other Indian languages, to preserve and augment research resources of the Library and make them available for consultation of the scholars. The Division also extends various reprographic facilities to those who visit our Library for research work.

During the period under review, the work of microfilming of the newspapers made substantial progress. In all, the Division prepared approximately 1,02,350 Frames on 35 mm negative microfilm of the newspapers such as: *Hindustan Times* (Daily), 1 January 2011 – 31 December 2012; *Economic Times*, 26 March – 26 September 2006 and *The Telegraph*, 26 May 2003 – 6 July 2006. The Microfilm Rolls generated during the period under review, have been accessioned after proper checking, editing and indexing. During this period, approximately 52,917 Photostat copies have been generated for supply to the various divisions of our Organization.

The Division prepared approximately 3,790 Microform Scanned images in CDs/DVDs for individual scholars, various institutions and also for the use of different sections of the Organization.

The rewashing of old Microfilm negatives is under progress and during this period, the Division prepared 45 negative rolls and also did the rewinding of 3,000 old master rolls.

During the year, 308 direct duplicate Microfilms were prepared, such as *Tribune*, *Capital*, *Amrita Bazar Patrika*, *Abhyudaya*, *Pratap*, *Organizer*, *Pakistan Times*, *Annual Proceeding of All India Shia Conference*, Maharishi Karve Papers and Diaries, Bengal Coal Company Papers, *Gurukul* of Gurukul Kangari, and India Office Records, for our record.

The Unit supplied 67 duplicating Microfilm rolls to the Library for consultation of the scholars in their research work, such as *Annual Proceedings of All India Shia Conference*, 'India-Pakistan War of 1971, 'Bengal Coal Company', 'Maharishi Karve Papers, Mahrishi Karve Dairies', 'Gurukul Kangari', 'Burma Congress Committee', 'India Office Records' and *Abhyudaya*.

The Division also prepared approximately 80 Exhibition posters, 20 Seminar posters, and also covered 249 different official functions.

Besides, special care and attention was given to our original negative Microfilms kept in our Repository, some rolls were rewashed, and equipments and stock register were maintained. The Division also attended scholars' request and provided required information regarding Reprography to the Office.

ORAL HISTORY DIVISION

The Oral History Division generates documents relating to the social and political development of modern India, with special reference to our freedom struggle, through interviews with distinguished individuals who have played a prominent role in public affairs.

During the period under review, one new person, i.e. Dr Montek Singh Ahluwalia was interviewed over two sessions.

Sessions of interviews started in the previous years were also continued and extended over two sessions during the year. The names of those persons are Dr S.C. Jamir and Shri P. Chidambaram. This brings the total number of persons and sessions recorded so far to 1,364 and 5,577 respectively.

Transcripts of 27 interviews, comprising 1,490 pages, were finalized during the period under review, bringing the total number of finalized transcripts to 931. A brief account of the interviews finalized during the year is given below:

(1) Abdul Mueed (1934-2015)

President, Hamdard National Foundation, Delhi

He has mainly recorded on his father Hakeem Abdul Hameed, and Jamia Hamdard, Hamdard University.

(2) Prof. N.G. Ranga (1900-1995)

Former Member of Parliament and Kisan Leader from Guntur, Andhra Pradesh

His reminiscences include, among other subjects, *Andhra Patrika*; Dr Annie Besant and Home Rule League (1916); Andhra Conference (1913, 1914 & 1917); Non-Brahmin movement and Justice Party; Mahatma Gandhi and Bal Gangadhar Tilak; peasants in Andhra; Jallianwala Bagh (1919); Montagu-Chelmsford Reforms (1919); and ban on Mahatma Gandhi's entry into Delhi (1919).

(3) Mahashay Chuni Lal Gulati (1887-1980)

Founder of M.D.H. Spices company and Freedom Fighter from Sialkot (now in Pakistan)

He has mainly recorded on Arya Samaj in Sialkot; Civil Disobedience movement and Quit India movement.

(4) Comrade Rachhpal Singh (1910-)

Freedom Fighter and Labour Leader from Muzaffarabad (now in Pakistan Occupied Kashmir)

His interview includes, among other things, Chenab Club Bomb Case, Lyallpur (1929); Salt Satyagraha; Naujawan Bharat Sabha; Atishi Chakra Case (1930); Civil Disobedience movement; second Lahore Conspiracy Case (1929); martyrdom of Bhagat Singh; Karachi Congress (1931); All India Congress Socialist Party, Lahore (1938); Deoli Detention Camp; People's War theory; Punjab Muslim League; CPI and partition of India; formation of Haryana; split in CPI; trade unions of Hisar; and Emergency.

(5) Lakshmi Narain Gandhi (Lachu Ram) (1911-1997)

Freedom Fighter from Multan (now in Pakistan)

He has mainly recorded on Lahore Congress (1929); Shri Multan Sewa Samiti; Dr Purushottam Lal and Multan Bomb Case (1930).

(6) Kumari Jaswant Gulati and Arvind Gulati

Nationalist Poetess and Poet, Delhi

They have recorded their reminiscences regarding meeting with Jawaharlal Nehru and Dr Sarvapalli Radhakrishnan.

(7) Prem Kishan Khanna (1897-1993)

Former Member of Parliament and Revolutionary from Uttar Pradesh

He has mainly recorded his reminiscences on Delhi Home Rule League; Amritsar Congress (1919); Non-cooperation movement; Khilafat movement; Nagpur Congress (1920); Mainpuri Conspiracy Case (1918); and Kakori Dacoity Case (1925).

(8) Khwaja Mushtaq Ilahi

Nephew of Dr Saifuddin Kitchlew

He has mainly recorded his reminiscences on Dr Saifuddin Kitchlew; Fatehwal Murder Case; Punjab Assembly election (1937); Shaheedganj Masjid dispute; Hindu-Muslim unity; M.A. Jinnah and Muslims.

(9) Mohanlal Man Mohan Arya (1917-

Journalist and Freedom Fighter from Sind, Shikarpur (now in Pakistan)

He has mainly recorded, among other things, Salt Satyagraha; visit of Mahatma Gandhi to Shikarpur (1929); Karachi Congress (1931); Arya Samaj; Quetta earthquake (1935); Hindu Mahasabha and Veer Savarkar in Sind; rehabilitation of refugees; and Morarji Desai.

(10) Prof. Ram Kumar (1917-

Freedom Fighter from Ferozepur (now in Pakistan)

He has mainly spoken on Arya Samaj; Hindu-Sikh relations in Moga; Tikaram Sukhan, Munshi Ahmeddin, Mubarak Sagar and Sardar Kishan Singh; Socialist Party in Punjab; and Socialists and Communists.

(11) Atmaram Govind Kher (1894-1982)

Former Member of UP Legislative Assembly and Freedom Fighter from Jhansi, Uttar Pradesh

He has mainly recorded, among other subjects, influences of Mahatma Gandhi; Non-cooperation movement in Jhansi; boycott of Simon Commission; ideology of Madan Mohan Malaviya and Motilal Nehru; Salt Satyagraha; Municipal Board of Jhansi; No-tax Campaign (1932); Congress and Second World War; Interim Government (1946); M.A. Jinnah and Pakistan; and Communal riots (1947).

(12) Namagiri Ammal (1906-1996)

Daughter of Chakravarti Rajagopalachari from Salem, Tamil Nadu

She has mainly recorded on her father C. Rajagopalachari: influences of Mahatma Gandhi; Non-cooperation movement; life at Vellore Central Jail; Tiruchengode Ashram; Mahatma Gandhi's fast (1932); as Premier of Madras Presidency (1937), Governor of West Bengal (1947-48), Governor-General of India (1948-50) and Chief Minister of Madras (1952-54).

(13) Dr Mulk Raj Anand (1905-2004)

Pioneer of Indian writings in English from Peshawar (now in Pakistan)

He has recorded, among other things, visit of Annie Besant to Khalsa College, Amritsar (1924); teachings of Guru Nanak; on Mohammad Marmaduke Pickthall, S.A. Brelvi and B.G. Horniman; Mohammad Iqbal's *The Secrets of the Self;* Bloomsbury Group and India League, London, Edward Garnett and E.M. Forster; meetings with Mahatma Gandhi and Jawaharlal Nehru; National Book Trust; and Indira Gandhi and Bangladesh War (1971).

(14) Colonel Raja Muhammad Arshad (1915-)

Colonel, INA, from Lahore (now in Pakistan)

He has mainly spoken, among other subjects, on Gen. Mohan Singh and first INA (1942); Rash Behari Bose and Netaji Subhas Chandra Bose; Rani of Jhansi Regiment; Free Indian Legion (1942); Subhas Brigade and Gandhi Brigade; and Imphal campaign.

(15) Vinayak Nilkanth Bhonsle (1930-)

Freedom Fighter from Tiswadi, Goa

The transcript mainly deals with Dr Rammanohar Lohia and Goa Satyagraha (1946); Goa Liberation movement in Mumbai; V.H. Coelho and Indian Consulate in Mumbai; Indian Government and liberation of Goa; Azad Gomantak Dal; Goan National Congress; and Indian Army and Portuguese.

(16) Gita Biswas, (1922-)

Daughter of Sarat Chandra Bose and Niece of Subhas Chandra Bose from Kolkata, West Bengal

She has mainly recorded on her father Sarat Chandra Bose and uncle Subhas Chandra Bose; Calcutta Congress (1928); Chittagong Armoury Raid Case (1930); Coalition Government in Bengal (1937); Socialist Republican Party (1949); Civil Disobedience movement (1932); Tripuri Congress (1939); Subhas Chandra Bose and Mahatma Gandhi, All-India Forward Bloc (1939); Left Consolidation Committee (1939); All-India Anti-Compromise Conference, Ramgarh (1940); and the escape of Subhas Chandra Bose (1941) and his death.

(17) Ranjit Kumar Bose (1915-)

Nephew of Subhas Chandra Bose from Kolkata, West Bengal

He has mainly provided an account of Subhas Chandra Bose's visit to Allahabad and Lahore; Jawaharlal Nehru and Sir Tej Bahadur Sapru; life in Presidency Jail (1940-41); and meeting with Subhas Chandra Bose in Presidency Jail.

(18) Haribhau Limaye (1926- 2017)

Lawyer and Social Activist from Pune, Maharashtra

He has mainly recorded on Quit India movement in Pune; on Nirubhau Limaye, Yeravda Camp Prison; Deccan Gymkhana; 'Destruction Squad' and Shribhau Limaye; Khadki Cantonment; Bapu Salve and Bhonsle Military School, Nashik; Achyut Patwardhan; and *Capitol Bomb Case* (1943).

(19) Dr Sharada Nayak (1932-)

Daughter of A.V. Pai from Chennai, Tamil Nadu

Her reminiscences include, among other subjects, on her maternal grandfather, Dr M. Keshava Pai and also on her father A.V. Pai as first Principal Private Secretary to Jawaharlal Nehru (1948); Independence Day celebrations at India Gate, Delhi (1947); 'Khairati' Clinic and refugees in Delhi; visit of Lady Eleanor Roosevelt to Delhi (1952); Sarojini Naidu and Pandit Govind Ballabh Pant; Educational Resource Centre Trust (1972); and education system of India.

(20) Madhav Janardhan Kanetkar (1898-)

Freedom Fighter from Nagpur, Maharashtra

He has mainly spoken on Non-cooperation movement in Nagpur; Mahatma Gandhi and South Africa; Asahyog Ashram; Jallianwala Bagh tragedy (1919); on Dr B.S. Moonje; Mulshipetha Satyagraha (1921-23); Nagpur Provincial Congress in the 1920s; Ahmedabad Congress (1921); Civil Disobedience movement; Delhi Congress (1932), *Tarun Bharat*; on Barrister M.V. Abhyankar and Dr N.B. Khare; Marathi-Hindi tussle in Central Provinces and Berar (1938); *Nagpur Times*; and Quit India movement.

(21) Ramrao Krishnarao Patil (1907-2007)

Civil Servant from Nagpur

His recollections include, among other subjects, B.G. Tilak; Chirol Case (1919); Nagpur Congress (1920); Non-cooperation movement in Vidarbha; Dr B.S. Moonje and Barrister M.V. Abhyankar; Tilak Mahavidyalaya, Pune; ICS training in England; national movement and ICS; Union Club and Chhattisgarh Club, Raipur; Dr Khare episode (1937); and Chief Minister Ravi Shankar Shukla.

(22) Bhalchandra Trimbak Ranadive (1904-1990)

Communist Leader from Mumbai, Maharashtra

He has recorded, among other subjects, on Non-cooperation movement; Bombay Textile Mill strike and Girni Kamgar Union (1929); formation of CPI; Communist International; Dominion Status and Complete Independence; Trade Union Unity; Bolshevik Party; Gandhi-Irwin Pact (1931); CPI and Indian National Congress; split in All India Trade Union Congress; General Textile Strike (1934); CPI and Congress Socialist Party; and CPI and Tripuri Congress (1939).

(23) Kapil Dev Thakur (1922-)

Former Member of Bihar Assembly and Freedom Fighter from Darbhanga, Bihar

He has mainly recorded on the activities in Jale Police Station area; elections of Bihar Legislative Assembly (1937); Charkha Sangh; Central Store of Bihar Khadi Gramodyog, Madhubani; Kisan Sabha, Charkha Sangh and Swami Sahajanand; Individual Satyagraha (1940); Quit India movement; and capture of Jale Police Station (18-28 August 1942).

(24) Suraj Bhan Mittal (1919-

Freedom Fighter from Rohtak, Haryana

He has mainly discussed among other subjects, Arya Samaj; Pataudi Prajamandal (1938); on Nawab Iftikhar Ali Khan; life in Pataudi State jail; Sardar Vallabhbhai Patel and merger of Pataudi State into Gurgaon; Gurgaon Municipal Committee; and formation of Haryana State (1966).

(25) Habibur Rehman Khan Ghazi Kabuli (1885-1988)

Freedom Fighter from Daregi, Afghanistan

He has mainly recorded on history of Khost and Daregi in Afghanistan; Provisional Government of Raja Mahendra Pratap; Khan Abdul Ghaffar Khan; Arya Samaj in Medu State; Mahashay Krishan of *Veer Pratap*; Kadiyan-Ahrar and Maulana Mazhar Ali; and Civil Disobedience movement (1932).

(26) Dr Brahmdev Sharma (1931-

Vice-Chancellor, North Eastern Hill University, Shillong and Civil Servant from Moradabad, Uttar Pradesh

He has recorded, among other subjects, on Gandhian ideology; interest in Mathematics and research; and IAS interview and training.

(27) Som Dutt Vedalankar (1913-2003)

Freedom Fighter and Constructive Worker from Quetta (now in Pakistan)

He has mainly spoken, among other things, on Gurukul Indraprastha, Delhi; Arya Samaj; Swami Shraddhanand and Swami Ramdev; Gurukul Kangri; visit of Mahatma Gandhi and Sardar Vallabhbhai Patel to Indraprastha Gurukul, Delhi (1929); Salt Satyagraha; Civil Disobedience movement (1932); Gandhi Ashram, Meerut; All India Charkha Sangh (1939); Quit India movement; Vinoba Bhave, and Jayaprakash Narayan; Khadi Ashram, Panipat; and Khadi Gramodyog Commission (1956).

During the period under review, the unit has also sent the transcripts of Shri Satya Murti Dhiman and Shri Gurdial Singh to the interviewees for vetting and approval.

Under the Modernization Project, digitization of the archival materials of Oral History is under process.

RESEARCH AND PUBLICATIONS DIVISION

Rajaji Project:

The Nehru Memorial Museum and Library undertakes publication of basic documents available in its archives of prominent personalities, in the form of Selected Works. At present, work on the *Selected Works of C. Rajagopalachari* is being carried out. Two Volumes of the same have already been published in 2013 and 2014 respectively.

- The Third Volume of the *Selected Works of C. Rajagopalachari* (1923-25) was published in October 2015.
- The manuscript of the *Selected Works of C. Rajagopalachari*, Volume IV (1926-1930), consisting of 614 pages, have been finalized and sent to press.
- The work of finalizing the Selected Works of C. Rajagopalachari, Volume
 -V (1931-1933) is under progress.

Work on subsequent Volumes:

- 1. The material collected from *Hindu* for the subsequent volumes was sorted for the years 1935-1939 and the selected documents were typed. Comparison work and the preparation of the annotations for these documents have also been carried out.
- 2. Material from Private Papers and Madras Legislative Assembly Debates was typed for the year 1934-1939.

CENTRE FOR CONTEMPORARY STUDIES

The Centre for Contemporary Studies of the Nehru Memorial Museum and Library completed twenty-six years since its inception and has developed as a centre of advanced research activities. Under the Nehru Memorial Museum and Library's Fellowship Programme, during the year under report, 35 fellows were in position and made significant progress in their respective research projects. Their names and title of projects they have undertaken are given below:

	Name of the Fellow	Title of the Research Project
1.	Prof. A.R. Vasavi	"Four Emblematic Figures in the Making of a 'New India"
2.	Shri Anil Kumar Nauriya	"Legal Issues in the Freedom Movement: A Proposal for Study"
3.	Prof. Partha S. Ghosh	"Making Sense of the Population Movements in South Asia"
4.	Prof. R. Nandakumar	"Aesthetics and Cultural Formation"
5.	Prof. Ilina Sen	"Gender Articulation in Social and Democratic Movements in India: History, Issues and Learning"

6.	Prof. Vijaya Ramaswamy	"Neelamibikai Ammaiyar : Profile of a Marginal Player –Gender Identity and Language Politics in Colonial Tamil Nadu"
7.	Prof. Udaya Kumar	"History, Identity, Spatiality: New dioms of Vernacular Social Thought in Early Twentieth Century Kerala"
8.	Prof. Sajal Nag	"The Intervention of Goddess: Missionaries, Colonial State and Humanitarian Politics in British North East India"
9.	Prof. Kumkum Roy	"Women, Men and Others in the Class and in the Past: The Challenges of Mainstreaming Gender in History."
10.	Prof. Radhika Singha	"Putting India in the Great War (1914-1918)"
11.	Dr. Devesh Vijay	"Dealing with the State: A Study of Interfaces Between Labour and Authorities in a Slum and a Village Near Delhi"
12.	Dr. Aarti Kawlra	"Locating Value: Globalization, GI and the Kanchipuram Sari"
13.	Dr. Rakhee Kalita Moral	"Women, Insurgency and the Myth of Power: The Case of ULFA"
14.	Dr. Himanshu Prasad Ray	"Salwa Judum : An Alternative Tribal Peasant Movement"
15.	Dr. Indira Chakravarthi	"Medical Technology and 'Healthcare Industry' in India: Landscape, Intersections and Consequences for Public Health"
16.	Dr. Anshu Malhotra	"Religious Cultures of Punjab in Nineteenth Century: Piro and the Gulabdasi Sect"
17.	Dr. Rashmi Pant	"Family, Law and Gender in Colonial Kumaon"

18. Dr. Manisha Sethi

"Female Subjectivity and Agency: The Case of Jain Women Renouncers"

19.	Dr. Malvika Kasturi	"Crafting Hindu Publics: The Sanatana Dharma Sabha Movement, Sacred Space, Ritual and Caste Reform in Twentieth Century India"
20.	Dr. Vasudha Pande	"Writing Environmental Histories of

Uttarakhand circa 2000 B.C.E.-2000

A.C.E."

21. Dr. Deepti Priya Mehrotra "Spectrum of Resistance: Feminism and Social Movements in Post-Emergency Delhi"

22. Dr. LRS Lakshmi "A Comparative Study of Muslim Communities in Three Regions"

23. Dr. Ginu Zacharia "International Migration and New Oommen Dimensions of Religion: Understanding Social Transformation in the Civil Society of Kerala"

24. Dr. Parimala V. Rao "Poor Students and Poorer Teachers: State Experiments in Education in India and England, 1835-1935"

25. Dr. Pradeep Kumar Sharma "Bhartiya Rail Sharmik Sangathano ki Sanrachana Evam Prakarya par Udarikaran ka Prabhav"

26. Dr. Anuradha Kalhan

Siddiqui

Formation in Urban Informal Sector
Employment: In the Context of Bank SHG
Linkage and the Possibilities for Inclusive
Growth"

27. Dr. Kamal Nayan Choubey "Law as a site of contestation between State and the Margin: A Comparative Study of the Experience of Two 'Progressive Laws (PESA and FRA)'"

28. Dr. Venugopal Maddipati "Selfsame Spaces: Gandhi, Architecture and Allusions in Twentieth Century India"

29.	Shri Narendra Shukla	"Aupaniveshik Uttar Bharat (Punjab, Delhi, Bihar, Madhya Prant) me Pratibandhit Sahitya (1907-1935)"
30.	Ms. Vrinda Grover	"The Evolving jurisprudence of Mass Crime in India : A Legal History"
31.	Dr. Tanuja Kothiyal	"Between History and Hearsay: Medieval Narratives Tradition and Early Modern Construction of Rajput Past"
32.	Dr. Vijaya Ramdas Mandala	"Lost Worlds: Hunting and Wildlife Conservation in Colonial India"
33.	Dr. Dhananjay Singh	"Paravasan – Chakra Mein Desh-Pradesh: Loksanskriti ke Badalte Aayam"
34.	Dr. Shelly Pandey	"Ethnography of Kabulis in Delhi: Locating Cultural and Gendered Practice of Afghan Refugees"
35.	Dr. Shad Naved	"Public Making: Women's Poetic in Urdu and its Milieus"

Besides, the above mentioned Fellows, the Institution has given affiliation to two scholars who have been awarded fellowships by the University Grants Commission and the Indian Council of Social Science Research.

