


CSR Gallery Walk

A showcase of CSR initiatives of AMCHAM members


INDEX

Amway India Enterprises

Arcesium

Carrier Airconditioning & Refrigeration Limited

ChildFund India

Cisco

Digital Green

Hindustan Coca-Cola Beverages

Hughes Systique Pvt. Ltd.

IBM India Pvt. Ltd.

Johnson & Johnson Pvt. Ltd.

Kyndryl

Moog India Technology Center, Bangalore

Mylan Laboratories Limited (a Viatris company)

Tecumseh India Pvt. Ltd.

Vital Strategies


Power of 5 by Amway: A CSR Initiative to Fight Childhood Malnutrition

For over 27 years, Amway India has empowered millions to lead healthier lives, with its vision of helping people live better lives extending beyond business to prioritize people, communities, and the planet. Addressing India's critical childhood malnutrition challenge, Amway India launched the Power of 5 (Po5) program in 2018, aligning with the Government's National Nutrition Mission. This initiative empowers mothers/caregivers through nutrition education while providing essential micronutrient supplements to undernourished children. The program has delivered measurable impact, enabling more active lives with improved nutritional status and overall wellbeing. Po5 has positively impacted over 7.50 lakh lives, including 1.30 lakh children, creating lasting community transformation.


Arcesium's One CSR Day is a celebration of collective responsibility and community impact. On this day, employees step forward as change-makers—planting saplings to replenish our environment, restoring parks that bring joy to communities, cleaning lakes to preserve natural resources, and transforming schools into vibrant spaces for learning. Beyond the immediate benefits, these initiatives foster a sense of unity and shared purpose within the organization. One CSR Day reflects Arcesium's belief that corporate responsibility is not just about giving back but about building sustainable ecosystems where people and nature can thrive symbiotically.


Empowering Youth, Building Futures: Carrier India's CSR Vision with United Way Delhi


Carrier India is committed to building a skilled and inclusive workforce through its CSR initiatives focused on HVAC education. In partnership with United Way Delhi, the company promotes STEM learning and future-ready capabilities to bridge the skill gap. Students gain hands-on experience with advanced HVAC technologies in immersive training environments, guided by industry mentors. Carrier's vision is to nurture talent that contributes to intelligent climate and energy solutions, driving sustainable growth and meaningful impact across communities in India.


Point of Care Device - A device for basic health diagnosis tests


A mother and child at the health camp


Demonstration of one point care device


Featuring Agrichikitsa's Agri-Drone in action, this image demonstrates how technology can drive positive social impact in Indian agriculture. Founded by Hemant and Rajeev, Agrichikitsa empowers small farmers with science-backed, sustainable solutions for precision crop management. Their innovation took flight through thingQbator, a Cisco CSR initiative with the Nasscom Foundation, which nurtures early stage start-ups leveraging technology for social good. By combining mentorship and micro grant based support, this partnership accelerates access to advanced tools, helping farmers boost yields and resilience. The initiative highlights how collaborative efforts and digital innovation are shaping a smarter, more inclusive future for rural livelihoods.


Cisco, in collaboration with Piramal Swasthya, partnered with the Nation Health Mission in Assam to spearhead digital health transformation across Assam's rural districts to enhance maternal and child health services. By equipping Health and Wellness Centers with advanced connectivity, telemedicine, and diagnostic technologies, the project enabled timely consultations and efficient health record management. Innovative tools like Health Cube and smartphone-based CTG machines expanded specialist care access for remote communities. Cisco's secure digital infrastructure drove impactful healthcare delivery, reaching over 1.10 lakh beneficiaries, increasing institutional births, and conducting over 150 health camps. This collaboration exemplifies technology's transformative role in making quality healthcare accessible. The project is currently in phase 2, delivering a district saturation model.


The Cisco-Nasscom Foundation E-Governance project advances social inclusion by leveraging technology to connect marginalized tribal communities in India with existing vital government services. Through trained 'Digital Ambassadors,' individuals receive hands-on guidance in navigating e-governance processes—learning about available schemes, understanding requirements, and completing applications. By simplifying complex systems, the initiative ensures equitable access to essential support, improves livelihoods, and strengthens community participation. Seen in the image are women participating and reviewing relevant documents to avail such services and schemes. Cisco's commitment underscores the vital role of technology in creating sustainable, positive impact, ensuring that the benefits of digital transformation reach India's most remote communities.


