The Spark that begun last year are fire works now

Indian Women Network (IWN) Annual Report 2013

"Today, 30% of workforce in organizations comprises women but they still don't have an appropriate forum to discuss issues that are relevant to them. Through Indian Women Network, we hope to provide a platform for women to discuss issues and opportunities at work places and learn from each other's experiences. We hope that in time to come IWN will become the voice of Indian Women"

- **G V Sanjay Reddy** Immediate Past Chairman, CII SR & Vice Chairman GVK Power and Infrastructure Ltd.

Indian Women Network (IWN) is a unique and focused intervention for corporate and professional women. IWN's key deliverables revolves around on three important focus areas: Learning & Development, Wellbeing and Policy & Services. Its essential to reach out to women entrepreneurs and professionals in the industry, and help them scale up to reach heights by offering effective coaching and mentoring. The Companies Act 2013" states that, the every company should have atleast one woman representative on the Board of Directors. Indian Women Network (IWN) should facilitate companies to identify eminent women talents from the industry, who can take up responsibilities on Boards of Organizations.

Chairman, CII Southern Region and President - Flat Glass, South Asia, Egypt & Managing Director, Saint-Gobain Glass India Ltd

"Lets come together, build together & achieve together for tomorrow's India. IWN will continue to reach out to engage and empower women through various initiatives to augment knowledge, skills and equal opportunity to enhance inclusive growth and economic parity for sustainable development of the country."

- Suchitra K Ella,
Chairwoman, Indian Women Network (IWN)
and Joint Managing Director,
Bharat Biotech International Ltd.

Indian Women Network (IWN)

Indian Women Network (IWN) - a unique initiative by Confederation of Indian Industry (CII) for Career Women - who are ambitious, dynamic & focused was launched on 23 January 2013 at Chennai. A women organization focusing on providing networking opportunities for Career women was envisioned by Mr Sanjay Reddy, Past Chairman CII Southern region in 2012, a steering committee was constituted to brainstorm the values, constitution and deliverables of the organisation. The initiative was named Indian Women and provided an identity as the logo. The logo of the Indian Women Network quite distinctively represents the image of a woman, her arms reaching upward forms the shape of the letter 'V'. This image represents her quest for growth, upward mobility and the determination to cross frontiers. The shadows stand for the fact that she is not alone in this quest but part of a community & a network of likeminded women.

Indian Women Network (IWN)

Indian Women Network (IWN) was launched in Tamil Nadu, Andhra Pradesh, Karnataka, Kerala and Pondicherry during 2013. IWN has spread its wings wider than just the 5 States and has grown deeper and widened our reach to 6 Zones, namely -Coimbatore, Madurai, Trichy, Vijayawada, Vishakhapatnam and Trivandrum. IWN which began as a spark has broadened its horizons, and conducts various Webinar sessions and Road shows to spread awareness on various fields.

Indian Women Network (IWN) Launches

IWN - Southern Region Regional & State Chairwomen

Suchitra EllaChairwoman IWN Southern Region

Vanitha Datla Chairwoman

Andhra Pradesh

Uma Balakrishnan Chairwoman

Karnataka

Remy Thomas Muthoot Chairwoman

Kerala

Anuradha Sriram Chairwoman

Puducherry

Chairwoman

Tamil Nadu

IWN - Southern Region Zonal Conveners

Malarvizhi S Coimbatore

Mridula Ramesh Madurai

Bathool Maluk Trichy

Neelima Challagulla Vishakapattinam

Anila Narla Vijaywada

IWN Task Forces: Convenors Learning & Development

Uma Devaguptapu Andhra Pradesh

Priya Chetty Rajagopal Karnataka

Shereen Navas Kerala

Nalini Ranganathan Puducherry

Rajani Seshadri Tamil Nadu

IWN Task Forces: Convenors Well Being

Savitha Date Menon (Dr)
Andhra Pradesh

R Premlatha (Dr) Karnataka

Reena Sabin Kerala

Sonali Sarkar (Dr)
Puducherry

Srinidhi Chidambaram (Dr)
Tamil Nadu

IWN Task Forces: Convenors Policy & Services

Lakshmi Lingam (Dr)
Andhra Pradesh

Kalpana Margabhandu Karnataka

Minu Mathew Kerala

Nalini Kamra Puducherry

Hemalatha Rajan Tamil Nadu

IWN - Special Invitees

Gayathri Sriram

Gita Maini

Rani Muralidharan

Sushila Ravindranath

Thangam Meganathan (Dr)