To draw the attention of the scholarly community towards the contemporary issues such as environment, science and society, etc., the Centre for Contemporary Studies introduced a number of Special Public Lecture series in 2014-15, such as "India and the Wider World", "Cities in History", 'India in Transition", "Science, Society and Nature", and "Samaj Evam Itihas". Besides, it has also started the following new series this year, they are: "Cultures, Traditions and Contemporary Life", "Regional History and Culture" and "Samaj, Vigyan aur Vikas".

During the period under review, the Centre for Contemporary Studies organized the following Seminars, Public Lectures, Panel Discussions, Workshops, Conferences, Special Public Lectures, Memorial Meetings, etc.

Seminar

The Nehru Memorial Museum and Library organized the following weekly

Seminars:

- 'Colonial Technologies of Vision: Four Acts of Seeing' by Dr. Niharika Dinkar, Boise State University, USA, 7 April 2015.
- 'Hindi Films and the Indian National Movement 1912-1947' by Dr. Manoj Sharma, Kirori Mal College, University of Delhi, Delhi, 16 April 2015.
- 'Politics and Road Building in Colonial Northeast India' by Shri Santosh Rex Hasnu, University of Delhi, Delhi, 20 April 2015.
- 'Political Sadhus and Hindu Sangathan: Engaging with the Gorakhpur Math' by Dr. Malavika Kasturi, Fellow NMML, 21 April 2015.
- *'Jantar Mantar Vedhshalayein: Kuchh Aankron ka Ahsaas'* by Dr. N. Rathnasree, Director, Nehru Planetarium, NMML, 22 April 2015.
- 'Towards an Ethnography of the Classroom' by Prof. Kumkum Roy, Fellow, NMML, 28 April 2015.
- 'North Eastern Council A Statutory Institution: Its Role and Relevance Today' by Shri Gautam Sen, formerly with the Indian Defence Accounts Service, New Delhi, 1 May 2015.
- 'Caste Consciousness and Politics of Mobilisation in Bihar during the 1920s and 1930s' by Dr. Rajesh Kumar, Motilal Nehru College (Evening), University of Delhi, Delhi, 5 May 2015.
- 'Talking About Madness: A Lost Chapter from Delhi's Past' by Dr. Shilpi Rajpal, Independent Researcher, New Delhi, 6 May 2015.
- 'Aspects of Democratic Feminist Social Movements in Delhi: 1970s and 1980s' by Dr. Deepti Priya Mehrotra, Fellow, NMML, 12 May 2015.
- 'A Deluge of Identity Documents: Applying for Rations in Wartime Delhi' by Dr. Tarangini Sriraman, Gargi College, University of Delhi, Delhi, 19 May 2015.
- 'Jawaharlal Nehru's Interim Government, 1946-47: An Alternative Historical Assessment' by Dr. Rakesh Ankit, University of Southampton, UK, 21 May 2015.
- 'Universalism and Partition: A Queer Theory' by Prof. Madhavi Menon, Ashoka University, New Delhi, 26 May 2015.

- 'The Rhetoric of Violence, Popular Nationalism, and Juridical Force in Colonial India, 1906-1914' by Dr. Sukeshi Kamra, Carleton University, Ottawa, Canada, 29 May 2015.
- 'Debating Tribe and Nation: Hutton, Thakkar, Ambedkar and Elwin, 1920-1964' by Shri Sagar Tewari, Independent Scholar, New Delhi, 9 June 2015.
- 'Strike-breaking or the Refusal of Subalternity? An Essay on Ethnicity, Class and Gender in Chota Nagpur' by Dr. Dilip Simeon, formerly at University of Delhi and former Fellow, NMML, 16 June 2015.
- 'Towards a Feminist Understanding of Women, State, and Patriarchy in the New Millenium' by Prof. Ilina Sen, Fellow, NMML, 29 June 2015.
- 'Poverty and Privation: Trends Over a Quarter Century in a Village and a Slum near Delhi' by Dr. Devesh Vijay, Fellow, NMML, 1 July 2015.
- 'The Roots of Citizen Well-Being in India' by Dr. Rahul Mukherji, National University of Singapore, Singapore, 2 July 2015.
- 'When a Colonial Road took a Godly Roundabout: Revisiting the Machhli Bazaar Episode, Kanpur, 1907-1913' by Dr. Saumya Gupta, Janki Devi Memorial College, University of Delhi, Delhi, 14 July 2015.
- 'Imperial Cross-connections: Capital Interest and Bureaucratic Discourse over the Establishment of Telephone Business in Colonial India' by Dr. Medha Saxena, Independent Researcher, Delhi, 16 July 2015.
- 'Reading Pastoralism in the Early Medieval Deccan: Hints and Issues' by Prof. Ajay Dandekar, Shiv Nadar University, Noida, 28 July 2015.
- 'Coparceners, Genealogies and Mughal Ancestral Traditions: Framing Sovereign Authority in Sixteenth Century Mughal India' by Shri Ashutosh, McGill University, Montreal, Cananda, 30 July 2015.
- 'Remembering 'Tribal' India: Landscape, Ethnology and Governance in Chota Nagpur and Santhal Parganas in the Ninteenth Century' by Dr. Sanjukta Dasgupta, Sapienza University of Rome, Rome, Italy, 30 July 2015.
- 'The Ends of War: The Returning Soldier and Labourer 1914-1921' by Prof. Radhika Singha, Fellow, NMML, 4 August 2015.

- 'Knowing Water: Relational Categories of Water Epistemology Across Flooding Rivers' Embankments in North Bihar' by Ms. Luisa Cortesi, Yale University, USA, 5 August 2015.
- 'The Department of Biotechnology and the Making of Agricultural Biotechnology in India, 1960-1990' by Shri Aniket Aga, Yale University, USA, 6 August 2015.
- 'Poverty and the Quest for Life: Spiritual and Material Striving in Rural India' by Dr. Bhrigupati Singh, Brown University, Providence, USA, 11 August 2015.
- 'From Kiradu to Kumaon: Architectural Mobility and the Making of India' by Dr. Nachiket Chanchani, University of Michigan, Ann Arbor, USA, 12 August 2015.
- 'Reporting Terrorism: How the Indian Television News Industry Profiles the Enemy' by Dr. Sabina Kidwai, Jamia Millia Islamia, New Delhi, 18 August 2015.
- 'The Arms Trade in the North East Frontier of British India' by Dr. Lipokmar Dzuvichu, Jawaharlal Nehru University, New Delhi, 25 August 2015.
- 'The Facilities of Citizenship: Labour, Mobility, and Belonging between Nepal and India' by Dr. Sara Shneiderman, University of British Columbia, Vancouver, Canada, 26 August 2015.
- 'Reading Buildings and Cultural Landscapes of Calcutta as a Source of its Urban History' by Dr. Sukanya Mitra, Loreto College, Kolkata, 1 September 2015.
- 'Language, Nation and the Imaginary of Maithili identity' by Dr. Mithilesh Kumar Jha, University of Delhi, Delhi, 8 September 2015.
- 'Domestic Spaces in Antiquity' by Prof. Jaya Menon, Shiv Nadar University, Noida, 15 September 2015.
- 'Diplomacy as Performance: Stylistic Variations at the Bandung Conference of 1955' by Prof. Naoko Shimazu, Birkbeck College, London, UK, 17 September 2015.
- 'Beyond Idealism and Realism: Nehru, Gandhi and the Making of Indian Foreign Policy' by Dr. Deep K. Datta-Ray, O.P. Jindal Global University,

- Sonepat, 18 September 2015.
- 'Rereading Aurobindo's *Karakahini*: Narrating Sacred Selves and the Politics of the Prison Cell' by Mr. Alex Wolfers, University of Cambridge, UK, 24 September 2015.
- 'The History of *Rai*: Persian, Indian and English Elements in the Making of an Indigenous Title, c.100BC-c.2000AD' by Dr. Vikas Rathee, University of Arizona, USA, 28 September 2015.
- *'Vishva mein Hindi ka Prasaar evam Mahatva'* by Dr. Suresh Rituparna, K.K. Birla Foundation, New Delhi, 28 September 2015.
- 'Reassembling Film History: The Non-fiction Archive in Colonial and Early Independent India' by Prof. Ravi Vasudevan, Centre for the Study of Developing Societies, Delhi, 29 September 2015.
- 'The Mirage of Justice: Reading the Judgments of the Fast Track Courts in Kandhamal, Odisha, on the Communal Conflict of 2008' by Ms. Vrinda Grover, Fellow, NMML, 30 September 2015.
- 'A 'Mughal' Rajput or a 'Rajput' Mughal: Reflections on Rajput-Mughal Relationship in the Frontiers of the Thar' by Dr. Tanuja Kothiyal, Fellow, NMML, 6 October 2015.
- 'Radhabhai Subbarayan versus the All-India Women's Conference: Battles over Women's Franchise in the 1930s' by Dr. Sumita Mukherjee, King's College, London, UK, 9 October 2015.
- 'From Hierarchy to Hindu Politeness: Why Civility Matters in the Study of Dalit Politics' by Dr. Suryakant Waghmore, Tata Institute of Social Sciences, Mumbai, 13 October 2015.
- *'Burfile Parbaton ke Rajdoot: Him Tenduein'* by Dr. Koustubh Sharma, Snow Leopard Trust, New Delhi, 16 October 2015.
- 'Cast(e) in Leather: Some Sensuous Notes from Uttar Pradesh' by Ms. Shivani Kapoor, Doctoral Candidate, Jawaharlal Nehru University, New Delhi, 27 October 2015.
- 'Negotiating Sovereignty in Courtly Spaces: Nur Jahan and her Family in Zakhirat-ul-Khawanin and Ma'asir-ul-Umara' by Ms. Shivangini Tandon, University of Delhi, Delhi, 3 November 2015.

- 'How the Paradise was Made: Kashmir as a Landscape of Mughal Imagination' by Dr. Anubhuti Maurya, Bharati College, University of Delhi, Delhi, 17 October 2015.
- 'Sonic Amplification and Live Music: Multiplicities of a Sound Archive' by Dr. Shikha Jhingan, Lady Shri Ram College for Women, University of Delhi, Delhi, 18 October 2015.
- 'The Kasargod Muslims in the Colonial Period' by Dr. L.R.S. Lakshmi, Fellow, NMML, 1 December 2015.

Public Lectures

- 'Comrades at the Crossroads: Jawaharlal and Subhas' by Prof. Rudrangshu Mukherjee, Ashoka University, Sonepat, 15 April 2015.
- 'The First World War and its Impact on Europe and the World' by Prof. Margaret MacMillan, University of Oxford, UK, in association with the Delegation of the European Union to India, 20 April 2015.
- 'Tamil Women in Gandhi's Satyagraha in South Africa: Salvaging Thillaiyadi Valliammai from the Margins of History' by Prof. Vijaya Ramaswamy, former Fellow, NMML, 1 October 2015.
- 'Jurisprudence and Policy Paradigms such as Eco-Sensitive Zones: A Few Takes from the Kaziranga National Park' by Dr. M. K. Yadava, Kaziranga National Park, Assam, 19 October 2015.
- 'The Empowerment of Women: Role of Rani Gaidinliu' by Dr. B. P. Singh, former Governor, Sikkim, 5 November 2015.
- 'Re-visiting Punjab: Lala Lajpat Rai and Nationalism' by Prof. Kapil Kumar, Indira Gandhi National Open University, New Delhi, 30 December 2015.
- 'First War of Independence and the Indian Nation' by Prof. Makkhan Lal, Delhi Institute of Heritage Research and Management, New Delhi, 16 February 2016.
- 'Construction of 'Mewar Legacy': Maharana Pratap's Conflict against the Mughals' by Prof. G.S.L. Devra, former Vice Chancellor, Vardhman Mahaveer Open University, Kota, 4 March 2016.

Special Public Lectures

"India and the Wider World"

- 'India-Pakistan Bilateral Relations: Key for Regional Cooperation in South Asia' by Dr. Rajiv Kumar, Centre for Policy Research, New Delhi, 28 May 2015.
- 'For India, Not Indians' by Shri Sunanda K. Datta Ray, Author and Journalist, Kolkata, 15 July 2015.
- 'Between the Moral and the Legal: Women Domestic Workers, mobility, and the Nation State' by Dr. Bindhulakshmi P., Tata Institute of Social Sciences, Mumbai, 22 July 2015.
- 'Globalising Islam: The Role of Indian Ahmadis and the Importance of West Africa' by Dr. Shobana Shankar, Stony Brook University, New York, USA, 19 August 2015.
- 'The Global Crisis of Governance: India's Options in a Polycentric World' by Shri Samir Saran, Observer Research Foundation, New Delhi, 7 October 2015.
- 'Amaravathi and the New Andhra: Globalising the Provincial' by Prof. Carol Upadhya, National Institute of Advanced Studies, Bengaluru, 4 November 2015.
- 'Comrades in Struggle: India and Indonesia, 1945-1949' by Prof. V. Suryanarayan, formerly at Mahatma Gandhi University, 17 December 2015.

"Science, Society and Nature"

- 'The Fabric of Biological Science in the 21st century: An Indian Cell Biologist's Perspective' by Prof. Satayjit Mayor, National Centre for Biological Sciences, Bengaluru, 8 April 2015.
- 'Playing with Water: For Life and for Business' by Dr. Vinod Tare, Indian Institute of Technology, Kanpur, 17 April 2015.
- 'India's Green Revolution and Cold War Narratives' by Dr. Prakash Kumar, Pennsylvania State University, USA, 20 May 2015.
- 'Doing Science in India' by Prof. C.N.R. Rao, Jawaharlal Nehru Centre for Advanced Scientific Research, Bengaluru, 3 July 2015.

- 'Can Farmer Producer Companies be the Road to Agricultural Sustainability?' by Shri A.V. Balasubramanian, Centre for Indian Knowledge Systems, Chennai, 17 July 2015.
- War and Peace: Conflict and Cooperation in an Insect Society' by Prof. Raghavendra Gadagkar, Indian Institute of Science, Bengaluru, 31 July 2015.
- 'Towards a Functional Understanding of the Savanna Ecosystems of Asia' by Dr. Jayashree Ratnam, National Centre for Biological Sciences, Bengaluru, 7 August 2015.
- 'Different Tunes on Different Islands: Bird Song and Genetic Differences on Sky Islands of Western Ghats' by Dr. Robin Vijayan, National Centre for Biological Sciences, Bengaluru, 21 August 2015.
- 'Is the Future 'Feudal'? Imagining the Social Structure of Sustainability' by Prof. Purnendu S. Kavoori, Azim Premji University, Bengaluru, 4 September 2015.
- 'Consumer Behaviour and Carbon Emissions: Lessons in Policy' by Prof. Madhumati Dutta, Indian Institute of Engineering Science and Technology, Shibpur, West Bengal, 6 November 2015.
- 'Ecology and Agriculture in Nineteenth Century Tamilnad' by Prof. Prasannan Parthasarathi, Boston College, USA, 19 November 2015.

"India in Transition"

- 'Mukt-Dhaaraa: The Ecological vision of Rabindranath Tagore' by Dr. Aseem Shrivastava, Writer and Ecological Economist, New Delhi, 6 April 2015.
- 'Capital and Capitalism: India's Journey' by Prof. Sumit K. Majumdar, University of Texas at Dallas, Richardson, USA, 27 May 2015.
- 'The Suffocating Embrace? The State in Independent India' by Prof. Devesh Kapur, University of Pennsylvania, Philadelphia, USA, 8 July 2015.
- 'When the Revolution is Televised: Media Consumption as Politics' by Dr. S.V. Srinivas, Azim Premji University, Bengaluru, 2 September 2015.

• 'Skills Development, Mother Tongue Influence, 'Problematic Castes' and the Making of New Labour in North India' by Prof. Sanjay Srivastava, Institute of Economic Growth, University of Delhi, Delhi, 30 September 2015.

"Cultures, Traditions and Contemporary Life"

- 'Defining Place and History: Fabulous Geographies and Sacred Pasts in Kashmir's Historical Tradition' by Dr. Chitralekha Zutshi, College of William and Mary, Williamsburg, USA, 24 April 2015.
- 'Vidya or Shiksha? Situating Rabindranath Tagore's Ideas of Education' by Dr. Uma Das Gupta, Historian and Tagore Biographer, Kolkata, 7 May 2015.
- 'Post-Liberation Goa: Disruption, Loss and the Search for Renewal' by Ms. Maria Aurora Couto, Independent Researcher and Writer, Goa, 15 May 2015.
- 'The Political in Question: Rethinking India's Twentieth Century' by Prof. Mrinalini Sinha, University of Michigan, Ann Arbor, USA, 10 July 2015.
- 'Literary Cultures in North-East India: Shrinking Frontiers' by Prof. Tilottoma Misra, formerly at Dibrugarh University, Assam, 3 September 2015.

"Cities in History"

- 'Recurring City: Perpetual Changes and Permanent Features in Chennai's Urban History' by Dr. A. Srivathsan, Centre for Environmental Planning and Technology University, Ahmedabad, 10 April 2015.
- 'Heritage, History and Global Modernities in Urban India' by Prof. Jyoti Hosagrahar, Columbia University, New York, USA and Srishti Institute of Art, Design and Technology, Bengaluru, 5 August 2015.
- 'Genealogies of Public Space in India' by Prof. Swati Chattopadhyay, University of California, Santa Barbara, USA, 14 August 2015.
- 'The Challenges of Communication and Participation in Slum Resettlement and Rehabilitation Projects: Perspectives from Delhi and other Indian Metropolises' by Prof. Veronique Dupont, Institute of Research for Development, Paris, France, 28 August 2015.

- 'Some Reflections on Delhi's Transformation in the Age of Economic Liberalization: The Emergence of the AAP and Delhi's Recent Urban Transformation' by Dr. Diya Mehra, South Asian University, New Delhi, 11 September 2015.
- 'Interconnected Spaces of Indian and Chinese Urbanisms: Spaces and Places in a Trans-local World' by Dr. Solomon J. Benjamin, Indian Institute of Technology, Madras, Chennai, 16 October 2015.
- 'Fixing the Unbroken: The Punctuated Chaos of Aging Cities' by Prof. Mustansir Dalvi, Sir JJ College of Architecture, Mumbai, 20 November 2015.

"The Histories of Northeast India - New Perspectives"

- 'Writing, Petitioning and the Formation of Colonial Subjects in Manipur State, 1891-1949' by Dr. Deepak Naorem, University of Delhi, Delhi, 18 May 2015.
- 'State and Indigenous Intermediaries: Aspects of Administrative Arrangements in British India's Naga Hills, 1880-1945' by Shri Sodolakpou Panmei, NMML, 6 July 2015.
- 'The ''Sacred'' Stones of Kabi Sacred Grove in Sikkim' by Dr. Vibha Arora, Indian Institute of Technology, Delhi, 20 July 2015.
- 'Dialogues Between the Past and Present: The Reconstruction of Colonial and Local Darjeeling' by Dr. Aparajita De, Delhi School of Economics, University of Delhi, Delhi, 26 October 2015.
- 'Re-configuring Domestic Space: Missions in Northeast India' by Dr. Suryasikha Pathak, Assam University, Silchar, 9 November 2015.

"Interrogating Social Justice"

- 'Intimate Politics: Caste, Sexuality and Discrimination in Popular Culture in Western India' by Dr. Shailaja D. Paik, University of Cincinnati, Cincinnati, USA, 9 July 2015.
- 'Uneasy Consensus: Understanding Debates on Justiceable Rights for Minorities with Special Reference to Sikhs' by Prof. Paramjit Singh Judge, Guru Nanak Dev University, Punjab, 13 August 2015.
- 'Between Desire and Disability: Karichan Kunju's Hungry Humanity' by

- Dr. Kiran Keshavamurthy, Centre for Studies in Social Sciences, Kolkata, 10 September 2015.
- 'Social Justice and the City: Development and urban social movements in 21st century India' by Dr. Sapana Doshi, University of Arizona, Tuscon, USA, 4 December 2015.

"India's Place in the 21st Century World: Perspective on strategic issues"

- 'The Neglect of Modern Indian Military History and its Impact on our Strategic Culture' by Air Vice Marshal Arjun Subramaniam, National Defence College, New Delhi, 16 July 2015.
- 'The Decision to Intervene and India's Grand Strategy in the 1971 War' by Shri Chandrashekhar Dasgupta, The Energy and Resource Institute, New Delhi, 11 December 2015.

"Scientific Temper in India"

- 'The Birth and Evolution of the Indian Institute of Science: Lessons for Building Scientific Institutions' by Prof. P. Balaram, Indian Institute of Science, Bengaluru, 23 July 2015.
- 'Promoting Scientific Temper: The Good, Bad and the Foolish' by Prof. R. Rajaraman, Jawaharlal Nehru University, New Delhi, 29 July 2015.
- 'Where Words Fail, Song Speaks: Connecting with Children with Autism' by Dr. Nandini Chatterjee Singh, National Brain Research Centre, Manesar, Haryana, 31 August 2015.
- 'GigaWatts to Shunya: In search of sustainable energy for India' by Prof. Rangan Banerjee, Indian Institute of Technology Bombay, Mumbai, 16 November 2015.