Digital Green

Digital Green, a global social impact organization that began as a Microsoft Research spin-off in 2008, harnesses technology to build resilient and prosperous farming communities. Its AI-powered, multimodal platform FarmerChat is transforming agricultural extension for India's 150 million smallholder farmers by making support multilingual, hyperlocal, and literacy-neutral. In just nine months, FarmerChat has grown to over 200,000 users, with 40% women farmers who use it more frequently than men. Farmers rely on it for pest management, crop choices, and market insights, with 60% acting on its advice and 67% rating it useful for its timeliness and accuracy.


Coca-Cola
Hindustan Coca-Cola
Beverages

Project SHINE by Hindustan Coca-Cola Beverages places women empowerment at its core, providing hands-on training, vital equipment, and support for women to build, brand, and sell their products. This initiative helps women become confident entrepreneurs and leaders, impacting over 1 million lives across 10 states. Project SHINE is rooted in five core pillars; women empowerment, environmental sustainability, health, education, and community development – reflecting HCCB's larger vision to empower communities and spark lasting change across India. More than a CSR program, it is a movement co-created with communities, driven by purpose and embodying HCCB's belief – When Women Shine, India Shines.


As part of Hughes Systique's commitment towards sustainable and inclusive community welfare, the CSR wing of Hughes Systique – Parivartan, has been contributing to the areas of education, environment, skill development, sustainable roads and women empowerment, with its NGO partners. Our aim has always been to catalyse long term positive impact on our planet and on the under-served sections of society with our volunteers spearheading initiatives like plantation drives, mock interviews, distribution drives, and blood donation drives, among others.


IBM India Pvt. Ltd.

IBM SkillsBuild supports India's digital future by offering free, comprehensive education. This program transcends traditional learning, delivering advanced technical skills (AI, cybersecurity, data analytics) and essential professional abilities (time management, communication). Targeting learners from high school to adults, IBM SkillsBuild prepares individuals for careers, connecting them with opportunities and resources. The initiative aligns with India's Atmanirbhar Bharat vision, India's vision of self-reliance, by building skills to drive local innovation by building crucial skills.


Johnson & Johnson

The Take Charge Against Tuberculosis (TB) initiative strengthened TB response across 137 urban poor communities in the cities of Delhi, Hyderabad, and Pune. Among 810 trained FLHCWs, 13% initiated referrals for the first time, with KAP improving by 13.2% with TB symptom recognition rising from 44% to 66%. Nearly 50,000 community members were reached through health promotion, supported by 189 volunteers and 25 J&J coaches. Youth activation digitally engaged 8.2M individuals, generating 6.6M self-screenings, 50,103 Ni-kshay application linkages, and 1,584 volunteers. Overall, the initiative achieved a 53% increase in TB testing presentations within intervention slums.


kyndryl®

Kyndryl's illuminating lives project empowers livelihood in rural India, contributing to a Viksit Bharat. At Kyndryl, we are building awareness about the critical environmental challenges our planet faces and are mobilizing efforts to address them. The focus is on renewable energy usage under the aegis of the Illuminating Lives Project. Kyndryl volunteers have assembled more than 1,000+ solar lanterns in the last 2 years and distributed them in remote villages including tribal locations of Maharashtra and Rajasthan. The project aims to improve lives of villagers in rural locations that lacks direct electricity connections, contributing to the PM's vision of a Viksit Bharat.


MOOG

As part of its Corporate Social Responsibility (CSR) efforts, Moog India Technology Center (MITC) has been actively contributing to the well-being of the community across diverse areas including education, healthcare, and initiatives that uphold dignity in everyday life. In the healthcare domain, MITC has extended its support by donating a dialysis machine to Krishna Sevashrama Hospital in Bangalore and a mobile X-ray unit to Sri Sathya Sai Sarla Memorial Hospital, Chikkaballapur, Karnataka being run by Prashanthi Balamandira Trust. At Moog, we take great pride in seeing how these contributions are making a meaningful difference—enabling access to affordable and essential medical care for those who need it most.