Indian Women Network (IWN) has spread its wing wide and has reached women professionals from various fields and different age groups.

Stakeholders

Indian Women Network (IWN) Initiatives

Learning & Development

Gender Sensitization sessions Self defense

Skills Up gradation

Coaching and mentoring for career progression

Coaching and mentoring-Bouncing Board

Wellbeing

Health Camps - half-yearly

Webinars on Wellness

Sessions on Work-Life Balance, Parenting

Health Check-ups , benefits from the wellbeing partner.

Policy & Advocacy

Policy recommendations from the industry for women wellbeing

Provision of support facilities

Awareness on Women-centric laws

Sharing of Best practices of inclusive organizations

Membership with Indian Women Network (IWN)

IWN is a focused women network for career women across the fields and potential career women of all specializations. This network shall provide unique opportunity for women to share best practices, issues, opportunities, mentor students and address the requirements obtained in the survey. IWN has categorized the membership into 4 wide categories, namely:

- Corporate Membership
- Professional Membership
- Institutional Membership
- Students Membership

IWN is interested in diversity for its own sake. We believe that women in India are not new to diversity in thought and action – for one, women have been exposed to diverse art and cultural forms since their childhood, and it is etched in their DNA. Our economy needs fresh ideas and interdisciplinary collaborations, and IWN can be a place to nurture both.

Strength of Indian Women Network (IWN)

Indian Women Network (IWN) is that one platform that will provide Learning, Knowledge Enhancing Programs, Training / Skills, Mentorship & Opportunity Packed Networking. It is a positive environment of likeminded Career Women & Entrepreneurs to share experiences, overcome challenges and provide solutions. Depicted below are the Indian Women Network members from various walks of life, and different backgrounds

647 MEMBERS IN SOUTHERN REGION

IWN Activities & Webinars over the last year

- IWN Launch at Hyderabad attended by 200 career women
- ❖ Roadshow of IWN at Vizag attended by 200 career women
- Roadshow of IWN at Vijayawada attended by 150 career women
- Womens Conclave
- Session on Healthy Living
- IWN Session on Women Leadership
- Health & Wellness Session at Apollo
- IWN Session on PoSH
- IWN Members meet & Session on Realizing ones potential
- IWN Roadshow in Shamirpet
- IWN Roadshow & Session on PoSH in ITC PSPD
- ❖ Launch of IWN at Bangalore attended by 125 career women
- ❖ Launch of IWN at Cochin attended by 70 career women

IWN Activities & Webinars over the last year

- ❖ Launch of IWN at Cochin attended by 70 career women
- ❖ IWN Kerala: Interactive Session with Ms Ambika Pillai
- ❖ IWN Visit to startup village
- Launch of Mobile app and vanitha jagratha Samithi, Kochi
- Holistic Wellbeing
- ❖ IWN Kerala road show at Kochi campus of IIM K for HR Managers
- * Roadshow was held in Trichy attended by 200 working professionals
- IWN Launch at Coimbatore
- IWN Launch at Madurai
- Road Show at Cognizant Technology Services India (P) Ltd
- Interactive Session on well being at Rajalakshmi Engineering College
- Online Road Show for Saint Gobain Glass India Ltd
- ❖ Interactive Session on Health & Stress Management at S A Engineering College
- IWN Meeting at Grundfos Pumps India Pvt Ltd