"Regional History and Culture"

- 'Subaltern Versions of Dominant Epics in Tamil Folklore' by Prof. Sujatha Vijayaraghavan, Pondicherry University, Pondicherry, 20 August 2015.
- 'Friendship Beyond Pleasure: The Indic Context Through the Prism of Early Buddhist Thought' by Prof. Aloka Parasher-Sen, University of Hyderabad, Hyderabad, 28 October 2015.

"Science and Heritage"

- 'Recent Advancements in Understanding the Harappan Civilisation: Scientific Techniques in Interpretation' by Prof. V. N. Prabhakar, Indian Institute of Technology Gandhinagar, Ahmedabad, 9 September 2015.
- 'What Can Satellites Reveal About the Past?' Dr. M.B. Rajani, National Institute of Advances Studies, Bengaluru, 21 September 2015.
- 'Striving for a Balance: Science and the Preservation of Nature in a Dynamic World' by Dr. Divya Vasudev, Wildlife Conservation Society India Programme, Bengaluru, 5 October 2015.
- 'My Brush with Nature: A Lens Eye View of Wildlife and Protected Areas' by Shri Ashish Chandola, Independent Researcher, Bengaluru, 26 October 2015.
- 'The "Woman Factor" in the Stepwells of Gujarat: Relationship Between Women, Water, Religion and Art' by Dr. Purnima Bhatt, Hood College, Maryland, USA, 29 October 2015.
- 'Heritage as Building' by Prof. M.N. Ashish Ganju, Architect and Town Planner, New Delhi, 5 February 2016.

"Samaj, Vigyan aur Vikas"

- 'Parmanu Urja: Bharat ke Urjamishra ke Liye ek Anivarya Vikalp' by Shri S. K. Malhotra, Department of Atomic Energy, Mumbai, 13 April 2015.
- *'Neitik Tendua: Devatva aur Prakriti ki Batchit'* by Dr. Sunetro Ghosal, Stawa, Leh-Ladakh, 13 May 2015.
- *'Ek Vishal Jan Samooh aur Swasthya Sanchar: Mauke aur Chunoutiyan'* by Dr. Subhadra Menon, Public Health Foundation of India, New Delhi, 27 July 2015.
- *'Samvednaon ke Sanskar: Kya Srijansheelta Bharatiya Svabhav hai?'* by Prof. Anil K. Gupta, Indian Institute of Management, Ahmedabad, 17 August 2015.
- 'Bharatiya Sanskriti, Parampara aur Paryavaran Sanrakshan' by Dr. H. S. Singh, Gujarat Biodiversity Board, Gandhinagar, Gujarat, 8 October 2015.

"Samaj, Itihas aur Sahitya"

- 'Uttar Pradesh mein Pichhdi Jatiyon ki Rajniti: Loktantra ki Uttarkatha' by Dr. Satendra Kumar, GB Pant Social Science Institute, Allahabad, 27 April 2015.
- *'Sarkar, Karobar, Chamatkar: Sahara Talash Rahe Punjabi Dalit'* by Dr. Bhupendra Yadav, Azim Premji University, Bengaluru, 25 May 2015.
- *'Moukhik Parampara mein Pravasan: Parivartan aur Nirantarta'* by Dr. Dhananjay Singh, Jr. Fellow, NMML, 13 July 2015.
- 'Vikas ka Itihas aur Samajik Tana-bana' by Prof. Pradeep Bhargava, GB Pant Social Science Institute, Allahabad, 3 August 2015.
- 'Madhyakaaleen Nayakon ka Buddhi Vaibhav aur Hasya Bodh' by Dr. Anamika, Satyavati College (Evening), University of Delhi, Delhi, 12 August 2015.
- *'Bihar ke Dariya Sahab, 17th-18th Century'* by Dr. Sudha N. Ranjani, Independent Scholar, New Delhi, 24 August 2015.
- 'Mithak aur Yatharth ka Dwand: Khaap Panchayaton ke Vishesh Sandarbh mein ek Aitihasik Vishleshan' by Dr. Surajbhan Bharadwaj, Motilal Nehru College, University of Delhi, Delhi, 7 September 2015.
- 'Swami Sahajanand Saraswati ke Saath Yaatra aur Jivan Sangharsh, 1975-2015' by Shri Kailash Chandra Jha, Independent Scholar, New Delhi, 14 September 2015.
- 'Bagh, Bharat aur Bhavishya' by Dr. Rajesh Gopal, National Tiger Conservation Authority, New Delhi, 9 October 2015.
- 'Upekshit Prajatiyaan: Upekshit Paristhiti ki Tantra' by Dr. Asad Rahmani, Bombay Natural History Society, Mumbai, 23 October 2015.
- 'Aupniveshik Prasav mein Girmitiya Bharatiya Tatha Stri Mudde: Ek Samalochana' by Ms. Madhavi Jha, Independent Scholar, New Delhi, 2 November 2015.
- *'Sanskrit Vaangmaya aur Bharat ke Bauddhik Itihas ki Parikalpana'* by Dr. Heeraman Tiwari, Jawaharlal Nehru University, New Delhi, 23 November 2015.

- *'Bharat aur Asia: Anusandhan ki Nayi Dishayein'* by Prof. Pushpesh Pant, Jawaharlal Nehru University, New Delhi, 24 November 2015.
- 'Sarkari Karya mein Sahaj evam Saral Hindi ka Upyog' by Shri V. P. Gaur, Ministry of Culture, New Delhi, Dr. Sudhir Singh, University of Delhi, Dr. Pramod Dubey, National Council of Educational Research and Training, Delhi, Dr. Narendra Shukla, former Junior Fellow, NMML, 14 March 2016.

Exhibitions

The Nehru Memorial Museum and Library displayed the following Exhibitions as part of the 125th Birth Anniversary Commemoration of Jawaharlal Nehru, in the Library Foyer, NMML:

- 'Asian Relation Conference', 24 April 2015, and also displayed in the Exhibition Hall, Museum Building, NMML, 15 May 2015.
- 'Asian-African Conference, Bandung, 1955', 11 June 2015.
- 'The Making of *The Discovery of India*', 20 July 2015.
- 'Chandigarh: The City of Hope', 20 August 2015.
- 'New India and the First IIT', 10 September 2015.
- 'The Legacy of Pandit Jawaharlal Nehru', 14 November 2015.
- The Nehru Memorial Museum and Library also displayed Exhibitions on: 'Rani Gaidinliu and Her Legacy' as part of the Birth Centenary Commemoration of Rani Gaidinliu, in the Library Foyer, NMML, 5 November 2015.
- 'Exhibition of Books on Swami Vivekananda', as part of the Birth Anniversary Commemoration of Swami Vivekananda, in the Lobby of the Seminar Room, NMML, 12 January 2016.
- 'Lala Lajpat Rai: A Selfless Patriot', as part of the Commemoration of 150th Birth Anniversary of Lala Lajpat Rai, in the Library Foyer, NMML, 13 January 2016.

Conference

• Two-day Conference on 'New Perspectives on Punjab Studies: Rethinking Historiography', in association with Dr. Anne Murphy, University of

- British Columbia, Canada and Dr. Yogesh Snehi, Indian Institute of Advanced Study, Shimla, 29-30 April 2015.
- Two-day Conference on 'Tracing Mountain Landscapes: Connecting Himalayan Cultures', 23-24 September 2015.
- Two-day Conference on 'Histories of Rajasthan: Fresh Approaches', in Association with Dr. Mayank Kumar, Affiliate Fellow, NMML and Dr. Tanuja Kothiyal, Fellow, NMML, 14-15 October 2015.
- One-day Conference on 'Lala Lajpat Rai and Indian National Movement', in association with Ministry of Culture, Government of India, 30 December 2015.
- Two-day National Seminar on 'Rethinking Aurobindo and Indian Culture: 21st Century Perspective', in association with Society for Social Empowerment, New Delhi, 20-21 January 2016.
- One-day Conference on 'Rani Gaidinliu and North East India' as part of Rani Gaidinliu Birth Centenary Commemoration, 04 February 2016.
- One-day Conference on 'Tatya Tope and the First War of Independence' as part of 200th Birth Anniversary Commemoration of Tatya Tope, 16 February 2016.
- One-day National Conference in association with Department of History and Indian Culture, University of Rajasthan, Jaipur on 'Maharana Pratap and His Times' as part of 475th Birth Anniversary Commemoration of Maharana Pratap, at University of Rajasthan, Jaipur, 04 March 2016.
- Two-day National Seminar, in association with Society for Social Empowerment, New Delhi, on 'Relevance of Dr. B.R. Ambedkar in the Era of Globalisation' as part of 12^{5th} Birth Anniversary Commemoration of Dr. B.R. Ambedkar, 28-29 March 2016.

Workshop

- One-day Workshop on 'Ecology and Society', 22 May 2015.
- Two-day Workshop on 'The Materiality of Cultures: Methods and Practices', 26-27 August 2015.

Panel Discussion

- Panel Discussion on 'Archiving Contemporary India: New Challenges', in association with the National Museum Institute, New Delhi, 9 September 2015.
- 'Swami Vivekananda and the Emergence of Modern World'. The Panelists were Shri T.N. Chaturvedi, former Governor of Karnataka, Prof. Makarand Paranjape, Jawaharlal Nehru University, New Delhi, Prof. Indra Nath Choudhuri, former Professor of Indian Studies and Comparative Literature, and Dr. Hari Mohan Sharma, Satyawati College (Evening), University of Delhi.

Panel Discussion - 'Samaj evam Itihas'

- *'Paryavaran aur Hamara Bhavishya'*. The Panelists were Shri Rajiv Bhartari, Dehradun, and Dr. Rajendra Prasad Mishra, Wildlife Trust of India, Raipur, 5 June 2015.
- Panel Discussion on 'Prakritik, Parvat aur Vigyan'. The Panelists were Dr. Rahul Kaul, Wildlife Trust of India, Noida, and Shri Rishi Kumar Sharma, World Wildlife Fund, New Delhi, 16 November 2015.

NEHRU LEARNING CENTRE FOR CHILDREN AND YOUTH

The Nehru Memorial Museum and Library (NMML) established the Nehru Learning Centre for Children and Youth (NLCCY) to organize a series of regular programmes for children, youth and teachers, on important themes such as environment, women empowerment, national development and character building, drawing upon the resources of the Museum, Library and Planetarium. The NLCCY has a Children's Library which has over 5,000 books besides art and craft material and games for children.

Besides, the regular programmes such as 'Museum Tours', 'Heritage and Nature Walk', Outreach Programme, reading and learning session in the Children's Library, the NLCCY also developed a number of programmes for children, youth and teachers.

A brief account of the activities of the NLCCY during the year is given below:

Story Cupboard/Kitabon ka Pitara

The NLCCY organized programme based on children's literature in which

authors, illustrators, editors and storytellers conducted interactive sessions with children of different age groups. The NLCCY also partnered with Pratham Books for some of its programmes. The events were as follows:

- Ms. Priya Kuriyan, an Illustrator, read a story from a book, that she has illustrated for Tulika Publishers, for children. The session was followed by a drawing and colouring activity, in which the children made characters from the book, 13 April 2015.
- Dr Bharati Jagannathan, a well-known children's author and Lecturer, Delhi University, had a session with students on storytelling in Tamil, and interactions in Tamil and Hindi, 21 August 2015.
- Ms. Mathangi Subramanian, an author, educator and activist, had a session with students on her storytelling and writing exercise, 7 September 2015.
- Ms. Suvidha Mistry, an Illustrator, shared one of her books based on nature, *Bolo Ek Saans Mein* with students. She also showed some of the selected works of a famous artist A. Ramachandran to the students and discussed the idea of rhythm in illustrations, 20 November 2015.

Heritage and Nature Walk

The NLCCY organized Heritage and Nature walk focussing on the history of New Delhi based on the Teen Murti's architectural heritage that spans centuries of history, from a Tughlaq era monument to the construction of Imperial New Delhi under the British. As the children walked through the Teen Murti site, they explored and observed its natural heritage which included some of the oldest avenue trees of Delhi, home to a variety of birds including the Indian Peafowl, Barbet, Grey Hornbill and Green Pigeon.

Talking to Teachers / Shikshakon se Baatcheet

The NLCCY initiated a new programme on issues of education and pedagogy for teachers and trainee teachers. The following Workshop and interactive sessions were organized for in-service teachers of government and private schools:

 Workshop on 'Children's Voices in the Classroom' in collaboration with Ms. Sharmila Bhagat from Ankur NGO, 24 July 2015. Around 30 Primary school teachers from NDMC, Kerala School, Kendriya Vidyalayas and private schools attended this session. Prof. Yukti Sharma, Faculty, Central Institute of Education, University of Delhi, conducted an interactive session on 'Developing Activities in Biology for Encouraging Analytical and Creative Thinking Amongst Learners: A Pedagogical Endeavour', 28 September 2015.

The World Around Us / Hamari Duniya

The NLCCY began a new programme that seeks to open out the natural and physical world for children in new ways. It included following lecture-presentations, film shows and talks:

Lectures

- The NLCCY conducted a session, in collaboration with the Energy and Resource Institute (TERI), led by Ms. Benita Sen, a journalist and children's author. She shared her book *Indus Valley* published by TERI and familiarized the students with the ancient civilization of Indus Valley and the use of solar energy by 'Smart Green Civilization'. The session was followed by discussion and interaction with students on waste management, 6 May 2015.
- Dr. Madhu Pant, a champion of popularizing and communicating science among children, conducted a session on the physical, chemical and biological aspects of water, and why water is unique, water as a creator, survivor, destroyer and reflection, refraction and formation of rainbow. She also narrated some stories and poems related to water, 4 August 2015.

Film Screenings

The NLCCY, in partnership with the Children's Film Society India (CFSI), screened the following films, emphasising on the character building, love for a simple life and nature:

- 'Gattu', a Hindi film by Rajan Khosa, 20 April 2015.
- 'Malli', Hindi version of a Tamil film by Santosh Sivan, 7 May 2015.
- 'Mujhse Dosti Karoge', a Hindi film by Gopi Desai, 31 July 2015.
- 'Heda Hoda', a Hindi film by Vinod Ganatra, 7 August 2015.
- 'Karamati Coat', a Hindi film screened on 9 September 2015.

Special Events

The NLCCY also organized special events on the occasion of Nature Conservation Day, Children's Day, Independence Day, Wildlife Week, etc. The activities varied and included storytelling, workshops, presentations and film screenings. The events were as follows:

Nature Conservation

The NLCCY organized a 'Nature Conservation Day'. The session was led by Prashant Rajankar and Sameer Prasad, experts from Toxic Link, 28 July 2015.

Children's Day

The NLCCY organized 'Dreaming India/Sapnon ka Bharat' an on-the spot inter-school art and writing competition for NDMC school children. It was followed by the announcement of results and exhibition of children's art and writing entries, 21 November 2014. The winners of the competition were felicitated at an event on 19 January 2015.

Independence Day

On the occasion of Independence Day celebration, the NLCCY organized a Heritage Walk, titled 'Immortal Reminisce'. It was conducted by Mr. Robinson, Historian. The walk included a brief introduction of Teen Murti Bhavan and its history, an exhibition featuring rare archival photos taken on the 15 August 1947, and information of garden and estate of Teen Murti. Students from government and private schools attended the walk, 10 August 2015.

Hindi Divas

The NLCCY, in collaboration with Pratham Books, organized Hindi Diwas. The session was led by Poonam Girdhani and Rajesh Khar from Pratham Books sharing information about the languages using different means like songs, excerpts from plays, audio-visuals, cartoon strips, etc., and telling them about the prominent authors like Harivanshrai Bachchan, Surdas, Maithli Sharan Gupt and Kabir, 14 September 2015.

Wild Life

The NLCCY celebrated Wildlife Week to inculcate values of wildlife conservation and sensitivity towards local people's ecologic and cultures. Through films, presentation and conservation with experts, the NLCCY aims

to sensitize young people and citizens at large to take urgent steps to prevent extinction of various species of wildlife, 1–9 October 2015.

The programmes were well received and generated a lively discussion on wildlife issues. Dr. Faiyaz Khudsar, gave a talk on 'Relocation of Asiatic Lions', 1 October 2015; Dr. Divya Vasudev spoke on 'Forests for the Future: Combining Efforts to Conserve Nature', 5 October 2015. Ms. Rita Banerji spoke on 'Wildlife and Us... Can We Coexist?', 6 October 2015. Shri Krishnendu Bose gave a talk on 'Do We Know our Backyard?', 9 October 2015.

Summer Workshop

- The NLCCY organized a Five-day Summer Craft Workshop. The participants using craft materials as well as natural and recyclable materials like seeds and newspapers, etc., prepared flower by plastic spoon, tiara by newspaper, necklace by paper quilling technique, vase by paper and photo frame using old cardboard and dry twigs, 11-15 May 2015.
- Summer Workshop conducted by Aanand Kumar, an independent puppeteer for the children of the age group of 10-12 years. The children wrote a story/script and then made a storyboard in groups. They also learned how to use puppets for creating stories, and on the final day, they performed and narrated the story with the puppets, 1-5 June 2015.
- The NLCCY organized a Workshop for Storytelling, conducted by Ms. Samina Mishra, a documentary filmmaker and writer with special interest in media for children. Students of the age group of four to six years attended the Workshop. Ms. Samina Mishra recited the following stories from her own book and from other writers' books as well:
 - I. 'Little Chicken in a Hurry' 8 June 2015.
 - II. 'The Poori that Ran Away' 12 June 2015.
 - III. 'My Friends in the City' [book on animals] 15 June 2015.

Outreach Programmes under "Swachh Bharat Abhiyan" programme

The NLCCY, initiated a "Swachh Bharat Abhiyan". Under this programme the NLCCY team members interacted and with visitors to the Museum and Planetarium, which included school students and common public, Daily 10-minutes, Tuesday-Friday 10:30 am, comprising a short talk on Garbage

Segregation in the domestic sphere.

To sensitise young minds with regard to cleanliness, NLCCY also started a new series under its monthly programme on "Swachh Bharat Abhiyan":

- 'Manual Scavenging', a Talk conducted by a Journalist and Writer Bhasha Singh, 7 April 2015.
- Chitra Mukherjee, an expert from the Chintan, NGO, working on issue of waste management, shared her presentation with the children to sensitise them to the issue of waste pickers and their contribution to the environment. One of the members of the Chintan team, who was once a waste picker himself, now supervises one of their recycling facilities under the Scavengers to Managers programme also shared his experiences with the children, 1 May 2015.
- 'A Dialogue on Human Rights and Dignity', a session conducted by Journalist Ms. Agrima Bhasin. She spoke on issues related to manual scavenging, 13 July 2015.
- The team members of the 'Enactus', of Shri Ram College of Commerce (SRCC), Delhi University, gave a presentation on the subject of librating manual scavengers and providing them alternative source of livelihood. They also shared one of their projects *Azmat*, which is working for the same cause, and shared the 'Case Study: Manual Scavengers of Nekpur Village', near Ghaziabad, 3 August 2015.
- The team members of the NLCCY shared garbage segregation at household level, and how to create compost from the kitchen waste. They also focussed on the importance of 'Reduce, Recycle and Re-use', 6 November 2015.

NEHRU PLANETARIUM

The Nehru Planetarium, since its inception, has been playing a seminal role in disseminating knowledge about space and promoting education in astronomy.

During the period under review, 2,03,449 visitors purchased the Sky Theatre tickets and viewed the Planetarium shows. Of these, 86,375 were school children visiting in special groups, seeing the Planetarium shows, at concessional rates.

Besides the regular Sky Theatre shows, the Planetarium organized the following Workshops, Lectures, Sky Shows, Outreach Programmes and Off-Campus Activities:

Astronomy Workshops/Public Lectures/Interviews/other activities

- The Nehru Planetarium conducted a Workshop 'Ask An Astronomer' for the students of German Embassy School. Nehru Planetarium answered questions from the students, 13 May 2015.
- The Nehru Planetarium organized a Lecture 'Possible Student Projects in Astronomy' by Dr. Varun Bhalerao, from IUCAA, Pune, and recorded it using DSLR cameras by amateur astronomers', 9 May 2015. The Lecture was webcast with interaction, 17 May 2015.
- Director, the Nehru Planetarium, conducted an Interactive Workshop on Astronomy for the students of National Bal Bhawan, Kotla Road, 3 June 2015.
- Director, the Nehru Planetarium gave two Lectures on Basic Astronomy at Delhi University, Department of Physics and Astrophysics, Summer School, in Physics for B.Sc students, 13 July 2015.
- Director, the Nehru Planetarium, interacted with a group of students and public on 'New Horizon Close Approach', 14 July 2015.
- The Nehru Planetarium conducted a Workshop 'Astronomical Data in the Planetarium Sky Theatre' for school and college students, 23 July 2015.
- The Nehru Planetarium, in collaboration with Astronomical Society of India, Outreach Committee, conducted an outreach hangout on Facebook for students and Amateur Astronomers from all over India.
- The Nehru Planetarium, in collaboration with SPACE, an NGO, conducted a Workshop to celebrate the launch of India's ASTROSAT mission, a multi-wavelength Astronomy satellite by ISRO, 28 September 2015. It also conducted a Public Sky Watch on that day.
- The Nehru Planetarium conducted a half-day interactive Workshop for meritorious students, teachers and official of MPCST under M.P. Mission Excellence Programme, 6 October 2015.
- The Nehru Planetarium conducted a Workshop for students of Ramjas

College, Delhi University, related to a Delhi University's innovation project on light pollution measurement being mentored by the Nehru Planetarium, 11 October 2015.

