

शिवसह्याद्री

सहकारी पतपेडी मर्यादित

(रजि. नं. बी ओ एम/डब्ल्यु डी/आर एस आर/सी आर/४९५/१९-१२)

*A successful team is
a group of many hands
but of one mind...*

२२ वा.
वार्षिक अहवाल
२०१३

संस्थेचे कुशल नेतृत्व संस्थापक :
सत्कर्मयोगी, मारुली प्रसाद, समाजभुषण
श्री. झानेश्वर बापुसाहेब वांगडे (भाई)

विद्यमान संचालक मंडळ

श्री. ज्ञानेश्वर बापुसाहेब वांगडे (भाई)
संस्थापक/संचालक

श्री. भरत शिवराम पिंपळे
अध्यक्ष

श्री. वसंत हरी निकम
उपाध्यक्ष

श्रीमती दिया सुरेश शेलार
संचालिका

श्री. प्रकाश जनार्दन लामगे
संचालक

सौ. सोनाली ना. कदम
संचालिका

श्री. रविंद्र गणपत करंजवकर
संचालक

श्री. आनंदा ज्ञानू कदम
संचालक

श्री. शांताराम भा. जेधे
संचालक

श्री. तुकाराम बा. माने
संचालक

श्री. शिवाजी नाथा कांबळे
संचालक

श्री. प्रविण दिनकर कदम
संचालक

श्री. धनाजी दग्दू साबळे
संचालक

श्री. प्रताप रघुनाथ वांगडे
महाव्यवस्थापक

सलूगगर समिती

श्री. प्रकाश राजाराम भंडारे

श्री. मिलिंद प्रभाकर सावंत

श्री. मनोज शामलाल शर्मा

शाखा समिती

श्री. किंशुंत पुरुषोत्तम बागडे

श्री. दिलीप आनंदराव पाटील

श्री. काशिनाथ ज्ञानदेव घडडे

श्री. नितिन किसन लोके

श्री. प्रसाद आचरेकर

श्री. चंद्रकांत बापुसाहेब वांगळे

श्री. अंकुश शिवराम सालुंके

श्री. रोहिदास तु. चिकणे

श्री. मनोहर सदानंद पवार

संस्थापक-मनोगत

सन्माननीय सभासद बंधु आणि भगिनींनों,
सप्रेम नमस्कार..!

गेल्या वर्षी आपण 'जागतिक सहकार वर्ष' मोळ्या जल्लोशाने आणि आनंदाने साजरे केले. १७व्या घटना दुरुस्तीने महाराष्ट्रात सहकाराचं वारं प्रचंड वेगाने वाहू लागलंय...

सहकारातल्या सर्व घडामोडी लक्षात घेऊन 'शिवसह्याद्री'ने आपल्या धोरणांमध्ये बदल घडवून संस्था सुटूढ आणि अधिक कार्यक्षम होण्यासाठी व्यवस्थापन आणि कर्मचारीवृद्ध सज्ज होऊन कार्यशील झाला आहे...

घटना दुरुस्तीमुळे सहकार अधिक वेगवान झालाय... घटनेने 'क्रियाशील व प्रशिक्षित सभासद' यावर जोर दिलाय. त्यासाठी संस्थेने 'शिवसह्याद्री सहकार प्रशिक्षण केंद्र' याची निर्मिती करून संपूर्ण महाराष्ट्रातील पतसंस्था, संचालक, सभासद आणि सामान्यजनांसाठी 'सहकार' विषयक शिक्षणाची सोय उपलब्ध केली आहे.

घटना दुरुस्तीने सध्या तरी सर्वांचं लक्ष सहकाराकडे वेधले आहे. सहकाराच्या प्रभावी माध्यमाचा उपयोग समाजासाठी कसा करता येतो हा आदर्श शिवसह्याद्रीने नेहमीच जपला आहे.

हा बाविसावा वार्षिक अहवाल आपणास अर्पण करताना आम्हाला विशेष आनंद होत आहे.

वेळोवेळी ठेवीदार, खातेदारांशी सुसंवाद साधून त्यांच्या ठेवींबद्दल समाधान करून त्यांना आपुलकीने दर्जेदार सेवा देत त्यांच्याशी असणारे संबंध अधिक दृढ करण्यात आम्ही यशस्वी झालोय. संस्था आर्थिकदृष्ट्या सुस्थितीत आहे. स्थापनेपासूनच आजपर्यंत ऑडिट वर्ग 'अ' आपण कधीच सोडला नाही. याचं कारण सहकाराची नैतिक मुल्ये जतन करून निकोप व पारदर्शकता संस्थेने राखली आहे. शासनाच्या नियमावलीच्या परिघामध्ये राहून ठेवी आणि कर्ज व्यवहारात सतत वाढ केली आहे. खर्चामध्ये आवश्यक काटकसर करीत प्रभावीपणे कर्जवसुली केल्यामुळे नफ्यात वाढ होत आहे. भविष्याचा विचार करून बँकिंग धोरणाचा अवलंब करीत C.R.A.R., C.R.R., S.L.R., N.P.A., K.Y.C., इत्यादी निकष आधीपासून लागू केल्यामुळे भविष्यातही 'शिवसह्याद्री' सक्षमपणे सह्याद्रीची उंची गाठू शकेल.