IWN Activities & Webinars over the last year - Contd

- IWN Meeting at Wabco India Pvt Ltd
- IWN Meeting at Caterpillar India Pvt Ltd
- Online Sessions on Effective Delegation
- Online Session on "What behaviours does your company and Team Leader expect from you as a professional"
- IWN Meeting at Rane Madras Ltd
- Webinar on 'Branding you'
- Online Webinar on "Anti Sexual Harassment (ASH) Compliance"
- Online session on 'Emerging from the cocoon Growing as a Leader '
- Online session on 'Eating Wise- Right nutrition for Working Women
- IWN Launch at Puducherry
- Visit to LUCAS TVS by IWN team
- ❖ IWN HR meet
- Survey of industrial Units in and around Pondicherry

IWN Activities & Webinars over the last year - Contd

- IWN Puducherry-First Member's Meet
- IWN Puducherry Chapter Health Camp at Hidesign
- ❖ IWN RC Culturals in Puducherry by Udhavi Karangal
- IWN team Meeting with Ms. Chandra Krishnamoorthy,VC,Pondicherry University
- Workshop on Appropriate Employability Skills for Final Year students
- Session on Naturopathy by Dr.Sumathi Gunasekharan & Second Member's Meet
- ❖ Self Defence Training Programme for Working women at Mettupalayam
- Women on Company Board Session
- Enhancing Entrepreneurship Session
- ❖ Work-Life Balance Sessions
- Gender Sensitization Session

Indian Women Network (IWN) - Activities conducted under Learning & Development and Wellbeing streams and the Impact of these activities

Kauvery Hospitals is the Wellbeing Partner for IWN Tamil Nadu.

Online and On-site Sessions on various L & D and Wellbeing topics have been conducted by IWN.

L & D and Wellbeing Activities by IWN

Reach and Impact of IWN

Indian Women Network (IWN) Taskforce - Policies and Advocacy

For women to familiarize themselves with the various Policies and Advocacies in different fields, IWN has released two handbooks, namely:

- Handbook on Women & Human Rights
- Handbook on Women's Health & Wellbeing

BORN TO WIN: IWN in partnership with Born To Win will facilitate Services to members of the IWN. IWN places a high priority for the development of its members and accordingly offer wide range of services. A significant number of them have expressed the need for handholding support from IWN to move to the next level of growth.

HELP ME on Mobile: IWN launched the Mobile app "Help Me on Mobile" through its platform in the Southern Region and increase awareness amongst the general public, especially women on the facilities they can avail through this app. Help Me on Mobile, is a free 24x7 mobile application that will assist women, children, young adults and senior citizens in fighting crime and calling for help during emergencies.

ASH COMPLAINCE: IWN with an unique initiative has brought in ASH (Anti Sexual Harassment) Compliance as a partner, which will facilitate training program on protecting the safety and dignity of women at work place.

Indian Women Network (IWN) Website www.indianwomennetwork.in

Indian Women Network (IWN) – Activities & Road shows

ducting a proper survey on

of PWN Southern Region and Joint Managing Director of Sharathi Biobach Internawomen-centric leaues such as coaching and mentoring.

role switching, domestic vio-service and training," said So-

"The IWN will also impart

Indian Women Network (IWN) in Media

Indian Women Network - Membership

Fill the membership form proposed and seconded by CII /IWN member and send to CII office along with a copy of the following documents:

- 1) Copy of Pan Card
- 2) Cheque /DD
- 3) Brief profile of the nominee
- 4) Note on your expectations from IWN
- 5) Letter of nomination/self declaration

Membership Approval Process

Receiving of Application by the CII IWN office Ratification by CII IWN office on completion of Documents

Approval by the IWN State Chairwoman Ratification by the IWN Regional Council

Indian Women Network (IWN)

Conference of Indian Industry Southern Region Headquarters 98/1, Velachery Main Road, Guindy, Chennai – 600 032

Phone: 91-44-4244 4555

Fax: 91-44-4244 4510

Email: iwn@cii.in

www.indianwomennetwork.in