- Director, the Nehru Planetarium, interacted with the National Winners of Astronomy Olympiad at the Nehru Planetarium, 13 October 2015.
- The Nehru Planetarium organized a Talk for senior school students, on 'Solar Studies' by Prof. Helen Mason, University of Cambridge, UK; and a Solar Observation Workshop, 4 December 2015. The Planetarium also conducted a repeat Solar Studies Observation Workshop. About 165 students and teachers participated in the Workshop, 11 December 2015.
- The Nehru Planetarium conducted an Annual Space Art Contest, 8 February 2016.
- The Nehru Planetarium, in collaboration with M/s Aperture Telescopes, organized an Astrophotography Workshop, 29 February 2016.
- The Nehru Planetarium conducted public observations and awareness activities at the Jantar Mantar observatory, 20 March 2016.

Special Events

Children's Fortnight

The Nehru Planetarium celebrated the Children's Fortnight on the occasion of 125th Birth Anniversary Celebration of Jawaharlal Nehru, the first Prime Minister of India, 15 to 30 November 2015.

International Year of Light 2015

In commemoration of the International Year of Light 2015, called for by the UNESCO, the Nehru Planetarium organized an event based on Earth and Sky astrophotography which celebrates India's heritage. In these very specialised photography ventures, night sky-scapes were captured with an Indian monument forming the backdrop. On this occasion the Exhibition 'Heritage Nightscapes – An Exhibition on Astrophotography' was inaugurated by the Secretary, Ministry of Culture, 23 December 2015.

Workshops in Collaboration with the Nehru Learning Centre for Children and Youth (NLCCY)

- Workshops at the Planetarium 'Yeh Tara Woh Tara' on light pollution measurements in Hindi for school students, 29 April 2015; for students from Navyug School, Lodhi Road, Kendriya Vidyalaya, Noida, Sarvodaya Vidyalaya, Nand Nagari and Kendriya Vidyalaya, Vikas Puri, 15 July 2015; for students from Navyug School, Lodhi Road, Navyug School, Pandara Park and NP Co-Ed School, Aurangzeb Road, 20 August 2015; students from Kendriya Vidyalaya, Vikas Puri and Lion's Vidya Mandir, Kashmir House, 16 September 2015; and for school students, 26 November 2015, and 16 December 2015.
- A Competition on 'Deep Sky Rangoli Competition' along with a Workshop for school students, 18 December 2015.
- Workshop on 'Sun and Earth Connection' for middle school students focusing on Sun and its movement in the sky under the background of the stars at the Nehru Planetarium sky theatre, 12 February 2016.

Public Sky Watch

The Planetarium conducted Public Sky Watch sessions at the Planetarium throughout the year. Some of the special events were:

To observe Venus and Saturn conjunction, 9 January 2016; to observe bright star Aldebran with Moon, 14 March 2016.

Sky Watch Conducted off Campus

On a request from various schools and colleges, the Nehru Planetarium conducted the Sky Watch programme at following schools and colleges:

- Jain Bharti Mrihgavati School, G.T. Karnal Road, 8 May 2015.
- Jagshanti Udyan Care Home, Greater Noida, 17 June 2015.
- Ardee World School, Gurgaon, 20 November 2015.
- Shiv Nadar School, Gurgaon, 11 March 2016.
- St. Mary's School, Safdarjung Enclave, New Delhi, and for school students, at Ghitorni, 22 March 2016.

On a request from Anand Engineering College, Agra, the Nehru Planetarium, also participated in their Taj Astronomical Festival. An

Astrophotography exhibition, prepared at the Nehru Planetarium, was displayed at the Festival. And Sky Watch with telescopes was conducted by the staff of the Nehru Planetarium, at the Festival, 15–18 February 2016.

Lectures and Talks Presented Off Campus

- On a request from Khalsa Collage, Delhi University, Director, the Nehru Planetarium, gave a Talk on 'New Telescope and Astronomy' for the participants of "Training for International Physics Olympiad, 19 June 2015.
- Director, the Nehru Planetarium, presided over as the Chief Guest in Inter School English Debate 'Science is for Scientists, Do not Confuse others', in collaboration with MIEF, NGO & NCSTC, Department of Science and Technology, Government of India, 14 October 2015.
- Director, the Nehru Planetarium, gave a Talk on 'Jantar Mantar' at Physics Festival organized by Shyam Lal Anand Collage, Shahdara, 15 October 2015.
- On an invitation from Maulana Azad National University, Hydrabad, Director, the Nehru Planetarium, gave a Talk on 'Jantar Mantar' during an international meeting on Dynamical Astronomy organized at the University, 15 December 2015.
- Director, the Nehru Planetarium, gave a Talk at Ann's College, Hyderabad, on 'Cutting Edge Astronomy Directions: Indian Footprint and Student Opportunities' in a National seminar conducted by St. Ann's College, on Women in Science, Education and Research, 4 March 2016.
- Director, the Nehru Planetarium, gave a Talk at Hindu College, Delhi University, titled 'Jantar Mantar Observatories: Teaching Laboratories of Positional Astronomy', during their Annual Science Festival Quarks 2016, 18 March 2016.
- Director, the Nehru Planetarium, gave a Talk on 'Astronomy as an Outreach Tool', at the Department of Physics and Astrophysics, Delhi University, 31 March 2016.

Director, the Nehru Planetarium, attended a meeting of a Technical Committee, to decide upon the tenders related to the construction of a Planetarium at Burla, Odisha, 16-17 April 2015.

On a request from Madhya Pradesh Council of Science and Technology,

Director, the Nehru Planetarium, chaired the Technical Committee Meeting regarding film purchase for its Planetarium at Ujjain, 12 January 2016, 1 February 2016 and 1 March 2016.

Archiving of Lectures/Talks

Director, the Nehru Planetarium attended the General Assembly of International Astronomical Union at Hawaii and presented two papers: (1) Oral presentation titled 'Outreach Through Archeo Astronomy Field Work: Experience from the Jantar Mantar Observatories of India', and (2) Poster presentation on 'Public Participation in Full Dome Digital Visualizations of Large Dataset in a Planetarium Sky Theatre: An Experiment in Progress', 3-14 August 2015.

BUDGET AND ACCOUNT

During the year 2015-16, Government of India, Ministry of Culture, sanctioned an amount of Rs. 21.93 Crore as Non-Plan grant for the Payment of Salaries, etc. and general maintenance of society and an amount of Rs. 3.30 lakh as special grant for organizing special lecture, conference etc on 200th Birth Anniversary of Tatya tope and an amount of Rs. 3.00 lakh as Special grant for organizing special lecture, under commemoration of birth century centenary of Rani Gaidinilu (Lala Lajpat Rai).

Besides, miscellaneous and sundry receipts during the year stand at Rs. 121.36 lakh under Non-Plan Account

The Society has also affiliated research fellows of various other educational/research promotional institution. For the payment of fellowship and contingency grant to these research fellows, separate grants aggregating to Rs. 19.86 lakh have been received during the year 2015-16 from the University Grants Commission.

PROGRESSIVE USE OF HINDI

The work relating to the implementation of the Official Language Policy in the Nehru Memorial Museum and Library, is being looked after by the Assistant Director (Hindi). The Departmental Official Language Implementation Committee of the Organization is constituted under the Chairmanship of the Director.

During the period under review, the Hindi Unit organized four Hindi Workshops on 'Hindi Evam anay Bhartiya Bhaashaon mein Paarasparik Sambandh', 'Kaaryaalaya aur Hindi', 'Rajbhasha Hindi ki Aavashyakta' and 'Aitihasik Sandarbh mein Rajbhasha Hindi'. Also four meetings of the Official Language Implementation Committee were held on 04 June 2015, 30 September 2015, 31 December 2015, and 07 March 2016.

In compliance with the directions of the Department of Official Language, 'Hindi Samaroh' was organized from 11–30 September 2015 in the Nehru Memorial Museum and Library. Famous Author and Member, NMML Society, Shri T.N. Chaturvedi inaugurated it. During this period, various competitions like Essay Writing, Noting/Drafting, Quiz, Translation, Poetry Recitation, Speeches, Sky-Show, Screening of Films and Documentary were organized for the employees of the Nehru Memorial Museum and Library with an aim to promote and encourage the use of Hindi Official Language in the day-to-day official work of the Institution. On 14 October 2015, a prize distribution function of 'Hindi Samaroh' was held in the Auditorium. Prof. Lokesh Chandra, Chairman, NMML Executive Committee, gave away 67 prizes to the winners.

APPENDIX

Members of the Nehru Memorial Museum and Library Society

- 1. Shri Narendra Modi
- President
- 2. Shri Rajnath Singh
- Vice-President
- 3. Shri Arun Jaitley
- 4. Smt. Smriti Zubin Irani
- 5. Dr. Mahesh Sharma
- 6. Shri T.N. Chaturvedi
- 7. Dr. Karan Singh
- 8. Shri Mallikarjun Kharge
- 9. Shri M.K. Rasgotra
- 10. Shri Nitin Desai
- 11. Dr. B.P. Singh
- 12. Shri Narayana Murthy
- 13. Prof. Makarand Paranipe
- 14. Dr. Pratap Bhanu Mehta
- 15. Prof. Nayanjot Lahiri
- 16. Prof. Udayon Misra
- 17. Prof. Bibek Debroy
- 18. Prof. Lokesh Chandra
- 19. Prof. Kasturirangan
- 20. Prof. Rajiv Kumar
- 21. Dr. Chandrashekhar Dasgupta
- 22. Shri Swapan Dasgupta
- 23. Shri M.J. Akbar
- 24. Dr. Vijay Kelkar

- 25. General V.P. Malik
- 26. Shri Sudarshan Agarwal
- 27. Dr. A. Surya Prakash
- 28. Shri A.G.K. Menon
- 29. Secretary to the Government of India, Ministry of Finance, Department of Expenditure (ex-officio)
- 30. Secretary to the Government of India, Ministry of Culture (ex-officio)
- 31. Secretary to the Government of India, Ministry of Urban Development (ex-officio)
- 32. Shri Jairam Ramesh
- 33. Chairman, University Grants Commission
- 34. Shri Shakti Sinha, Director, Nehru Memorial Museum & Library

Members of the Executive Council

- 1. Prof. Lokesh Chandra Chairman
- 2. Shri M.J. Akbar Vice-Chairman
- 3. Shri Nitin Desai
- 4. Shri Swapan Dasgupta
- 5. Dr. A. Surya Prakash
- 6. Financial Advisor, Ministry of Culture (ex-officio)
- 7. A representative of Ministry of Culture (ex-officio) (Joint Secretary in-charge)
- 8. Shri Shakti Sinha, Director, Nehru Memorial Museum & Library

Members of the Finance Committee

- 1. Shri Nitin Desai Chairman
- 2. Prof. Rajiv Kumar
- 3. Dr. Chandrashekhar Dasgupta
- 4. Financial Advisor, Ministry of Culture (ex-officio)
- 5. Shri Shakti Sinha, Director, Nehru Memorial Museum & Library

AUDITED ACOUNTS FOR THE YEAR 2015–16

NEHRU MEMORIAL MUSEUM AND LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011.

Schedule 19

Accounting Policies and Notes to Accounts for the Financial Year Ended 31.03.2016

The Nehru Memorial Museum and Library (NMML) was established on 01.04.1966 under the Societies Registration Act, 1860. The NMML is primarily a research institution and is engaged in the research work of high order in Social Sciences – particularly Modern Indian History and to establish, maintain and run Museum and library. It is a non-profit earning, non-manufacturing body and is fully funded by the Ministry of Culture, Government of India. The Accounts of the entity comprise of the accounts of the NMML Society, Modernization Project Fund and General Provident Fund and Contributory Provident Fund of the Society.

A. Accounting Policies

1. Accounting Convention

The financial statements of the NMML have been drawn up on historical cost convention and have been prepared in accordance with applicable Accounting Standards issued by The Institute of Chartered Accountants of India on accrual basis unless otherwise stated.

2. Use of Estimates

The preparation of Financial Statements requires some estimates which effect the reported amounts of assets and liabilities on the date of Financial Statements and reported amount of Revenue and Expenses during the year. Difference between the actual result and estimates are recognized in the period in which results are known/materialized.

Revenue Recognition

- a) Income from sales of tickets and services are accounted for on receipt basis and is net of rebate and discount wherever applicable.
- b) Fee received for Library Membership are accounted for on cash basis;
- Income from royalty is accounted for on cash basis and based on the terms or relevant agreement and the statement received from the publishers;
- d) Income from investments
 - (i) Interest on interest bearing securities and fixed deposits is recognized on a time proportion basis taking into account the amount outstanding and rate applicable.
 - (ii) Interest pertaining to specific/ endowment fund is credited to the respective fund account.

3. Grants-in-aid

Government Grants for revenue are recognized as income to the extent amount has been utilized as expenditure in the Income and Expenditure account. Unutilized amount of grants in aid at the year end is treated as liability and carried to next year.

Government Grants for acquisition of specific fixed assets are credited to Capital fund. Further the amount equivalent to depreciation for the year is transferred to Income & Expenditure account.

5. Fund

- i) The word 'Fund' has been used to denote the intention to keep the balances invested ultimately.
- ii) Corpus refers to funds contributed by the founders with a specific direction that they form part of the corpus of the NMML.
- iii) Capital Fund represents the value of fixed assets created out of the grants-in-aid.

6. Fixed Assets

Fixed Assets are stated at cost of acquisition less depreciation thereon except for non-depreciable assets.

7. Depreciation

Depreciation is provided on Written down Value Method at the rates prescribed under the Income Tax Act, 1961.

8. Investments

Investments are intended to be held till the maturity as per the management policies and are valued at cost.

9. Inventories

Inventories of publications, raw microfilms are shown at cost.

10. Employees Benefits

Retirement benefits are comprised of General Provident Fund, Deathcum-Retirement Gratuity (DCRG), Pension and Leave Encashment as well as post retirement medical benefits and are paid/ accounted for on cash basis in accordance with the Central Government Rule.

11. Contingent liabilities:

Liabilities, though contingent, are provided for if there are reasonable prospects of such liabilities maturing. Other contingent liabilities, barring frivolous claims, not acknowledged as debts, are disclosed by way of note.

B. NOTES TO ACCOUNTS

- 1) There has been shortfall of investment of GPF Fund and CP fund as on 31.3.2016 by Rs. 59,27,675/- (Rs. 63,64,868/- as on 31.3.2015) as compared with the accumulated balance of GP fund and CP fund on that date. The shortfall is mainly on account of minimum interest payable as per the notification of the Central Government on the members' accumulated balance of fund and the interest earned on the investment held in earlier years.
- 2) The provision for gratuity, pension and leave encashment is made on cash basis.

3) *Corpus Fund*

During the Financial Year 2013-14 Ministry of Culture, Government of India, New Delhi vide letter No.F-9-1/2013-C&M dated 17th September

2013 has sanctioned and released a Financial Assistance of Rs.150 Crore (Rupees One hundred and fifty crore only) as one time Corpus grant to the NMML, for carrying out its activities. Further as stipulated in Para 2 of the above sanction letter, the release of the corpus fund is subject to the following terms and conditions:

- i) NMML will meet all its Annual Plan Grant requirements (including grants for creation of Capital Assets) from interest earned on this corpus amount with effect from 2014-15 onwards.
- ii) The corpus fund would be invested as per the Government of India guidelines and NMML would set up an Investment Committee. The interest earned will be utilized for meeting all Plan expenditure of NMML including the existing and emerging strategic objectives.
- iii) A separate account will be maintained for the interest accrued on the corpus & shall be utilized for the purpose for which it is sanctioned and no expenditure should be incurred on the routine administrative activities.
- iv) The funds should not be diverted for any other purpose without the approval of Ministry of Culture.
- v) A Committee will be constituted by NMML to monitor the progress of the work and a report of the Committee should be submitted to the Ministry of Culture from time to time.
- vi) The assets created out of this interest should not, without the prior approval of the Government of India, be disposed or encumbered or utilized for purpose other than those for which the grant is sanctioned.
- vii) A separate register of assets acquired wholly or substantially out of the interest earned should be maintained in the prescribed form and a certified copy from the Register in respect of the assets so acquired should be sent to this Ministry annually.
- 4) The Chairman of the Executive Council approved the constitution of the investment committee on 15th May. 2013. The investment Committee consists of Dr. Vijay Kelkar as Chairman and Dr. Usha Thorat, Financial Adviser, Ministry of Culture, Joint Secretary in-charge of NMML, Ministry of Culture and Director, NMML as members. This committee

- met three times on 14th August 2013, 5th October, 2013 and 18th March, 2014 and in the last meeting decided to invest the corpus fund in three nationalized banks.
- 5) As per the decision of the Executive Committee held on 24-6-2014 on the argumentation of Corpus Fund, the amount as stated below has been transferred from unutilized interest on Corpus Fund to interest to Corpus Fund as on 31-3-2016:

-For the Financial Year 2013-2014 (being 25% approx)	Rs. 1,30,00,000
-For the Financial Year 2014-2015 (being 50% approx)	Rs. 5,40,00,000
-For the Financial Year 2015-2016 (being 50% approx)	Rs. 7,50,00,000
	Rs.14,20,00,000

- 6) The accumulated surplus on accounts unutilized interest on Corpus Fund Investment amounts to Rs.23,85,12,651/- as on 31/3/2016 (Rs. 8,87,61,357/- as on 31/3/2015) which will be utilized for meeting all Plan expenditure of NMML including the existing and emerging strategic objectives in subsequent years as per the stipulations contained in the grant sanctioned letter of MOC, GOI.
- 7) Previous year figures have been regrouped/recast wherever necessary.

 Schedules 1 to 19 form an integral part of Financial Statement.

(Nidhi Srivastava) Administrative Officer (Shakti Sinha) Director

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011.

RECEIPT AND PAYMENT ACCOUNT FOR THE YEAR 2015-16

							(In Rupees)
Rec	Receipt		Amount		Payments		Amount
Γ 0	I. Opening Balance			I. E	I. Expenses		
:	Cash in Hand	49,898		: <u> </u>	Establishment Expenses		
î	Cash at Bank	114,227,512	114,277,410	a)	Pay and Allowances	63,430,383	
				p	Overtime Allowances	48,123	
				$\hat{\mathbf{c}}$	CEA/Tuition Fee	443,927	
Bre	Break-up of Opening Balance			ਓ	Pension & Retirement Benefits	44,216,889	
:	Non Plan Grant	3,297,233		e	Uniform & Liveries	125,536	
Ξ	Plan Grant	52,205,497		t)	CGHS/Medical Facilities	3,683,993	
<u>:</u>	Shrikant Dutt Endowment Fund	232		gg.	Casual Labour	14,000	
iv	Challapati Rao Endowment Fund	652		þ	Contigency to Staff	23,528	
^	Others	14,074,779		.	Leave Travel Concession	227,972	
Δį.	Modernisation Project Fund	39,232,238		Ŀ	Traveling Allowance (Staff)	107,976	
νij	Special Grant	5,466,779		K	Conveyance	25,508	
				$\widehat{}$	OutsourceAgency	7,326,851	119,674,686
ij	II. Grants-in-aid Received from						
	Ministry of Culture						
Ŀ	Non Plan			î	Administrative Expenses		
	Salary	166,431,358		a)	Private Security Arrangement	4,950,101	
	General	52,968,069		p	Private Conservancy Arrangement	3,212,117	
î	Tatya tope 200 birth anniversary	330,000		ં	Stationery & Printing	878,999	
î	Lala lajpat rai	300,000	220,029,427	þ	Postage	78,644	
				e	Telephone Charges	769,433	
Ë	Income from Investments			(j	Electricity and Water Charges	22,629,907	
Œ.	Income on non-plan grant investment	193,493,247		ĝ	TA to Non-Officials	964,126	
Ξ	Income from Short term deposits	396,283		h)	Staff Car	509,980	
<u>:</u>	Income from Deposits (Corpus Fund)	95,113,362		<u>:</u>	Maintenance of A.C. Plant	2,610,606	
iv	Income from Deposit (Special Fund)	3,372,244		Ü	Binding of library books	53,261	
'n	Long Term Deposits (Modernisation)	5,150,255	297,525,391	K	Advertisement & Publicity	1,523,766	