जागरूक सभासद आणि विश्वासदर्शक ठेवीदारांनी संस्थेवर दाखवलेले प्रेम...

संचालक मंडळ, कमिटी सदस्य, कर्मचारी व प्रतिनिधी यांच्या कार्यकुशलतेमुळे संस्था सुस्थितीत आहे.

आपणा सर्वांचे प्रेमपूर्ण सहकार्य आणि मार्गदर्शन आम्हाला सतत यशस्वीतेकडे नेत राहो ही जगत्‌नियंत्याकडे प्रार्थना.

जय हिंद...! जय महाराष्ट्र...!! जय सहकार...!!!

आपले स्नेहांकित,
ज्ञानेश्वर बापुसाहेब वांगडे (भाई)
संस्थापक

२२वी वार्षिक सर्वसाधारण सभा नोटीस

सन्माननीय सभासद बंधु-भगिनीनो,

शिवसह्याद्री सहकारी पतपेढी मर्यादित यांच्या सर्व सभासदांना कळविण्यात येते की, संस्थेची २२वी वार्षिक सर्वसाधारण सभा शनिवार दि. ०६ जुलै, २०१३ रोजी सायंकाळी ठिक ४.०० वाजता “दादर-माटूंगा सांस्कृतिक केंद्र, ११२-अ. जे. के. सावंत मार्ग, यशवंत नाट्यमंदिरच्या बाजूच्या, रुपारेल कॉलेजजवळ, माटूंगा (प.), मुंबई - ४०० ०९६.” या ठिकाणी आयोजित करण्यात आली आहे. तरी सर्व सभासदांनी सभेस वेळेवर उपस्थित रहावे, ही विनंती.

सभेपुढील कामकाजाचे विषय

- १) दि. १४/४/२०१३ रोजी झालेल्या विशेष सर्वसाधारण सभेचे इतिवृत्त वाचून कायम करणे.
- २) दि. ३१ मार्च, २०१३ अखेर संपलेल्या आर्थिक वर्षाचा अहवाल, नफा-तोटा पत्रक व ताळेबंद पत्रक वाचून मंजूरी देणे.
- ३) सन २०१२-२०१३ सालातील अंतर्गत लेखापरिक्षकांच्या अहवालाचे वाचन करणे.
- ४) शासकीय लेखापरिक्षक यांचा सन २०१२-२०१३चा अहवाल वाचून त्याची नोंद घेणे.
- ५) संचालक मंडळाने सुचिविल्याप्रमाणे नफा विभागास मंजूरी देणे.
- ६) सन २०१२-२०१३ सालाकरीता लाभांश जाहीर करणे.
- ७) सन २०१३-२०१४ सालाकरीता अंतर्गत लेखापरिक्षकाची नेमणुक करणे व त्यांचे मानधन ठरविणे.
- ८) सन २०१३-२०१४ सालाकरीता वैधानिक लेखापरिक्षकाची नेमणुक करणे व त्याचे मानधन ठरविणे.
- ९) सन २०१३-२०१४ सालच्या अंदाजपत्रकास मंजूरी देणे.
- १०) नविन शाखा प्रस्तावास मान्यता देणे
- ११) बुडीत येणे रकमांच्या निलेखीकरणास मान्यता देणे.
- १२) मा. अध्यक्षांच्या परवानगीने येणाऱ्या इतर विषयांवर चर्चा करणे.

ठिकाण : मुंबई.

संचालक मंडळाच्या आदेशानुसार,

दिनांक : १७ जून २०१३

श्री. प्रताप र. वांगडे

(महाव्यवस्थापक)

विशेष सूचना

- १) गणसंघ्येअभावी सभा तहकूब झाल्यास ही सभा त्याच ठिकाणी वरील विषयांचा विचार करण्यासाठी त्याच दिवशी अर्ध्या तासाने घेण्यात येईल. त्यास गणसंघ्येची आवश्यकता भासणार नाही.
- २) कोणत्याही सभासदास सूचना मांडावयाच्या असल्यास त्यांनी त्या लेखी स्वरूपात सभेच्या ७ दिवस अगोदर संस्थेच्या मुख्य कार्यालयात आणून द्याव्यात. ऐनवेळी विचारलेल्या शंकांचा खुलासा सभेत केला जाणार नाही.