Affordable Cancer Care for One and All - Started in 2016, this program decentralizes cancer care to government district hospitals, improving early detection, access, and affordability. In Maharashtra's six pilot districts, it screened over 8.3 million people, trained 1,000+ medical staff, and established chemotherapy services. With Viatriss as funding partner, Tata Memorial Center as implementing partner, and strong government support, the initiative now covers all 30 districts in Maharashtra and is being piloted in Punjab, Nagaland, West Bengal, Odisha, Andhra Pradesh, and Assam. By strengthening infrastructure and training, the program addresses late diagnoses and limited resources, helping reduce India's cancer burden and improve survival rates.


Tecumseh India Pvt. Ltd. Conducts Comprehensive Free Eye Care Camp for Underprivileged Communities. As part of its corporate social responsibility, Tecumseh India Pvt. Ltd. successfully conducted a free eye care program targeting below poverty line (BPL) children and elderly individuals. The initiative encompassed thorough eye screenings, distribution of free spectacles and medicines, and advanced ophthalmic surgeries including cataract removal, phacoemulsification, PCIOL implantation, and procedures under general anesthesia. Serving over 3,400 beneficiaries, the camp distributed 2,027 spectacles, 2,570 medicine kits, and performed 108 surgeries. This program underscores Tecumseh's commitment to enhancing healthcare accessibility and improving the quality of life for marginalized populations.


 Partnership for Healthy Cities

STOP TO READ

BEFORE YOU FEED YOUR FAMILY

Always check food labels of packaged and processed foods to ensure you're making healthy choices.

HEALTHY KHA, SWASTHA RAHA, *Mast Raha!*


 परियोजना विभाग
राष्ट्रीय परिवहन और, दिल्ली भारत

हेलमेट

जीवन बचाते हैं
इसे हमेशा पहनें और ठीक से बांधें

#क्लिकफॉरसेफ्टी

मोटर वाहन अधिनियम, 1988 की धारा 129 के अनुसार हेलमेट को सुरक्षित रूप से बांधना / पट्टी लगाना अनिवार्य है


 KARNATAKA STATE ROAD SAFETY AUTHORITY

SLOW DOWN!

FOLLOW THE SPEED LIMIT FOR SAFETY


 SRI SIDDARAMAIAH
CHIEF MINISTER
GOV. OF KARNATAKA


 SRI D.K. SHIVAKUMAR
DEPUTY CHIEF MINISTER
GOV. OF KARNATAKA


 Dr. G. Gururaj
Road Safety Advisor


 SRI RAMALINGA REDDY
MINISTER OF TRANSPORT AND INFRASTRUCTURE
GOV. OF KARNATAKA

68 kmph

45 kmph

50

A SLIGHT DIFFERENCE IN YOUR SPEED CAN DECIDE WHETHER YOU WILL LIVE OR DIE.


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


 Partnership for Healthy Cities

ಥಾಂಬಾ ಫುಡ್ ವಾಚಾ

ಮಿಡ, ಸಾಕರ್ ಇತ್ಯಾದಿ ಪ್ರಮಾಣ ವಾಚಾ

ಹೆಲ್ದಿ ಕ್ಷಾ, ಸ್ವಸ್ಥ ರೂ, ಮಸ್ತ ರಹಾ!


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ

 ಭೂಮಿ ಸುರಕ್ಷತೆ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಇಲಾಖೆ


With rapid urbanization, urban leaders can play a critical role in shaping healthier environments. Prevention and health promotive strategies can be a powerful catalyst to accelerate the vision of a 'Viksit Bharat.' The Partnership for Healthy Cities is a prestigious global network of 74 cities committed to saving lives by preventing noncommunicable diseases (NCDs)—such as heart disease, diabetes, and cancer—and injuries. Supported by Bloomberg Philanthropies in partnership with WHO and the global health organization Vital Strategies, the initiative enables cities around the world to deliver a high-impact policy or programmatic intervention to reduce NCDs and injuries in their communities.