				1,702,063	
IV Other Income		m) Honorarium n) Renair of Furniture Fouinments	dilipments	37,000	
i) Rent of Auditorium/Seminar Room 1,971,700			- consumb	791,631	
ii) Library Membership Fee 747,300				151,206	
iii) Microfilms, Xerox etc. 592,400		 q) Consumable Store 		418,347	
iv) Miscellaneous Receipts 101,705		r) Audit Fee		268,025	
v) Royalty from the Books 53,888	<u> </u>	s) Maintenance of Jawahar Jyoti	har Jyoti	18,202	
vi) Sale of Publication 43,226		t) Computarization Consumable	sumable	7,845	
vii) Locker Charges 330		u) Souviner Shop		178,852	
Viii) Internet Charges 19,590	<u> </u>	v) Seminar and Lecture (Non Plan)	(Non Plan)	664,696	
ix) Overhead Charges 543,441		w) Link insurance		000,09	43,909,810
x) Sale of Photo liabrary 107,130					
xi) Group insurance 459,738		II. Payments made on various schemes	various schemes		
xii) Souviner shop 362,066	5,002,514	i) Fellowship		22,361,207	
	<u></u>			373,759	
V. Nehru Planetarium	<u></u>	iii) a) Development Of Museum	Inseum	2,938,832	
a) Sale of Tickets 6,926,710		b) Leave Salary Pension Contribution	ion Contribution		
b) Nehru planetarium 5,055		iv) a) Promotion of Research	arch	729,303	
c) Nehru Planetarium Equipment 5,621,890	12,553,655	b) Seminar & Lecturers (Plan)	ers (Plan)	949,347	
		c) Publication		509,001	
VI. Loans and Advances		d) Development of Oral History	ral History	1,025,180	
a) Car/Cycle/Scooter Advance 4,000		e) Development of Library	brary	1,016,098	
b) Festival Advance 234,250		f) CR Project		991,359	
c) Interest accured on staff advances 28,875		g) Development of Manuscript Division	anuscript Division	2,092,509	
d) House Building Advance 67,500	334,625	h) Children Resource Centre	Centre	228,701	
VIII Amount Dooring for A #11 of all		Soomersh A buse such T III			33,215,296
Allioulit neceived for All	_	•	•		
Fellows		a) Festival Advance		261,000	261,000
a) ICHR					
~					
c) UGC 1,986,428	1,986,428				
VIII. Project and Endowment					
a) Shrikant Dutt Endowment	-	a) Pay & Allowances	- T	6,156,246	
Endownment Fund Received		 Society Share of C.P.F/N.F. 	F/N.F.	213,898	

-: 63 :-

	7,891,229									6,511,368											25,941,379									8,996,947				
										6,5											25,9									8,6				
905,041	614,044		4,051,231	27,394	545,903	303,602	1,047,884	1	36,614	498,740		164,784	3,010,800		25,800	1,212,298	30,000	162,800	479,502	85,461	20,769,934		34,827	1,178,521	6,692,634	1	1	877,877	2,403	210,685		1	50,378	9,220,853
(c)	6 d) CPF/Gratutity paid V. Expenditure on Fixed Assets & Capital	works Purchase of Fixed Assets	a) Library Books (Plan)	0 b) Equipment	c) Furniture and Fixture	d) Computers	e) Providing and fixing of curtains	f) Upgradation of NMML	7 g) PNG Gas Pipe	h)	VI.	0 i) Reprography Services & Preservation	ii) Replacement of pvc tiles in liabray	buildindg	iii) Intercom	iv) Exhibhtion	7 v) Staff Training	vi) Printing Occasional paper	vii) Refilling of ceases fire cylinder	viii) Prepaid expenses of antivirus	ix) Upgradation of Museum building	VII. Modernization Project	a) UPS CPWD	b) Digitization Work Salary	c) Digitization	d) Furniture for Annexe Building	e) Furniture and Eqipment	e) Renovation of Souviner Shop	f) Bank Charges	g) Reprography Eqipments	Ë	a) ICHR Fellows	b) ICSSR Fellows	c) UGC Fellows
	1,017,836			2,954,260					881,751,687		167,324	100,000					39,030,747																	
133,831	884,005		393,380	2,560,880			55,744,246	568,000,000	258,007,441		167,324	100,000			34,827	877,877	38118043																	
Interest on Investment in FDR's	Maturity of Investment Fund Challapati Rao Endowment	Endownment Fund Received	Interest on Investment in FDR's	Maturity of Investment Fund		Maturity of FDR's	Modernization	Corpus Fund	Special Fund		New Pension Scheme	Security Deposit			UPS CPWD	Renovation of Souviner Shop	Modernization Project																	
1	a					IX.		Ξ			×	XI.		XII.	(а	р)	c)																	

1,576,731,304	G.TOTAL:		1,576,731,304	G.TOTAL	
	4,872,169	vii) Special Grant	_		
	40,062,820	vi) Modernization Project Fund			
	7,162,255	v) Others			
	652	iv) Challapati Rao Endowment Fund			
	232				
	90,820,574				
	22,041,688	i) Non Plan Grant			
		Break-up of Closing Balance			
164,960,390	164,882,608	iii) Cash in Bank			
	77,782				
		XV. Closing Balance			
		Year 2014-15			
3,773,838	3,773,838	XIV. Expenses Payble For the			
229,096,494	229,096,494	XIII. Investment in short term deposit			
98,063,919	98,063,919	XII. FDR'-MODERNIZATION			
220,000,000	220,000,000				
598,000,000	598,000,000	XI. Investment of Corpus Fund			
3,972,096	2,954,260	Chellapati Rao			
	1,017,836	SKD			
		X. Investment in Fixed Deposit			
3,073,407	75,933	f) Lala lajpat rai			
	1	e) Earnerst Money Payable A/C			
	135,332	d) Tatya Tope 200th birth anniversary			
	703,653	c) Selected works of Jawaharlal Nehru			
	2,158,489	d) Nehru portal			
1		a) 125th Birth Anniversery of Moti Lal Nehru			
		IX. Project and Endowment			
9,389,445	118,214	d) New pension schme			

MdM (Nidhi Śrivastava) Administrative Officer

भूति ६ (Shakti Sinha) Director

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011

INCOME AND EXPENDITURE A CCOUNT FOR THE YEAR ENDED 31ST MARCH, 2016

(In Rupees)

			(coodny m)
INCOME	Schedule	Current Year	Previous Year
Income from Sales/Services	10	7,591,523	7,239,118
Grants/Subsidies	11		
- Non Plan		214,080,669	169,899,213
- Plan		211,265	54,758,575
Fees/Subscriptions	12	747,300	766,877
Income from Royalty, Publication etc.	13	53,888	70,911
Interest on Fixed Deposits	14	158,252,068	160,841,757
Other Income	15	3,003,067	3,273,333
TOTAL (A))	383,939,780	396,849,784
EXPENDITURE	Schedule	Current Year	Previous Year
Establishment Expenses Non Plan	16	127,528,162	131,470,290
Other Administrative Expenses etc.	17	104,889,787	153,881,485
Depreciation (Net Total at the year end – corresponding to Schedule 8)	18	22,336,282	29,332,521
Less amount transferred from Capital Fund Account	2	(22,336,282)	(29,332,521)
		1	ı
TOTAL(B)	1)	232,417,949	285,351,775
Surplus for the year		151,521,831	111,498,009
Less: Amount transferred to Corpus Fund		75,000,000	67,000,000
Net Surplus carried to Balance Sheet		76,521,831	44,498,009

Midhi Srivastava) Administrative Officer

(Shakti Sinha) Director

-: 66 :-

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011

SCHEDULES FORMING PART OF INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2016

224,657,788	214,291,934		TOTAL
54,758,575	211,265		
50,000,000	1	-	Less: Unspent Balance as on 31-03-2016
		1	Opening Unspent Balance as on 1-4-2015
			(b) Supporting staff for National Implementation Committee, Commemoration activities
4,542,221	211,265	145,876,514	Less: Unspent Balance as on 31-03-2016
		330,000	Add Grant Received during the year - Tatya Tope
		300,000	Add Grant Received during the year - Lala Lajpat Rai
		145,457,779	Unspent Balance as on 1-4-2015
			(a) Portal, selected works and upgradation of NMML
		-	3) Non recurring grants in aid (General) plan from MOC, Gov of India
216,354	•	1	Less Grant Capitalized
		1,637,528	Less Unspent Balance to be refunded /(recoverable)
		1,637,528	Unspent balance as on 1.4.2015
		1	Add Grant of Previous year adjusted
		ı	2) Grants received from Central Govt. (Plan)
			Plan
169,899,213	214,080,669	5,419,331	Less Unspent Balance to be refunded/(recoverable)
		1	Less Grant Capitalized
		100,573	Add Grant of Previous Year adjusted
		219,399,427	1) Grants received from Central Govt. (Non-Plan)
Previous Year	Current Year		SCHEDULE 11-GRANTS/SUBSIDIES
7,239,118	7,591,523		TOTAL
6,228,150	6,926,710		3) Sale of Tickets (Nehru Planetarium)
934,602	592,400		2) Income from Microfilm/Xeroxing
76,366	72,413	289,653	Less: Cost of the books etc. sold
		362,066	Sale of Books & Photographs/Memento (Sales Counter)
			1) Income from Sales
Previous Year	Current Year		SCHEDULE 10-INCOME FROM SALES/SERVICES
(In Rupees)			

SCHEDULE 12-FEES/SUBSCRIPTIONS		Current Year	Previous Year
1) Library Membership Fees		747,300	766,877
	TOTAL	747,300	766,877
SCHEDULE 13- INCOME FROM ROYALITY, PUBLICATION ETC.			
Royalty on Books (including TDS Rs. Nil, PY Nil)		53,888	70,911
	TOTAL	53,888	70,911
SCHEDULE 14-INTEREST ON FIXED DEPOSITS		Current Year	Previous Year
1) Interest on Corpus Fund Investment (including TDS Rs NIL (PY 36,14,487))		147,146,240	148,561,846
2) Interest on Other Investments (including TDS Rs.373770, (PY Rs 95,464))		11,105,828	12,279,911
3) Interest on Loan and Advances (Staff)		ı	1
	TOTAL	158,252,068	160,841,757
SCHEDULE 15-OTHER INCOME			
1) Miscellaneous/Link Insurance		101,705	63,942
2) Receipt of Leave Salary and Pension Contribution. From ASI of India		1	1
3) Rent of Auditorium/Seminar Room (including TDS Rs. 2,208, PY Nil)		1,971,700	2,064,459
4) License Fee		1,880	1
5) Internet Charges		19,590	15,006
6) Locker Charges		330	995
7) Overhead Charges		543,441	400,852
		43,226	125,514
9) Nehru planatorium income		5,055	-
10) Sale of photo library		107,130	1
11) Excess Provsion expenses Written back		1	1
12) Prior Period Income		209,010	603,000
	TOTAL	3,003,067	3,273,333

-: 68 :-

SCHEDULE 16-ESTABLISHMENT EXPENSES Non Plan	Current Year	Previous Year
1) Pay and Allowances	63,730,142	66,150,461
2) Overtime Allowances	48,123	29,753
3) CEA/Tuition Fee	443,927	709,257
4) CGHS/Medical Facilities	3,683,993	4,095,146
5) Retirement Benefits/DCRG	13,530,230	16,783,583
6) Leave Travel Concession (Staff)	227,972	678,323
7) Travelling Allowance(TA) to Staff	107,976	224,900
8) Liveries and Uniforms	125,536	193,226
9) Casual Labour	14,000	1
10) Conveyance	25,508	159,546
11) Pay & Allowances of Contractual Staff	7,326,851	8,249,643
12) Pay & Allowances (Nehru Planetarium)	6,188,013	5,899,391
13) Misc. & contingent expenditure	23,528	1,283,693
14) Pension to Pensioners	30,993,158	25,822,011
15) Interest credited to GPF A/c (staff)-Shortfall/Surplus(-) of Interest earned	445,161	437,193
16) Gratuity paid to JNMFund	614,044	754,164
TOTAL	127,528,162	131,470,290
SCHEDULE 17 – OTHER ADMINISTRATIVE EXPENSES	Current Year	Previous Year
1) Private Security Arrangement	4,950,101	4,445,046
2) Private Conservancy Arrangement	3,212,117	3,096,323
4) Stationary and Printing	878,999	1,678,125
5) Postage and Stamps	78,644	184,356
6) Telephone Charges	769,433	773,500
7) Legal & Professional Charges	1,702,063	445,280
8) Electricity & Water Charges	22,629,907	26,938,162
9) TA to Non-Officials	964,126	522,799
10) Maintenance of AC Plant	2,610,606	3,805,678
11) Binding of Library Books	53,261	80,833
12) Advertisement & Publicity	1,523,766	2,394,870
13) Repair & Maintenance of furniture, equipment & Projector	1,411,003	161,221
14) Miscellaneous /Link Insurance	60,000	571,815
15) Maintenance of Staff Car	509,980	621,056
16) Entertainment	151,206	394,550

17) Consumable Store			418,347	1,550,068
18) Audit Fee			268,025	121,382
19) Maintenance of Jawahar Jyoti			18,202	21,600
20) Honorarium			57,000	313,805
21) Seminar and Lectures			664,696	140,500
22) Reprographic Service			147,204	404,831
23) Nehru Planetarium (Society Share)			215,898	241,671
24) Pay & Allowance NPS			3,559,970	1
25) Preservation Material			17,580	45,461
26) Computerization			7,845	643,052
27) Mis Expenses			791,631	1
28) Staff training			30,000	1
28) Maint.of reprographic equipment			210,685	1
S	Sub Total (A)	4	47,912,295	49,595,984
Revenue Expenditure				
1) Fellowship		2	22,347,114	36,325,277
2) Employers shares/NPS/ Leave Salary Pension Contribution			373,759	595,958
3) Museum Development			1,015,893	1,194,899
4) Pay of Oral History Division			1,025,180	217,764
5) Development of Library			10,300	1,139,716
6) CR Project			989,359	632,170
7) Manuscript Division MSS			2,064,154	2,304,487
8) Promotion of Research			779,303	1,555,027
9) Seminar & Lectures			949,347	3,485,499
10) North East -Seminar and Lecture			1	152,472
11) Publication Work			414,001	1,009,109
12) Niccy (CRC) Children Resource Centre			228,701	395,696
13) Tagore Fellowship			1	735,206
14) JNM Fund (Selected works of Jawaharlal Nehru)			ı	50,000,000
15) 125th Birth Anniversary activities/Celebration			663,653	4,537,361
16) Lala lajpat Rai- Exhibition Expense			75,933	4,860
17) Printing occassional paper			162,800	1
			479,502	1
19) Bank charges			2,026	ı

29,332,521	22,336,282	TOTAL
29,332,521	22,336,282	Amount as per Annexure - F
P	Current Year	SECHDULE 18 DEPRECIATION
153,881,485	104,889,787	TOTAL
104,285,501	56,977,492	Sub Total (B)
	10,374,415	28) Prior Period Expenses
1	135,332	27) Tatya Tope Expenses
1	2,118,489	26) Nehru portal
ı	951,798	25) Development of library salary
1	905,041	24) Nehru planetarium expenses
1	1,212,298	23) Exhibition Expense
1	6,692,634	22) Digitization expenses
1	1,178,521	21) Digitization salary
1	1,827,939	20) Development of mesume expenses

STELL STELL

(Shakti Sinha) Director

Midhi Srivastava) Administrative Officer

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011.

BALANCE SHEET AS ON 31ST MARCH, 2016

			(In Rupees)
	Schedule	As at 31.03.2016	As at31.03.2015
CORPUS/ CAPITAL FUND & LIABILITIES			
FUNDS & LIABILITIES			
Corpus Fund	1	1,642,000,000	1,567,000,000
Capital Fund	2	352,027,114	366,118,591
Reserves and Surplus	3	179,041,242	102,521,091
Earmarked/Endowment Fund	4	4,034,809	3,695,582
Current Liabilities and Provisions	5	308,578,002	264,140,458
TOTAL		2,485,681,167	2,303,475,722
ASSETS			
Fixed Assets	9	285,204,192	282,844,462
Investment of Corpus Fund & Others	7	1,930,974,560	1,798,831,552
Investments from Earmarked/Endowment Funds	∞	4,033,925	3,694,698
Current Assets Loans and Advances etc.	6	265,468,490	214,844,054
TOTAL		2,485,681,167	2,300,214,766
Accounting Policies & Notes to Accounts	19		
Schedules referred to above form an integral part of Balance Sheet			

modui

(Nidhi Srivastava) Administrative Officer

after.

(Shakti Sinha) Director

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011

SCHEDULES FORMING PART OF BALANCE SHEET AS ON 31ST MARCH, 2016

366,118,591		352,027,114		TOTAL
96,419,766		104,664,571	Sub Total	
6,290,727	4,638,050	8,244,805	2,791,639	Less: Opening accrued of the previous year
	2,881,885		5,901,249	Accrued Interest on FDR at the end (including TDS of Rs 72,440 PY 90,246)
	7,995,150		5,082,425	Interest on FDR received
	51,742		52,770	Interest on SB A/C
				Add: Interest earned
				transferred to Capital Fund
90,129,039	11,205,636	96,419,766	•	Less: Amount utilized for FY 2014-15 under CWIP/FA &
				transferred to Capital Fund
	164,514,163		•	Less: Amount utilized upto 31.03.2014 under CWIP/FA &
1	265,848,838		96,419,766	Opening Balance
270,070,07		5+5,205,1+2		II Modernization Project Capital Fund
	29,332,521		22,336,282	Less Depreciation amount transferred to Income & Expenditure
	282,425		1	Add: Addition of gifted books during the year (Annexure-D)
				transferred to Capital Fund (CWIP)
	11,205,636		1	Add: Amount utilized for FY 2014-15 under CWIP/FA &
				transferred to Capital Fund
	164,514,163		1	Add: Amount utilized upto 31.03.2014 under CWIP/FA &
	123,029,122		269,698,825	Opening Balance
				I Capital Fund-Depreciable Asset
				SCHEDULE 2- CAPITAL FUND
1,567,000,000		1,642,000,000		TOTAL
				(Refer Note 5 of Schedule 19)
67,000,000		75,000,000		Add: Amount transferred from Income & Expenditure Account
1,500,000,000		1,567,000,000		
1,500,000,000		•		Amount received from MOC, GOI New Delhi
	•		1,567,000,000	Opening Balance
				Corpus Fund
As at 31.03.2015		As at 31.03.2016		SCHEDULE 1-CORPUS FUND
(In Rupees)				SCHEDOLES FORMEN FANT OF DELENCE SHEET AS ON SIST MANCH, 2010

Š	SCHEDULE 3 - RESERVES AND SURPLUS:		As at 31.03.2016		As at 31.03.2015
Ŷ	Musaum Assets as nar last Accounts	C 1 1 7 7 1 7 3	CN 711 A		CNN 7117
Я		2++,/11,0	0,111,442		2,11,744
1					
	Opening Balance	96,403,649		51,905,640	
	Add:- Surplus as per annexed Income & Expenditure account	76,520,151	172,923,800	44,498,009	96,403,649
		TOTAL	179,041,242		102,521,091
Š	SCHEDULE 4 – EARMARKED/ENDOWMENT FUNDS:				
Ą	. Sri Kant Dutt Memorial Fellowship				
	Opening Balance as on 1st April, 2015	183,982		183,982	
	Add amount received during the year	1	183,982	1	183,982
	Accumulated Interest				
	Opening Balance	764,323		685,556	
	Add Interest received on investments	133,831		31,503	
	Less Adjustment as per Contra from Chellapati Rao Endowment	ı		1	
	Add Interest Accrued for the year	17,230		64,068	
	Less Accrued interest of Previous Year	64,069		16,804	
	Less Amount utilized	-	851,315	-	764,323
		Sub-total	1,035,297	Sub-total	948,305
B.					
	Opening Balance as on 1st April, 2015	458,652		458,652	
	Add amount received during the year	•	458,652	1	458,652
	Accumulated Interest				
	Opening Balance	2,288,625		2,060,799	
	Add Adjustment as per Contra from Chellapati Rao Endowment	1		1	
	Add Interest received on investments	393,380		86,703	
	Add Interest Accrued for the year	44,599		185,745	
	Less Accrued interest of Previous Year	185,744		44,622	
	Less Amount utilized	-	2,540,860	-	2,288,625
		Sub-total	2,999,512	Sub-total	2,747,277
		TOTAL	4,034,809		3,695,582

SCH	SCHEDULE 5- CURRENT LIABILITIES and PROVISIONS:		As at 31.03.2016		As at 31.03.2015
<u>(T</u>	Funds Provided by other Organizations for their affiliated				
	Fellows (details as per Annexure 'B')		3,822,570		11,124,257
(5)	Outstanding Liabilities as per details in Annexure 'C'		25,304,056		13,755,296
(3)	GPF/CPF as per GPF/CPF Balance Sheet		87,627,198		88,032,987
4	Books with Publishers				
	As on 1.4.2015	451,707		451,707	
	Less: Sold during the year	1	451,707	1	451,707
3	Books with NMM&L				
	As on 1.4.2015	774,901		774,901	
	Less: Sold During the year	1	774,901	1	774,901
9)	Unspent Balances out of Grant				
	Plan	1,637,528		1,637,528	
	Non Plan	5,419,331		100,573	1,738,101
	Lala lajpat rai grant balance	224,067			
	Tatya tope grant balance	194,668	7,475,594		
6	Selected works of Moti Lal Nehru	2,805,430		2,805,430	
,	Less- Utilized during the year 2015-2016		2,805,430		2,805,430
8	Unspent balance of Non recurring grants-in-aid (general) plan from MOC, GOI;				
	a) for portal, selected works and upgradation for NMML	145,457,779		145,457,779	
	b) supporting staff for National Implementation Committee,	1	145,457,779	1	145,457,779
	Commemoration activities				
6	Modernisation Project Liability				
	Opening as on 01.04.2015	(3,260,956)			
	Add: Earlier Paid Liability Reversed	38,118,043	34,857,087		
		TOTAL	308,576,322		264,140,458
SCH	SCHEDULE 6 - FIXED ASSETS:				
Ą.	Fixed Assets				
	Opening Balance	141,486,870		144,324,587	
	Add During the year as per Annexure F	6,511,677		26,494,804	
	Add: Adjusted During the year	1		1	
	Less Sale/ Disposal/ Transfer	5,633,013		1	
	Less Depreciation during the year	22,336,282	120,029,252	29,332,521	141,486,870

Opening Balance Add During the year as per Annexure F Less Transfer (As per Contra annexure -Sch-F) SCHEDULE 7 – INVESTMENTS OF CORPUS FUND & OTHERS I Investment of Corpus Fund In Fixed Deposits with Nationalised Banks State Bank Of India - Rail Bhawan Indian Overseas Bank, Golflink Branch New Delhi Punjab National Bank, Lajpat, Nagar New Delhi Punjab & sind bank Corporation Bank, Paschim Vihar, New Delhi Accrued Interest on Fixed Deposits State Bank Of India - Rail Bhawan Indian Overseas Bank, Golflink Branch New Delhi Punjab & sind bank Punjab National Bank, Lajpat, Nagar New Delhi Corporation Bank, Paschim Vihar, New Delhi Corporation Bank, Paschim Vihar, New Delhi II Investment of Special Grants In Modernization of Museum (Fixed Deposits Short Term Deposits Accrued Interest on Fixed Deposits Opening Balance of FDRs with SBI, Rail Bhawan Add: Additions during the year Less: Matured during the year Less: Matured during the year Less: Matured brieved Deposits	exure F nexure -Sch-F) F CORPUS FUND & OTHERS Van van	141,357,592 23,817,348 - TOTAL		146,906,791	
Add During the year as per Annexure F Less Transfer (As per Contra annexure I Less Transfer (As per Contra annexure I Investment of Corpus Fund In Fixed Deposits with Nationalised Bs State Bank Of India - Rail Bhawan Indian Overseas Bank, Golflink Branch Punjab National Bank, Lajpat, Nagar New, Corporation Bank, Paschim Vihar, New, Accrued Interest on Fixed Deposits State Bank Of India - Rail Bhawan Indian Overseas Bank, Golflink Branch Punjab & sind bank Punjab & sind bank Punjab wational Bank, Lajpat, Nagar Nc Corporation Bank, Paschim Vihar, New II Investment of Special Grants In Fixed Deposits with Nationalised Bs Short Term Deposits Accrued Interest on Fixed Deposits Accrued Interest on Fixed Deposits Add: Additions during the year Less: Matured during the year Less: Matured during the year Less: Matured Interest on Fixed Deposits	nexure F nexure -Sch-F) F CORPUS FUND & OTHERS Wan Wan	23,817,348 - TOTAL		12 417 887	
Less Transfer (As per Contra annexure SCHEDULE 7 – INVESTMENTS OF COR I Investment of Corpus Fund In Fixed Deposits with Nationalised Bs State Bank Of India - Rail Bhawan Indian Overseas Bank, Golflink Branch Punjab National Bank, Lajpat, Nagar Ne Punjab & sind bank Corporation Bank, Paschim Vihar, New Accrued Interest on Fixed Deposits State Bank Of India - Rail Bhawan Indian Overseas Bank, Golflink Branch Punjab & sind bank Punjab & sind bank Punjab National Bank, Lajpat, Nagar Nc Corporation Bank, Paschim Vihar, New II Investment of Special Grants In Fixed Deposits with Nationalised Bs Short Term Deposits Accrued Interest on Fixed Deposits Add: Additions during the year Less: Matured during the year Less: Matured during the year Less: Matured during the year	nexure -Sch-F) F CORPUS FUND & OTHERS lised Banks	TOTAL		1,00,11+,21	
SCHEDULE 7 – INVESTMENTS OF COP Investment of Corpus Fund In Fixed Deposits with Nationalised B State Bank Of India - Rail Bhawan Indian Overseas Bank, Golflink Branch Punjab National Bank, Lajpat, Nagar Ne Punjab & sind bank Corporation Bank, Paschim Vihar, New Accrued Interest on Fixed Deposits State Bank Of India - Rail Bhawan Indian Overseas Bank, Golflink Branch Punjab & sind bank Punjab & sind bank Corporation Bank, Paschim Vihar, New Corporation Bank, Paschim Vihar, New II Investment of Special Grants In Fixed Deposits with Nationalised B Short Term Deposits Accrued Interest on Fixed Deposits Accrued Interest on Fixed Deposits Add: Additions during the year Less: Matured during the year Less: Matured during the year Less: Matured Interest on Fixed Deposits	DF CORPUS FUND & OTHERS lised Banks	TOTAL	165,174,940	17,967,086	141,357,592
SCHEDULE 7 - INVESTMENTS OF COR I Investment of Corpus Fund In Fixed Deposits with Nationalised B State Bank Of India - Rail Bhawan Indian Overseas Bank, Golflink Branch Punjab Raind bank Corporation Bank, Paschim Vihar, New Accrued Interest on Fixed Deposits State Bank Of India - Rail Bhawan Indian Overseas Bank, Golflink Branch Punjab & sind bank Punjab Raind bank Punjab Raind bank Punjab National Bank, Lajpat, Nagar Ne Corporation Bank, Paschim Vihar, New Corporation Bank, Paschim Vihar, New II Investment of Special Grants In Fixed Deposits with Nationalised B Short Term Deposits Accrued Interest on Fixed Deposits Accrued Interest on Fixed Deposits Add: Additions during the year Less: Matured during the year Less: Matured during the year Less: Matured during the year	DE CORPUS FUND & OTHERS lised Banks		285,204,192		282,844,462
	lised Banks van				
	lised Banks van				
i i	van				
4 2		490,000,000		490,000,000	
д	Branch New Delhi	335,000,000		555,000,000	
д	lagar New Delhi	1		1	
д		250,000,000			
, , , , , , , , , , , , , , , , , , , ,	ar, New Delhi	500,000,000	1,575,000,000	500,000,000	1,545,000,000
4	Sits				
<u> </u>	van	1,231,585		1,255,205	
Punjab & sind bank Punjab National Bank, Lajt Corporation Bank, Paschin Investment of Special Grant In Fixed Deposits with Na Short Term Deposits Accrued Interest on Fixed Modernization of Museum Opening Balance of FDRs Add: Additions during the Less: Matured during the y Accrued Interest on Fixed	Branch New Delhi	730,524		1,642,192	
Punjab National Bank, Lajj Corporation Bank, Paschin Investment of Special Grant In Fixed Deposits with Na Short Term Deposits Accrued Interest on Fixed Modernization of Museum Opening Balance of FDRs Add: Additions during the Less: Matured during the J Accrued Interest on Fixed		543,935			
Corporation Bank, Paschin Investment of Special Grant In Fixed Deposits with Na Short Term Deposits Accrued Interest on Fixed Modernization of Museum Opening Balance of FDRs Add: Additions during the Less: Matured during the Jaccrued Interest on Fixed Accrued Interest on Fixed Accrued Interest on Fixed Interest on Fi	lagar New Delhi	1		199,319	
Investment of Special Granin Fixed Deposits with Na Short Term Deposits Accrued Interest on Fixed Modernization of Museum Opening Balance of FDRs Add: Additions during the Less: Matured during the yaccrued Interest on Fixed	ar, New Delhi	100,394,098	102,900,142	47,770,548	50,867,264
Investment of Special Grant In Fixed Deposits with Na Short Term Deposits Acrued Interest on Fixed Modernization of Museum Opening Balance of FDRs Add: Additions during the Less: Matured during the y Accrued Interest on Fixed			1,677,900,142		1,595,867,264
In Fixed Deposits with Na Short Term Deposits Accrued Interest on Fixed Modernization of Museum Opening Balance of FDRs Add: Additions during the Less: Matured during the y Accrued Interest on Fixed I					
Short Term Deposits Accrued Interest on Fixed Modernization of Museum Opening Balance of FDRs Add: Additions during the Less: Matured during the y Accrued Interest on Fixed I	lised Banks	1		133,526,028	
Accrued Interest on Fixed Modernization of Museum Opening Balance of FDRs Add: Additions during the Less: Matured during the y Accrued Interest on Fixed I		146,225,943		10,000,000	
Modernization of Museum Opening Balance of FDRs Add: Additions during the Less: Matured during the y Accrued Interest on Fixed I	sits	2,883,307	149,109,250	814,875	144,340,903
	ed Deposit)				
Add: Additions during the year Less: Matured during the year Accrued Interest on Fixed Deposits	with SBI, Rail Bhawan	55,831,746		87,962,022	
Less: Matured during the year Accrued Interest on Fixed Deposits		98,063,919		74,924,246	
Accrued Interest on Fixed Deposits		55,831,746	98,063,919	107,054,522	55,831,746
	sits	5,901,249	5,901,249	2,791,639	2,791,639
			103,965,168		58,623,385
		TOTAL	1,930,974,560		1,798,831,552
SCHEDULE 8 – INVESTMENTS FROM I	SCHEDULE 8 – INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS (1) Srikant Dutt Endowment				
_		948,073		869,306	

	Add: Fresh FDR made	1,017,836		ı	
	Less:- Adjustement as per contra from Sri Kant Dutt Endownment Fund	884,005		1	
	In FDRs with Sbi Rail Bhawan	1		31,503	
	Add: Accrued interest on FDR	86,992		64,068	
	Less- Accured interst previous year	133,831	1,035,065	16,804	948,073
9	Ĭ				
	Opening Balance	2,746,625		2,518,799	
	Add: - Adjustemnt as per Contra from Chellapati Rao Endownment Fund	393,380		1	
	In FDRs with Sbi Rail Bhawan	ı		86,703	
	Add: Accrued interest on FDR	252,235		185,745	
	Less: Accrued interest previous year	393,380	2,998,860	44,622	2,746,625
		TOTAL	4,033,925		3,694,698
$\mathbf{s}_{\mathbf{C}}$	SCHEDULE 9 - CURRENT ASSETS, LOANS AND ADVANCES ETC.				
-:	Inventories (Annexure A)		8,095,426		8,206,227
7	Sundry Debtors (Annexure A)		•		•
હ	a) Cash in Hand				
	NMML Main Account	73,590		45,706	
	Modernization Project	4,192	77,782	4,192	49,898
	b) Bank Balances				
	i) NMML Bank Balance	124,823,980		74,999,466	
	ii) Modernization Project Balance with SBI A/c No.30606198829	40,058,628	164,882,608	39,228,046	114,227,512
4	Interest accrued on staff advances		195,313		224,188
9	Prepaid expenses for antivius		85,461		
۲.	Loans & Advances (Annexure A)				
	NMML		256,037		300,787
∞ i	GPF/CPF Investments as at the Year-end		87,627,198		88,032,987
9.	TDS Recoverable (including TDS of Rs 72,440 of Modernisation, PY 90,246)		4,248,665		3,802,455
		TOTAL	265,468,490		214,844,054

Midhi Srivastava) Administrative Officer

 $\frac{\sqrt{3d}}{\sqrt{3d}}$ (Shakti Sinha)
Director

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011.

(In Rupees)

Sl. No.	Sl. No. Particulars	Opening Balance as on 1/4/2015	Added during the year	Adjusted during the year	Balance as on 31/3/2016
	Inventories				
i	Stock of Publications with Publishers	680,693	ı	•	680,693
ii	Stock of Publications with NMML	1,754,902	1	-	1,754,902
iii	Stock of Publications (Non Plan)	026	1	1	026
iv	Stock of Publications Selected Works	1,698,301	1	1	1,698,301
Λ	Stock of Raw Microfilms in the unit*	582,785	-	-	589,785
vi	Stock of processed microfilm kept in the Unit	3,082,973	-	-	3,082,973
п'n	Stock of Photographs, books etc (sale Counter)	428,603	178,852	289,653	317,802
	Sub-Total	8206227	178,852	289,653	8,095,426
2	Sundry Debtors				
i	Sundry Debtors	-	-	-	I
	Sub-Total	•	•	•	•
3	Loan's and Advances (NMML)				
1.	Advances (Refer Annexure-E)	280,275	261,000	305,750	235,525
ii	Deposit with Auto Care Centre for Petrol	16,500	1	1	16,500
ii	Deposit with Telephone Department	4,012	1		4,012
	Sub-Total	300,787	261,000	305,750	256,037

MdM (Nidhi Srivastava) Administrative Officer

Annexure - B

(In Rupees)

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011

FUNDS PROVIDED BY OTHER ORGANISATIONS AS ON 31.03.2016

SI. No.	Sl. No. Particulars	Opening Balance as on 1/4/2015	Opening Balance Funds received Expenditure as on 1/4/2015 during the year during the year	Expenditure Balance during the year as on 31/3/2016	Balance as on 31/3/2016
1	ICHR Fellowship	699,394	1	1	699,394
2	ICSSR Fellowship	97,216	ı	50,378	46,838
3	UGC Fellowship	9,614,096	2,032,884	9,284,193	2,362,787
4	Publication of Selected Works of LNJP, Min. of Culture	714,886	ı	ı	714,886
5	Others (Written Back)	(1,335)			(1,335)
	TOTAL	11,124,257	2,032,884	9,334,571	3,822,570

B.

(Shakti Sinha) Director

Midhi Srivastava) Administrative Officer

-: 79 :-

Annexure - C

LIABILITIES OUTSTANDING AS ON 31ST MARCH, 2016 NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011.

					(In Rupees)
SI. No.	Sl. No. Particulars	Opening Balance Added during	Added during	Adjusted during	Balance as on
		as on 1/4/2015	the year	the year	31/3/2016
1	Security Deposit	268,976	100,000	1	368,976
2	Cancellation of cheque on a/c of Honorarium (Honorarium Payable)	8,346	ı	-	8,346
3	Dues of Late Prof. Ravinder Kumar received from Ford	25,800	ı	-	25,800
4	Interest payable to GPF A/c - Current Year	6,364,868	445,161	1	6,810,029
5	Cancelled cheque issued to Dir. Estt. in r/o Dr. O.P. Kejariwal	2,624	I	1	2,624
9	CPF/TWA in r/o Meenakshi Jain	10,010	-	-	10,010
7	Udbhav Computers	102,232	-	-	102,232
8	Vergis	523,963	-	-	523,963
6	Deptt. of Culture (unspent balance)	14,923	-	1	14,923
11	vi) Modernisation Project Fund	810,500	-		810,500
12	Group Insurance	(237)	923,530	463,793	459,501
13	Performance Guarantee	488,450	-	-	488,450
14	Expense Payable	4,473,268	10,321,319	3,773,838	11,020,749
15	Gratuity Payable (Sh. SK Shukla)	94,785	-	-	94,785
16	Pension Payable (Sh. SK Shukla)	566,788	-	-	566,788
17	Income Tax- Salary	-	387,300	-	387,300
18	New Pension Scheme	-	3,609,080	-	3,609,080
	TOTAL	13,755,296	15,786,390	4,237,631	25,304,056

Annexure - D

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011

ASSETS CAPITALISED DURING THE YEAR 2015-16

(In Rupees)

SN 13	Cl No Douglandous	Cumont Voon	Duoriging Voen
SI. INO.	ratuculais	Current rear	rievious icai
A	General / MOD		
1	Library Books	ı	-
2	2 Cost of Gifted Books	-	282,425
	Grand Total	0	282,425

Annexure - E

LOANS AND ADVANCES DURING THE YEAR 2015-16

(In Rupees) 235,525 Balance as on 31/3/2016 53,125 182,400 234,250 Receipt during the year 4,000 67,500 305,750 Paid during 261,000 the year 261,000 Opening Balance as on 1/4/2015 155,650 4,000 120,625 280,275 House Building Advance Car/ Scooter Advance Cycle/ Fan Advance Festival Advance Sl. No. Particulars TOTAL

midhi

(Nidhi Srivastava) Administrative Officer

STAN

(Shakti Sinha) Director

-: 81 :-

Annexure F

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011

(FIXED ASSETS) GRANTS-IN-AID CAPITALISED DURING THE YEAR 2015-16

(In Rupees)

									(In Kupees)
SI.	Particulars	Cost as on	Addition	Addition	Total	Adjustment/	Total value	Depreciation	Balance
Š.		1/4/2015	1.04.2014	1.10.2014	Addition	Transfer/	as on		as on
			to 30.9.2015	to 31.03.2016		Sale	31/3/2016		31/3/2016
	A FIXED ASSETS								
1	Grants Fund								
	i Plan/Non Plan	46,682,016	1,106,368	3,312,782	4,419,150	11,123	51,090,043	8,834,104	42,255,939
	ii Modernisation	27,237,758	1,097,448	995,079	2,092,527	1	29,330,285	3,082,285	26,248,000
,	iii NMML Planeterium	63,530,555	_	1	-	5,621,890	57,908,665	8,067,774	49,840,891
	Sub Total	137,450,329	2,203,816	4,307,861	6,511,677	5,633,013	138,328,993	19,984,163	118,344,830
2	Own Fund (Corpus Interest)	4,036,541	-	ı	-	ı	4,036,541	2,352,119	1,684,422
	Total	141,486,870	2,203,816	4,307,861	6,511,677	5,633,013.00	142,365,534	22,336,282	120,029,252
	B CWIP								
_	Grants Fund - Modernisation	140,145,341	-	1	-	1	140,145,341	-	140,145,341
2	Own Fund (Corpus Interest)	1,212,251	36,614	23,780,734	23,817,348	ı	25,029,599	1	25,029,599
	Total	141,357,592	36,614	23,780,734	23,817,348	-	165,174,940	-	165,174,940
	Grand Total (A+B)	282,844,462	2,240,430	28,088,595	30,329,025	5,633,013	307,540,474	22,336,282	285,204,192
	Previous Year	279,884,440	33,442,236	18,625,177	53,933,986	12,458,792	321,338,078	30,106,700	291,231,378
	Break Up of Fixed Asstes and CWIP								
_	Grant Fund	277,595,670	2,203,816	4,307,861	6,511,677	5,633,013	278,474,334	19,984,163	258,490,171
2	Own Fund (Corpus Interest)	5,248,792	36,614	23,780,734	23,817,348	ı	29,066,140	2,352,119	26,714,021
	Grand Total (A+B)	282,844,462	2,240,430	28,088,595	30,329,025	5,633,013	307,540,474	22,336,282	285,204,192
	Previous Year	279,884,440	33,442,236	18,625,177	53,933,986	12,458,792	321,338,078	30,106,700	291,231,378

Annexure F

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011

(FIXED ASSETS) GRANTS-IN-AID CAPITALISED DURING THE YEAR 2015-16

Particulars Cost as on Addition Total variable											(coodny m)
Plan/Non Plan Plan/Sol Pla	S	Particulars	Cost as on	Addition	Addition	Total	Adjustment/	Total value	Jo %	Depreciation	Balance
Nuseum Objects	o Z		1/4/2015	1.04.2014 to	1.10.2014 to	Addition	Transfer/ Sale	as on 31/3/2016	Dep.		as on 31/3/2016
Museum Objects Children				30.9.2015	31.03.2016						
Museum Objects		Plan/Non Plan									
Von-Depreciable 10,139,179	_	Museum Objects	6,117,442	1	1	1	1	6,117,442	1	1	6,117,442
Library Building 10,139,179 10,139,179 10,139,179 10,139,179 10,139,179 10,139,179 10,139,179 10,139,179 10,139,179 10,139,179 10,139,129 13,904 13,904 13,904 13,904 1,504 1,504 1,504 1,504 1,505 1,504 1,505 1,504 1,505 1,504 1,505 1,504 1,505		(Non-Depreciable)									
ii Bequipments iii Gaujenes-Staff Car ii Equipments iii AC Plant in Bed and Study iii AC Plant in Bed and Study iii AC Plant in Bed and Study iii Annexe Building iii Ac Plant in Bargala with Tryst and iii Annexe Building iii Bargala with Fiber glass iii Intangible Assets - Softwares iii Intang	7	Library Building	10,139,179	ı	1	1	I	10,139,179	10	1,013,918	9,125,261
iii AC Plant in Bed and Study 1,638,292 13,490 13,904 27,394 1,63 iv Air Conditioning System 5,768,651 - - - 5,788,651 - - 5,788,651 - - - 5,788,651 -	3	i Vehicles-Staff Car	599,302		•	1	1	599,302	15	89,895	509,407
iiii AC Plant in Bed and Study 14,429 - - 5,768,651 - 5,768,651 - 5,768,651 - 5,768,651 - 5,768,651 - 5,768,651 - 5,768,651 - 5,768,651 - 5,73 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - 9,846,174 - - 9,846,174 - - - 9,886,174 - - - - 9,846,174 -	:=	i Equipments	1,638,292	13,490	13,904	27,394	ı	1,665,686	15	248,810	1,416,876
in Annexe Building v Air Conditioning System 5,768,651 in Annexe Building vi Fixture in Museum 5,221 vi Fixture in Museum 5,221 vii Rock inscribed with Tryst and Destiny Speech of Jawaharlal Nehru 20,207 viii Bwahar Joti Feeding structure 59,515 x Scooter Shed x Scooter S	:∄	i AC Plant in Bed and Study	14,429	1	1		1	14,429	15	2,164	12,265
in Annexe Building v Air Conditioner vi Fixture in Museum 5,221 vii Rock inscribed with Tryst and 20,939 Destiny Speech of Jawaharlal Nehru 20,207 X Scooter Shed xi Replacement of Lift in Library Building xii Development of Museum 1,357,577 xiii Pargala with Fibber glass A Subsets - Softwares 114,905 A Subsets - Softwares 114,002 A Subsets - Softwares A Subsets - Sof	.≥	Air Conditioning System	5,768,651	ı	1	1	1	5,768,651	15	865,298	4,903,353
v Air Conditioner 9,846,174 - - 9,886,174 vi Fixture in Museum 5,221 - - 9,846,174 vii Rock inscribed with Tryst and Destiny Speech of Jawaharlal Nehru 20,939 - - - viii Jawahar Jyoti Feeding structure 20,207 - - - - ix Fixture in Film Archives 3,707 - - - - - x Scooter Shed 3,707 -		in Annexe Building									
vii Rock inscribed with Tryst and Destiny Speech of Jawaharlal Nehru 5,221 -	^	Air Conditioner	9,846,174	ı	1	1	1	9,846,174	15	1,476,926	8,369,248
viii Boek inscribed with Tryst and Destiny Speech of Jawaharlal Nehru 20,939 -	.[>	i Fixture in Museum	5,221	ı	1	1	ı	5,221	10	522	4,699
viii Jawahar Speech of Jawaharlal Nehru 20,207 - <td>vï</td> <td>i Rock inscribed with Tryst and</td> <td>20,939</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>20,939</td> <td>'</td> <td>1</td> <td>20,939</td>	vï	i Rock inscribed with Tryst and	20,939	1	1	1	1	20,939	'	1	20,939
viii Jawahar Jyoti Feeding structure 20,207 -		Destiny Speech of Jawaharlal Nel	hru								
ix Exture in Film Archives 59,515 - <t< td=""><td>viii</td><td>i Jawahar Jyoti Feeding structure</td><td>20,207</td><td></td><td>1</td><td>ı</td><td>ı</td><td>20,207</td><td>10</td><td>2,021</td><td>18,186</td></t<>	viii	i Jawahar Jyoti Feeding structure	20,207		1	ı	ı	20,207	10	2,021	18,186
x is Replacement of Lift in Subsequence of Library Building 3,707 - <td>.X</td> <td>Fixture in Film Archives</td> <td>59,515</td> <td>ı</td> <td>1</td> <td>1</td> <td>1</td> <td>59,515</td> <td>15</td> <td>8,927</td> <td>50,588</td>	.X	Fixture in Film Archives	59,515	ı	1	1	1	59,515	15	8,927	50,588
xii Replacement of Lift in Library Building 94,360 - - - - - - 1,357,577 - - 1,357,577 - - 1,357,577 - - 1,357,577 - - 1,357,577 - - - 1,357,577 - - - 1,357,577 -	×	Scooter Shed	3,707	1	'	1	1	3,707	10	371	3,336
Library Building List of the station 1,357,577 - - 1,357,577 - - 1,357,577 - - 1,357,577 - - 1,357,577 - - - 1,357,577 - <td>X</td> <td>i Replacement of Lift in</td> <td>94,360</td> <td>ı</td> <td>1</td> <td>1</td> <td>1</td> <td>94,360</td> <td>15</td> <td>14,154</td> <td>80,206</td>	X	i Replacement of Lift in	94,360	ı	1	1	1	94,360	15	14,154	80,206
xiii Development of Museum 1,357,577 - - 1,357,577 - 1,357,577 - 1,357,577 - 1,357,577 - 1,357,577 - - 1,357,577 - 1,135 xiv Pargala with Fibber glass 614,930 - - - - 61 (Compactors) Intercom Systems 434,432 - 25,800 25,800 - 46 i Computers 1 Computers 4,902 - <		Library Building									
xiii Pargala with Fibber glass 114,905 - - - 111,905 xiv Pargala with Fibber glass 614,930 - - - - 61 (Compactors) Intercom Systems 434,432 - 25,800 25,800 - 46 i Computers 1 Computers 4,902 - - - - 46 i Intragible Assets - Softwares 4,902 -<	хi	i Development of Museum	1,357,577	1	'	1	1	1,357,577	15	203,637	1,153,940
xiv Pargala with Fibber glass 614,930 - - 61 (Compactors) Intercom Systems 434,432 - 25,800 25,800 - 46 i Computers Intrangible Assets - Softwares 4,902 - <td>xiii</td> <td>i Pargala with Fibber glass</td> <td>114,905</td> <td>ı</td> <td>1</td> <td>1</td> <td>1</td> <td>114,905</td> <td>15</td> <td>17,236</td> <td>699'.</td>	xiii	i Pargala with Fibber glass	114,905	ı	1	1	1	114,905	15	17,236	699'.
(Compactors)	χiχ	Pargala with Fibber glass	614,930	ı	1	1	1	614,930	15	92,240	522,690
i Intention Systems 434,432 - 25,800 25,800 - 46 i Computers ii Intangible Assets - Softwares 4,902 - 17,752 311,477 7,875 48		(Compactors)									
i Computers 184,219 233,725 77,752 311,477 7,875 48 ii Intangible Assets - Softwares 4,902 - 125 1 Flooring Sub-cratical S	4	Intercom Systems	434,432	1	25,800	25,800	1	460,232	15	67,100	393,132
ii Intangible Assets - Softwares 4,902 1925	., ,	i Computers	184,219	233,725	77,752	311,477	7,875	487,821	09	269,367	218,454
i Flactric Sub-etation	:=	i Intangible Assets - Softwares	4,902	1	1	1	1	4,902	33	1,618	3,284
1 Electric 3to-station	9	i Electric Sub-station	125	ı	1	1	I	125	80	100	25

iii Installation of Life Saver 7 i Library Books 8 Records of Microfilms in 2 Library (Raw) 9 Split AC 10 Exhibition Stands 11 Nehru Planetarium 12 Web Site Development 13 Biometric Machine 14 Water cooler for film 15 i Furniture Equiptment-Canteen (MOD) 16 Huniture Equiptment 17 i Furniture Equiptment 18 iii Interiors fittings in Annexe 19 Building (Mod) 10 Providing and Fixing Curtains 10 Providing and Fixing Curtains 11 Wooden partition in CRC 12 Computers & related Item (MOD) 13 Computerization Modernization 14 Auditorium-Furniture & 16 i Computerization Modernization 17 Auditorium-Furniture & 18 Water Tank (MOD) 19 Annexe Building (MOD) 19 Reprograpgy Devision & 20 Reprograpgy Devision &	85,442 3,479,933 488,684 2,668,895 113,495 1,242,411 1,215,245 2,752 309,891 46,682,016	859,153	3,195,326	4,054,479	3,248		15 60 60 15 15 15 15 15 18 16 15 15 15 15 15 15 15 15 15 15 15 15 15	12,816 3,560,101 73,303 400,334 2,812 19,724 159,724 182,287 2,202 46,484	72,626 3,971,063 415,381 2,268,561 15,932 111,771 1,082,687 1,032,958 550 263,407
i Library Books ii Cost of gifted Books Records of Microfilms in Library (Raw) Split AC Exhibition Stands Nehru Planetarium Web Site Development Biometric Machine Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) ii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computers & related Item (MOD) ii Computers & related Item (MOD) iii Addiorium-Furniture & fixtures (MOD) Water Tank (MOD) Water Tank (MOD) Reprograpsy Devision &	3,479,933 488,684 2,668,895 18,744 131,495 1,242,411 1,215,245 2,752 309,891 46,682,016	859,153	3,195,326	4,054,479	3,248		Vary R	3,560,101 73,303 400,334 2,812 19,724 159,724 182,287 2,202 46,484	3,971,063 415,381 2,268,561 15,932 111,771 1,082,687 1,032,958 550 263,407
ii Cost of gifted Books Records of Microfilms in Library (Raw) Split AC Exhibition Stands Nehru Planetarium Web Site Development Biometric Machine Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) ii Furniture Equiptment- Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computers & related Item (MOD) Water Tank (MOD) Water Tank (MOD) Water Tank (MOD) Reprograpsy Devision &	488,684 2,668,895 18,744 131,495 1,242,411 1,215,245 2,752 309,891 46,682,016		3.312.782	- 4419,150	11,123		Vary R	73,303 400,334 2,812 19,724 159,724 182,287 2,202 46,484	415,381 2,268,561 15,932 111,771 1,082,687 1,032,958 550 263,407
Records of Microfilms in Library (Raw) Split AC Exhibition Stands Nehru Planetarium Web Site Development Biometric Machine Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computers & related Item (MOD) ii Computers (MOD) Water Tank (MOD) Water Tank (MOD) Water Tank (MOD) Reprograpsy Devision &	2,668,895 18,744 131,495 1,242,411 1,215,245 2,752 309,891 46,682,016		3,312,782	- 4419,150	11,123		Vary R	2,812 19,724 159,724 182,287 2,202 46,484	2,268,561 15,932 111,771 1,082,687 1,032,958 550 263,407
Library (Raw) Split AC Exhibition Stands Nehru Planetarium Web Site Development Biometric Machine Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computers & related Item (MOD) ii Computers & related Item (MOD) ii Computers & building (MOD) Water Tank (MOD) Water Tank (MOD) Reprograpsy Devision &	18,744 131,495 1,242,411 1,215,245 2,752 309,891 46,682,016		3,312,782	- 4419,150	11,123		Vary R	2,812 19,724 159,724 182,287 2,202 46,484	15,932 111,771 1,082,687 1,032,958 550 263,407
Split AC Exhibition Stands Nehru Planetarium Web Site Development Biometric Machine Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) ii Furniture Equiptment- Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Water Tank (MOD) Reprograpgy Devision &	18,744 131,495 1,242,411 1,215,245 2,752 309,891 46,682,016		3,312,782	- 4419,150	11,123		Vary R	2,812 19,724 159,724 182,287 2,202 46,484	15,932 111,771 1,082,687 1,032,958 550 263,407
Exhibition Stands Nehru Planetarium Web Site Development Biometric Machine Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) iii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &	131,495 1,242,411 1,215,245 2,752 309,891 46,682,016		3,312,782	4419,150	11,123		Vary R	19,724 159,724 182,287 2,202 46,484	111,771 1,082,687 1,032,958 550 263,407
Nehru Planetarium Web Site Development Biometric Machine Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) iii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &	1,242,411 1,215,245 2,752 309,891 46,682,016	- 1,106,368	3,312,782	4,419,150	11,123		Varying Rate 15 80 15	159,724 182,287 2,202 46,484	1,082,687 1,032,958 550 263,407
Web Site Development Biometric Machine Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) iii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &	1,215,245 2,752 309,891 46,682,016 531,510	- 1,106,368	3,312,782	4,419,150	11,123	1,215,245 2,752 309,891 51,090,043	Rate 15 80 15	182,287 2,202 46,484	1,032,958 550 263,407
Web Site Development Biometric Machine Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) iii Furniture Equiptment- Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) iii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &	1,215,245 2,752 309,891 46,682,016 531,510	1,106,368	3,312,782	4,419,150	11,123	1,215,245 2,752 309,891 51,090,043	15 80 15	182,287 2,202 46,484	1,032,958 550 263,407
Biometric Machine Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) iii Furniture Equiptment-Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) iii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpsy Devision &	2,752 309,891 46,682,016 531,510	1,106,368	3,312,782	4,419,150	11,123	2,752 309,891 51,090,043	80	2,202	550 263,407
Water cooler for film store room Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) iii Furniture Equiptment-Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) iii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Reprograpsy Devision &	309,891 46,682,016 531,510	1,106,368	3,312,782	4,419,150	11,123	309,891 51,090,043	15	46,484	263,407
Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) iii Furniture Equiptment-Digitisation (MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) iii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Reprograpsy Devision &	46,682,016 531,510	1,106,368	3,312,782	4,419,150	11,123	51,090,043			
Sub Total (A) Modernisation i Furniture Equiptment-Canteen (MOD) iii Furniture Equiptment-Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) iii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Reprograpsy Devision &	46,682,016 531,510	1,106,368	3,312,782	4,419,150	11,123	51,090,043			
i Furniture Equiptment-Canteen (MOD) ii Furniture Equiptment-Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computers & related Item (MOD) Auditorium-Furniture & fixtures (MOD) Watter Tank (MOD) Reprograpgy Devision & 2	531,510			ı			L	8,834,104	42,255,939
i Furniture Equiptment-Canteen (MOD) ii Furniture Equiptment- Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Watter Tank (MOD) Reprograpgy Devision &	531,510			•					
ii Furniture Equiptment- Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computerization Modernization Additorium-Furniture & fixtures (MOD) Water Tank (MOD) Reprograpgy Devision &		1	1		•	531,510	10	53,151	478,359
ii Furniture Equiptment- Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computerization Modernization Additorium-Furniture & fixtures (MOD) Water Tank (MOD) Reprograpgy Devision &									
Digitisation(MOD) iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Watter Tank (MOD) Reprograpgy Devision & Reprograpgy Devision &	1,310,119	1	ı	•	1	1,310,119	10	131,012	1,179,107
iii Interiors fittings in Annexe Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Reprograpgy Devision &									
Building (Mod) iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Reprograpgy Devision &	23,342	1	•	•	1	23,342	15	3,501	19,841
iv Providing and Fixing Curtains v Wooden partition in CRC i Computers & related Item (MOD) ii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &									
v Wooden partition in CRC i Computers & related Item (MOD) ii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &	1	579,624	468,260	1,047,884	1	1,047,884	10	81,375	966,509
i Computers & related Item (MOD) ii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &	498,7405		1	498,740	1	498,740	10	49,874	448,866
ii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &	161,560	ı	•	1	1	161,560	09	96,936	64,624
ii Computerization Modernization Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &									
Auditorium-Furniture & fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &	47,005	1	ı	1	1	47,005		28,203	18,802
fixtures (MOD) Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &	6,109,396	1	ı	1	1	6,109,396	10	610,940	5,498,456
Water Tank (MOD) Annexe Building (MOD) Reprograpgy Devision &									
Annexe Building (MOD) Reprograpgy Devision &	2,189,060		I	1	1	2,189,060	10	218,906	1,970,154
Reprograpgy Devision &	5,898,516	1	1	1	1	5,898,516	10	534,197	5,364,319
	2,984,305	1		•	1	2,984,305	15	447,646	2,536,659
B.C. (MOD)									
Furniture & Fixtures	7,605,468	19,084	526,819	545,903	1	8,151,371	10	788,796	7,362,575
ii Furniture for Annexe Building	377,477	'	1	1	1	377,477	10	37,748	339,729
	27,237,758	1,097,448	995,079	2,092,527	•	29,330,285	240	3,082,285	26,248,000

-: 84 :-

22	Up-gradation of									
	Nehru Planetarium									
	i Planetarium Equipments	47,968,342	'	1	1	5,621,890	5,621,890 42,346,452	15	6,351,968	35,994,484
	ii Air-conditioner & Generator	3,191,677	'	1	1	1	3,191,677	15	478,752	2,712,925
	iii Building	12,370,536	1	1	ı	1	12,370,536	10	1,237,054	11,133,482
	Sub Total(C)	63,530,555	•	•	•	5,621,890	5,621,890 57,908,665		8,067,774	49,840,891
23	Assets out of interest on									
	Corpus Fund									
	i R.O. SYSTEM	127,663	ı	'	1	•	127,663	15	19,149	108,514
	ii Cycle Rickshaw	8,978		1	1	1	8,978	10	868	8,080
	iii Refrigiator	17,483		1	ı	ı	17,483	15	2,622	14,861
	iv Computers	838,598	'	1	1	1	838,598	09	503,159	335,439
	v Library Books	3,043,819	1	1	1	1	3,043,819	09	1,826,291	1,217,528
	Sub Total (D)	4,036,541	-	-	•	•	4,036,541		2,352,119	1,684,422
	Total (A)	141,486,870	2,203,816	4,307,861	6,511,677	5,633,013	5,633,013 142,365,534		22,336,282	120,029,252
	TOTAL(Previous Year)	144,324,587	15,272,879	5,357,063	20,629,942	(10,778)	(10,778) 174,431,287		30,106,700	144,324,587

 $\frac{\partial \mathcal{M} \mathcal{U}}{\langle \text{Shakti Sinha} \rangle}$ Shakti Sinha

Midhi Srivastava) Administrative Officer

ess
rogr
in P
ork
۶
oital
تا ت

apita	apital - Work in Progress								
1	Modernization Project								
	Opening Balance	120,744,926	ı	-	1	- 120,744,926	.,926	1	120,744,926
	Auditorium (Modernization)	17,157	1	1	1	- 17	17,157	'	17,157
:=	ii Renovation & Upgradation	480,000	ı	1	1	- 480	- 000,084	'	480,000
	of Library (MOD)								
Ξ	iii Renovation & Upgradation	351,068	1	1	•	- 351	351,068	ı	351,068
	of CRC (MOD)								
.≥	iv Renovation of Canteen (Mod)	2,387,073	1	1	1	- 2,387,073	-,073		2,387,073
^		21,526	'	1	1	- 21	21,526	1	21,526
	(MOD)								
. <u>Z</u>	UPS System (MOD)	1,624,928	ı	1	1	- 1,624	-,624,928	'	1,624,928
vii	Interiors fittings in Annexe	1,657,118	ı	-	1	- 1,657	1,657,118	1	1,657,118
	Building (Mod)/Annexe								
	Building								
Viii	viii Reprograpgy Devision & B.C.	3,642,312	ı	1	1	- 3,642,312	.,312	1	3,642,312
Ľ.	ix Civil Works (MOD)	499,100	ı	1	'	- 499	499,100	•	499,100
×	Digitization (MOD)	7,842,256	ı	-	1	- 7,842,256	.,256	1	7,842,256
.X		877,877	ı	1	1	- 877	- 77,877	1	877,877
	shop (MOD)								
хü		-	1	-	-	-	-	_	1
	Sub Total(A)	140,145,341	•	-	•	- 140,145,34	341	-	140,145,341
7	Assets created out of								
	interest on Corpus Fund								
	Png Gas Pipe	15,111	36,614	1	36,614	- 51	51,725	'	51,725
Ξ	Upgradation of NMML	375,000	1	1	1	375	375,000	'	375,000
	Upgradation of Meseum	1	1	20,769,934	20,769,934	- 20,769,934	.934	1	20,769,934
	Building								
	Replacement of PVC tiles	•	1	3,010,800	3,010,800	- 3,010,800	- 008'(1	3,010,800
Ξ		365,340	•	1	1	- 365	365,340 -		365,340
.≥	Improvement of CRC Centre	456,800		-	'	- 456	456,800	1	456,800
	Sub total (B)	1,212,251	36,614	23,780,734	23,817,348	- 25,029,599	. 665,	•	25,029,599
	Total-B	141,357,592	36,614	23,780,734	23,817,348	- 165,174,940	. 046,		165,174,940
	Grand Total	282,844,462	2,240,430	28,088,595	30,329,025	5,633,013 307,540,474	. 474	22,336,282	285,204,192
						-			

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011

GP FUND/ CP FUND INCOME AND EXPENDITURE FOR THE YEAR ENDED 31ST MARCH-2016

					(In Rupees)
EXPENDITURE	æ		INCOME		
Particulars	Amount as on 31.3.2016	Amount as on 31.3.2015	Particulars	Amount as on 31.3.2016	Amount as on 31.3.2015
To credit of interest to the Fund Accounts of the subscribers -			By interest received from the Bank on investment of Fund money		
i) GP Fund	5,926,794	6,432,135	i) GP Fund	5715468	6700963
ii) CP Fund (Fellow)	903,222	784,025	ii) CP Fund	466062	120216
iii) CPF - Nehru Planetarium	253,429	243,801	iii) CPF - Nehru Planetarium	319991	328646
iv) Bank Charges	1	1			
			Interest income on SB A/C	267,210	ı
v) CPF-NP Society Share	130,437	127,057			
	7,213,882	7,587,018		6,768,731	7,149,825
Surplus for the year for NMML Main A/c	1	-	Deficit for the year recoverable from NMML Main A/c	445,151	437,193
Total	7,213,882	7,587,018	Total	7,213,882	7,587,018

might

(Nidhi Srivastava) Administrative Officer

3 ALI

(Shakti Sinha) Director

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011

GP FUND/ CP FUND BALANCE SHEETAS ON 31ST MARCH, 2016

Amour	Amount as	ASSETS	Amount as	Amount as	
(In Ru					

					(In Rupees)
LIABILITIES	Amount as	Amount as	ASSETS	Amount as	Amount as
	on 31.3.2016	on 31.3.2015		on 31.3.2016	on 31.3.2015
Funds			Current Assets		
Employees Contribution			Cash and Bank balances		
CP Fund (Opening Balance)- Fellow	10,727,286	8,823,936	In S.B. A/c with SBI (CPF)	2,066,238	1,912,625
- Nehru Planetarium	3,393,111	2,484,139	In S.B. A/c with SBI (CPF-NP)	286,874	1,051,410
Add: During the year			In S.B. A/c with SBI (GPF)	3,098,622	5,421,381
i) Contribution (Fellow)	1,098,596	1,219,325	In Fixed Deposits with SBI	74,562,373	70,714,138
ii) Contribution - Nehru Planetarium	939,098	964,171		80,014,107	79,099,554
iii) Interest Credited - NP	253,429	243,801	Accrued Interest on FDRs	803,072	2,568,565
- Fellow	903,222	784,025			
Less: Withdrawal -NP	2,006,895	299,000	Amount Recoverable from NMML Main		
-Fellow	1,017,922	100,000	Account being shortfall of Interest allocated		
	14,289,925	14,120,397	Balance as per last account	6,364,868	5,927,675
Society's Share	1,751,978	1,383,250	Less Surplus (-)/Deficit transferred from Income	445,151	437,193
Contribution for Nehru Planetarium	215,898	241,671	& Expenditure Statement		
Interest	130,437	127,057		6,810,019	6,364,868
Less: Withdrawal	390,854	_			
	1,707,459	1,751,978			
G.P. Fund (Opening Balance)	72,160,612	82,535,944			
Add: During the year					
i) Contribution	14,209,100	15,312,100			
ii) Interest Credited	5,926,794	6,432,135			
Less: Withdrawal	20,666,692	32,119,567			
	71,629,814	72,160,612			
Total	87,627,198	88,032,987	Total	87,627,198	88,032,987

NEHRU MEMORIAL MUSEUM & LIBRARY SUMMARY OF RECEIPT AND PAYMENT ACCOUNT. MODERNISATION

			•		•				•	(In Kupees)
	Receipts	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	Sub-total	2014-15	2015-16
-	Opening Balance									
П	Modernisation project fund	200,000,000	_	-	-	-	_	200,000,000		
	received from MOC									
	(by correction entry of P.Y)									
Œ	Cash in Hand	•	•	6,751	315	4,192	4,192	15,450	4,192	4,192
ii)	Balance with SBI-30606198829	0	14,206,911	84,823,969	17,104,487	58,633,472	51,799,657	226,568,496	10,256,514	39,228,046
		200,000,000	14,206,911	84,830,720	17,104,802	58,637,664	51,803,849	426,583,946	10,260,706	39,232,238
Ш	III) Refund of temporary advance from NMML Main	-	•	-	20,000,000			- 20,000,000	0	38,000,000
IV)	IV) Grant in Aid from MOC-GOI	•	•		•	4,000,000	•	4,000,000		
<u>S</u>	Maturity of FDR's (old-FDRS wise)	-	194,737,732	194,737,732 122,226,006 128,224,598	128,224,598	65,204,858	111,155,488	621,548,682	107,054,522	55,744,246
(IA	Interest Income									
	-Interest on FDRs	089'866'6	22,004,485	7,041,854	6,931,767	7,347,636	7,155,388	60,479,810	8,046,892	5,150,255
	-Miscellaneous Recipt	-		29,142	67,637	8,379		-105,158		
	Payment	209,998,680	230,949,128		214,127,722 172,328,804	135,198,537	170,114,725	170,114,725 1,132,717,596	125,362,120 138,126,739	138,126,739
VII)	VII) Expenditure/Payment	1,054,037	21,565,724	47,916,399	47,946,865	12,151,700	31,979,497	162,614,222	11,205,636	0
VIII	VIII)Advance	•	2,326,678	881,923	539,417	-	•	3,748,018	-	
IX)	IX) Closing Balance									
	-FDR with SBI (New)	194,737,732	122,226,006	128,224,598	65,204,858	71,242,988	127,874,522	709,510,704	74,924,246	98,063,919
	-Amt Recoverable from Main	•	•	20,000,000	•	•	•	20,000,000	•	
	-Cash in hand	-	-	315	4,192	4,192	4,192	12,891	4,192	4,192
	-Balance with SBI	14,206,911	84,830,720	17,104,487	58,633,472	51,799,657	10,256,514	236,831,761	39,228,046	39,228,046 40,058,628
	Total	209,998,680	230,949,128		214,127,722 172,328,804	135,198,537	170,114,725	170,114,725 1,132,717,596	125,362,120 138,126,739	138,126,739

	Payment/Expenditure	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	Sub-total	2014-15	2015-16
[·]	Modernisation of NNML Library	17,143		-	_		-		-	17,143
a)	Digitization of NNML Resources/work salary	482,207	65,887,839	21,502,823	23,709,749	2,340,604	5,278,223	59,301,445	5,512,971	0
P	Furniture and Eqipment / renovation/interior	1	1	1	1,939,600	3,627,138	3,203,197	8,769,935	2,046,338	0
	fitting/soveniour shop									
c)	Air Conditioning	-	-	-	-	-	2,540,549	2,540,549		
(p	Bank Charges	-	-	24,515	188	-	2,930	27,633	4,015	0
(e)	Reprography Eqipment/Division	•	-	1	-	1	4,127,596	4,127,596	3,642,312	0
(j	Renovation and upgradation of toilets/CRC	1	1	1	-	1	831,068	831,068		
g	Renovation of Canteen		1	1	1	1	2,973,873	2,973,873		
	Computerisation/consumables	1	1	-	713,010	1	1	713,010		
<u>:</u>	Purchase of Computer	1	1	-	486,192	1	1	486,192		
<u>.</u>	Project Expense/Architect	150,000	1,463,934	1,986,597	1,899,611	1,243,906	1	6,744,048		
K)	Auditorium	1	1	1	1	200,689	6,448,100	6,648,789		
(1	Website development	1	1	1	1	1	1,602,861	1,602,861		
(m	Museum Development	1	-	1	1	831,710	1	831,710		
(u	Renovation of water tank	-	-	1	-	-	2,325,800	2,325,800		
(0	Multimedia library	-	-	1	814,766	-	1	814,766		
(d	Children Resource centre	339,687	2,997,484	6,064,667	3,110,711	-	1	12,512,549		
ф	Civil & electrical work & water		10,463,588	17,769,820	14,457,007	3,907,653	2,645,300	49,243,368		
r)	Modernisation of Library	•	300,935	-	-	1	1	300,935		
(S	Facelift of NNML Garden & Estate	-	351,944	567,977	816,031	-	1	1,735,952		
	Sub Total(A)	989,037	21,565,724	47,916,399	47,946,865	12,151,700	31,979,497	162,549,222	11,205,636	0
	Administrative expenses (B)	65,000	-	•	•	•	•	000'59	0	
	(A+B)	1,054,037	21,565,724	47,916,399	47,946,865	12,151,700	31,979,497	162,614,222	11,205,636	0
Ή	Advances							0		
	-Advance to staff	-	-	1	-	•		0	0	
	-Advance for project work	1	2,326,678	881,923	539,417	•		3,748,018	0	
		•	2,326,678	881,923	539,417	•	•	3,748,018		
(III	III) Closing Balance							0		
	- FDR's with SBI (New)	194,737,732	122,226,006	128,224,598	65,204,858	71,242,988	127,874,522	709,510,704	74,924,246	98,063,919
	-Amt Recoverable from NMML	1	1	20,000,000	1	1		20,000,000		
	Main(temporary advance)									
	- Cash in Hand	1	1	315	4,192		4,192	12,891	4,192	4,192
	-Balance with SBI	14,206,911	84,830,720	17,104,487	- 1			236,831,761	39,228,046 40,058,628	40,058,628
		14,206,911	84,830,720		58,637,664	51,803,849	10,260,706	256,844,652	39,232,238 40,062,820	40,062,820
	Total	209,998,680	209,998,680 230,949,128		172,328,804	135,198,537	170,114,725	$214,127,722 \boxed{172,328,804} \boxed{135,198,537} \boxed{170,114,725} \boxed{1,132,717,596} \boxed{125,362,120} \boxed{138,126,739}$	125,362,120	138,126,739

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011

INCOME AND EXPENDITURE ACCOUNT - Modernisation Fund

(In Rupees)

								•
INCOME	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16
Interest received during the year	9,998,680	22,004,485	7,041,854	6,931,767	7,347,636	7,155,388	8,046,892	5,150,255
Interest accrued for the year	1	1	1	1,324,547	4,242,656	395,394	395,394 (1,756,165)	3,094,550
Grant in Aid from MOC-GOI	-	-	1	-	4,000,000	-	-	1
Miscellaneous Recipt	1	i	29,142	67,637	8,379	-	1	1
TOTAL	9,998,680	22,004,485	7,070,996	8,323,951	15,598,671	7,550,782	6,290,727	8,244,805
EXPENDITURE	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16
Payments during the year	1,054,037	21,565,724	47,916,399	47,946,865	12,151,700	12,151,700 31,979,497	11,205,636	0
TOTAL	1,054,037	21,565,724	47,916,399	47,946,865	12,151,700	12,151,700 31,979,497	11,205,636	0
Surplus for the year carried to Balance Sheet	8,944,643	438,761	438,761 (40,845,403) (39,622,914)	(39,622,914)	3,446,971	3,446,971 (24,428,715) (4,914,909) 8,244,805	(4,914,909)	8,244,805

(Nidhi Srivastava) Administrative Officer

(Shakti Sinha) Director

NEHRU MEMORIAL MUSEUM & LIBRARY TEEN MURTI HOUSE, NEW DELHI-110011 BALANCE SHEET - Modernisation Fund

Funds & Liabilities 31.0 Opening / Funds received 200.0 Add/Less: Surplus/Deficit 8,9								
	31.03.2009	31.03.2010	31.03.2011	31.03.2012	31.03.2013	31.03.2014	31.03.2015	31.03.2016
	200,000,000	208,944,643	209,383,404	209,383,404 168,538,001	128,915,087 132,362,058	132,362,058	107,933,343	107,933,343 103,018,434
	8,944,643	438,761	(40,845,403)	(39,622,914)	3,446,971	3,446,971 (24,428,715)	(4,914,909)	8,244,805
TOTAL 208,9	208,944,643	209,383,404	168,538,001	128,915,087	132,362,058 107,933,343	107,933,343	103,018,434	111,263,239
ASSETS								
Investment from earmarked funds 194,7	194,737,732	122,226,006	128,224,598	65,204,858	71,242,988	87,962,022	55,831,746	98,063,919
CWIP (made out of accrued interest)	1	1	-		1	1,324,547	1,324,547	1,324,547
Accrued Interest	-	•	-	1,324,547	5,567,203	4,638,050	2,791,639	5,901,249
Advance	-	2,326,678	3,208,601	3,748,018	3,748,018	3,748,018	3,748,018	3,748,018 (34,251,982)
Amountrecoverable	1	1	20,000,000	-	-	-	-	1
TDS Recoverable	1	1	-	-	-	-	90,246	162,686
Cash Balance	1	1	315	4,192	4,192	4,192	4,192	4,192
Bank Balance with SBI 14,2	14,206,911	84,830,720	17,104,487	58,633,472	51,799,657	10,256,514	39,228,046	40,058,628
TOTAL 208,9	208,944,643	209,383,404	168,538,001	128,915,087	132,362,058 107,933,343	107,933,343	103,018,434	111,263,239

ModMi Sivastava) Administrative Officer

(Shakti Sinha) Director

NEHRU MEMORIAL MUSEUM & LIBRARY SUMMARY OF RECEIPT AND PAYMENT ACCOUNT. MODERNISATION

			Mo	dernisation Fund (I	Movement)	Modernisation Fund (Movement) - As per Audited B/S		
F.Y. ended	Opening Balance	Amt received	S/B Interest	Interest on FRD Misc Receipt	Misc Receipt	Misc Receipt for P.Y. Accrued Interest	Accrued Interest	Total Amount
31.3.2009		200,000,000		9,308,332	1	1	-	209,308,332
31.3.2010	209,308,332	1		22,004,485				231,312,817
31.3.2011	231,312,817	-	1	7,041,854				238,354,671
31.3.2012	238,354,671	1		6,931,767	67,637	29,142	1,324,547	246,707,764
31.3.2013	246,707,764		1	7,347,636		1	4,242,656	258,298,056
31.3.2014	258,298,056		523,854	6,631,534			395,394	265,848,838
Total	1,183,981,640	200,000,000	523,854	59,265,608	67,637	29,142	5,962,597	1,449,830,478
Year	Opening Balance	CWIP Addition	Capitalized through CWIP	Closing Balance				
2008-09	•		-	•		Previous Years		
2009-10		*24946439	-	24,946,439.00		CWIP	164,514,163	
2010-11	24,946,439	47,916,399	6,919,732	65,943,106.00				
2011-12	65,943,106	47,946,865	5 2,425,792	111,464,179.00		Current Year		
2012-13	111,464,179	10,400,416	3,627,138	118,237,457.00		Opening as on 1-4-2014	265,848,838	
2013-14	118,237,457	33,304,044	4,634,710	146,906,791.00		loce: Canitalized amt of 2012 14	16/ 61/ 162	
Total	320,591,181	164,514,163	17,607,372	467,497,972		Less. Capitalized allit OI 2013-14	104,514,103	
						Net Amt	101,334,675	
* Includes R	* Includes Rs. 1,27,90,266 (advance for N	ice for Modernisat	Modernisation project s. 23,26,678 and Rs. 1,04,63,588 advance	1,04,63,588 advance		less: Canitalized amt of 2011-15	11 205 636	
to CPWD for	r Civil & Electrical wor	rk under Capitalisa	to CPWD for Civil & Electrical work under Capitalisation) group under Current Assets Schedule A & Rs.	ts Schedule A & Rs.		Less. Capitalized allit OI 2014-13	11,203,030	
1,21,56,173	is shown on Addition	to Fixed Assets un	1,21,56,173 is shown on Addition to Fixed Assets under Annexure F for the year ended 31/03/2010.	nded 31/03/2010.		Net Amt	90,129,039	

modui

(Nidhi Srivastava) Administrative Officer

MUS. (Shakti Sinha)

sparate Audit Report of the Comptroller & Auditor General of India on the accounts of Nehru Memorial Museum and Library, New Delhi for the year ended 31 March 2016

We have audited the attached Balance Sheet of Nehru Memorial Museum & Library (NMML), New Delhi as at 31 March 2016, Income & Expenditure Account and Receipts & Payments Account for the year ended on that date, under Section 20 (1) of the Comptroller & Auditor General's (Duties, Powers & Conditions of Service) Act, 1971. The audit has been entrusted for the period up to 2018-19. These financial statements are the responsibility of the NMML's management. Our responsibility is to express an opinion on these financial statements based on our audit.

- 2. This Separate Audit Report contains the comments of the Comptroller & Auditor General of India (CAG) on the accounting treatment only with regard to classification, conformity with the best accounting practices, accounting standards and disclosure norms, etc. Audit observations on financial transactions with regard to compliance with the Law, Rules and Regulations (Propriety and Regularity) and efficiency-cum-performance aspects, etc., if any, are reported through Inspection Reports/CAG's Audit Reports separately.
- 3. We have conducted our audit in accordance with auditing standards generally accepted in India. These standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements. 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 presentation of financial statements. We believe that our audit provides a reasonable basis for our opinion.
- 4. Based on our audit we report that:
- (i) We have obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purpose of our audit;
- (ii) The Balance Sheet, Income & Expenditure/Receipts & Payments Account dealt with by this report have been drawn up in the Uniform Format of Accounts approved by the Ministry of Finance.
- (iii) In our opinion, proper books of accounts and other relevant records have been maintained by NMML in so far as it appears from our examination of such books.
- (iv) We further report that:
- A. Balance Sheet:
- A.1. Liabilities
- A.1.1 Capital Fund (Schedule-2): Rs. 35.20 crore
- A.1.1.1 As per Schedule-2: Capital Fund, an amount of Rs. 16.45 crore was shown as amount utilized up to 31.03.2014 under CWIP/FA and transferred from Modernization Project Capital Fund to Capital Fund Depreciable Asset' in the annual accounts of NMML for the year 2014-15. This shows that assets amounting to Rs. 16.45 crore were created. However, the same had neither been capitalized as fixed assets nor depicted as CWIP in the Annexure to Schedule-6: Fixed Assets (Annexure-F). This resulted in understatement of 'Fixed Assets' and overstatement of Capital Fund by Rs. 16.45 crore. This was also reported in the previous year's report, but no corrective action was taken by NMML.
- A.1.1.2 As per the Form of Financial Statements for the Central Autonomous Bodies, balance of net income (expenditure) transferred from the Income & Expenditure account is to be added/subtracted in Corpus/Capital fund. However, NMML has transferred the excess of expenditure of Rs. 7.65 crore (out of the surplus of Rs. 15.15 crore for the year 2015-16)

under Reserves and Surplus (Schedule-3) instead of 'Corpus fund'. This has resulted in overstatement of Reserves and Surplus and understatement of Capital Fund by Rs. 7.65 crore.

A.1.2 Current Liabilities and Provisions (Schedule-5): Rs. 30.86 crore

A.1.2.1 During 2009-10, National Council of Science Museums (NCSM), Kolkata was entrusted with the work of upgradation of Nehru Planetarium (Nehru Memorial Museum and Library), New Delhi by the Ministry of Culture. An amount of Rs. 12.58 crore was paid to NCSM during the period 2009-10 to 2013-14. The work was completed and handed over to NMML in October 2010. NCSM refunded the unspent balance of Rs. 0.56 crore to NMML in July 2015. NMML reduced the Fixed Assets by Rs. 0.56 crore in the annual accounts of 2015-16. However, the liability for the same as refundable to the Ministry was not created in the Accounts. This has resulted in understatement of 'Income' and understatement of 'Liabilities' by the like amount.

A.1.2.2 The expenditure towards payment of 'Retirement Benefits' and 'Pension to pensioner' was made amounting to Rs. 1.35 crore and 3.10 crore respectively during 2015-16. As per the significant Accounting Policy No. 10 of NMML, the retirement benefits were accounted for on cash basis. AS-15 of ICAI indicates that Employees benefits obligations are to be done on actuarial Valuation Method. However, no provisions for retirement benefit on the basis of actuarial valuation were made by NMML in contravention of instructions issued in the approved format of accounts. This was also reported in the previous year's report, but no corrective action was taken by NMML

A.1.2.3 Provision for audit fees was not made in the annual accounts.

A.2 Assets

A.2.1 Fixed Assets (Schedule-6, Annexure-F): Rs. 28.52 crore

NMML had acquired assets of Rs. 12.37 lakh under the head Annexe building (Modernization) (Annexure-F of schedule-6). Audit noted that the addition was related to second half of the year but depreciation was charged to the full. The depreciation should have been charged at the rate of 5% instead of 10% as charged by NMML. This has resulted in overstatement of depreciation and understatement of assets by Rs. 0.62 lakh (5% of Rs. 12.37 lakh).

A.2.2 Current Assets Loans and Advances etc. (Schedule -9): Rs. 26.55 crore

Closing stock of Consumable store valuing Rs. 0.25 lakh was not depicted in Current Assets under Inventories in Schedule-9 of Balance-Sheet. This has resulted in understatement of Current Assets and overstatement of Expenditure by Rs 0.25 lakh.

B. General:

B.1 As per details of FDRs in respect of Modernization Project, an amount of Rs. 5097485 was shown as receipt of interest for the year 2015-16. Whereas, under Schedule-2: Capital Fund, amount of interest on FDRs of Modernization project is depicted as Rs. 5082425. The difference in figure needs to be reconciled.

C. Grants in Aid:

C.1 NMML received Rs. 2193.99 lakh under Non-Plan from Ministry of Culture during the year 2015-16. It had unspent grants of Rs. 17.38 lakh (Rs. 16.37 lakh under Plan and Rs. 1.01 lakh under Non-Plan) from the previous year. Besides, it had internal receipts of Rs. 121.36 lakh during 2015-16. Out of the total funds, it utilized Rs. 2262.17 lakh, leaving an unspent balance of Rs. 70.56 lakh (Rs. 16.37 lakh under Plan and Rs. 54.19 lakh under Non-Plan).

- C? In addition, NMML received Rs 3.30 lakh for Tatya Tope 200th Birth Anniversary and Rs. 3.00 lakh for Lala Lajpat Rai during 2015-16. Out of these, an expenditure of Rs. 11.35 lakh from Tatya Tope and Rs. 0.76 lakh from Lala Lajpat Rai was incurred, leaving an unspent balance of Rs. 1.95 lakh under Tatya Tope and Rs. 2.24 lakh Lala Lajpat Rai Fund respectively.
- C.3 During 2013-14, NMML received non-recurring grant of Rs. 2000 lakh from Ministry of Culture for selected works, portal and up gradation of NMML out of which it utilized Rs. 545.42 lakh only during 2014-15 and no expenditure was incurred during 2015-16 leaving unspent balance of Rs. 1454.58 lakh as of 31 March 2016.
- C.4 NMML also received special grant of Rs. 35.00 lakh from Ministry of Culture during 2012-13 for undertaking activities for commemoration of 150th birth anniversary of Sh. Motilal Nehru. Out of this, NMML could utilize Rs. 6.95 lakh (Rs. 0.24 lakh in 2012-13 and Rs. 6.71 lakh in 2013-14) leaving an unspent balance of Rs. 28.05 lakh as on 31.3.2016.
- D. Management Letter: Deficiencies which have not been included in the Audit Report have been brought to the notice of the NMML through a management letter issued separately for remedial/corrective action.
- (v) Subject to our observations in the preceding paragraphs, we report that the Balance Sheet, Income & Expenditure Account and Receipts & Payments Account dealt with by this report are in agreement with the books of accounts.
- (vi) In our opinion and to the best of our information and according to the explanations given to us, the said financial statements read together with the Accounting Policies and Notes on Accounts and subject to the significant matters stated above and other matters mentioned in Annexure to this Audit Report give a true and fair view in conformity with accounting principles generally accepted in India;
 - a. In so far as it relates to the Balance Sheet! of the state of affairs of the Nehru Memorial Museum & Library as at 31 March 2016; and
 - b. In so far as it relates to Income and Expenditure Account of the surplus for the year ended on that date.

Place: New Delhi

Date: 30.03.2017

For and on behalf of C& AG of India

Director General of Audit (Central Expenditure)

-: 97 :-