वरिष्ठ अधिकारी वर्ग

श्री. प्रताप रघुनाथ वांगडे
(महाव्यवस्थापक)

श्री. सुभाष तुकाराम माने
(प्रशासकीय अधिकारी)

श्री. अशोक कृष्णा माने
(मुख्य वसुली अधिकारी)

श्री. अशोक जयराम भंडारे
(मुख्य लेखापाल)

श्री. संतोष पुतळाजी मोरे
(संगणक विभाग प्रमुख)

श्री. रवि चंद्रकांत वांगडे
(अंतर्गत तपासणी अधिकारी)

अधिकारी

श्री. ज्ञानदेव किसन रांजने
विभागीय अधिकारी (SRO)

श्री. विजय पांडुरंग भोसले
विभागीय अधिकारी (SRO)

श्री. सुनिल रघुनाथ साळुंके (SRO)

श्री. सुरेश गोविंद कोकरे (SRO)

श्री. तानाजी पांडुरंग चिकणे (SRO)

श्री. सुर्यकांत पांडुरंग जांभळे (SRO)

श्री. सुनिल शांताराम माने (SRO)

श्री. रमेश शामराव निकम

व्यवस्थापक/कार्यालय प्रमुख

श्री. राजेंद्र रामचंद्र वाईकर

श्री. नितिन जगन्नाथ कळंबे

श्री. राजेश कमलकांत राऊत

श्री. अजय यशवंत निकम

श्री. श्रीकांत बाबूराव जाधव

श्री. संजय काळू कासुर्डे

श्री. शंकर शिवराम हावळे

श्री. संदिप चंद्रकांत राऊत

श्री. विलास बाजीराव आंग्रे

श्री. मनिष चंद्रकांत भाणसे

श्री. सचिन सखाराम वांगडे

श्री. दिपक सुरेश शेलार

श्री. अतुल वसंत कासुर्डे

श्री. प्रविण जगन्नाथ लोटेकर

श्री. संदिप बळवंत माने

सौ. सुषमा प्रदिप देवरे

श्रीम. जयश्री शंकर सुर्यवंशी

श्री. शंकर श्रीपती शेलार

श्री. सचिन गोविंद वारुळे

अधिकारी व कर्मचारी

सौ. श्रृंति राजेश सोहनी
 कु. विशाखा प्रभाकर राऊत
 श्री. सचिन नरेश नागपुरे
 श्री. विक्रमसिंह दिलीपराव मांडळे
 श्री. संतोष गुलाबराव चिकणे
 श्री. अमोल प्रकाश घोरपडे
 श्री. आशिष पद्माकर सावटळे
 श्री. गिरीश गजानन कोंबेकर
 श्री. संदीप रामचंद्र तांदळे
 श्री. विठ्ठल बापुराव सपकाळ
 श्री. अरुण गोविंद पिसाळ
 श्री. दिलिप जगन्नाथ वाईकर
 श्री. संतोष रामचंद्र कदम
 सौ. राणी उमेश वाघ
 सौ. ज्योती महादेव पवार
 श्री. सुधीर शांताराम तळेकर
 श्री. अलंकार अरविंद घाग
 श्री. सर्जेंराव लक्ष्मण शेट्टी
 सौ. ज्योती प्रविण पवार
 श्री. लक्ष्मण वसंत पाटील
 श्री. प्रविण गोविंद पिसाळ
 सौ. अर्चना अमोल कोकाटे
 श्री. शिवाजी दत्तात्रय कदम
 श्री. नंदकुमार काशिनाथ घाग

कु. तृसी प्रदीप हटकर
 श्री. सुनिल सुभाष मानकर
 सौ. वनिता हेमंत माने
 श्री. दिलीप चंगू जगताप
 कु. रेशमा नारायण खामकर
 श्री. अनिल मल्लिनाथ म्हेत्रे
 कु. सुनंदा रंगनाथ भनगडे
 सौ. मधुरा मंगेश जांभीवडेकर
 श्री. नवनाथ रामचंद्र शेलार
 कु. वंदना तुकाराम सुर्वे
 श्री. संतोष तुकाराम वाघ
 कु. सुप्रिया नारायण खामकर
 श्री. प्रकाश बबन निवडुंगे
 कु. देवता डी. पाटील
 श्री. सिताराम दत्ताराम कदम
 श्री. विठ्ठल सुर्यकांत दुंदळे
 सौ. प्रिया उत्तम कुरळे
 सौ. मनिषा कमलाकर सिंधकर
 श्री. समिर विजय लिमये
 श्री. रविंद्र दामोदर दभडे
 श्री. राकेश दत्तात्रय कोंडीलकर
 श्री. सचिन रामचंद्र शिंदे
 श्री. संतोष ज्ञानदेव सपकाळ
 सौ. निलम शंकर करपे
 श्री. विजयकुमार एन. जाधव

श्री. वसंत लक्ष्मण रेडकर
 कु. सीमा परशुराम माने
 कु. सोनाली चंद्रकांत वांगडे
 कु. दिपाली ज्ञानेश्वर वांगडे
 श्री. विजय श्रीरंग कुरळे
 कु. सुशीला विष्णू वाडकर
 श्री. सचिन किसन रांजणे
 श्री. अमोल एकनाथ शेलार
 श्री. दिनकर गेणू शेडगे
 श्री. ज्ञानदेव शिवाराम शेलार
 श्री. अशोक रामचंद्र कणसे
 श्री. दिनेश नामदेव बांडागळे
 श्री. राम मारुती चिकणे
 श्री. रुपेश दत्तात्रय देशमाने
 श्री. नितीन राजाराम होळकर
 श्री. रविंद्र हनुमंत खोपडे
 श्री. शिवनाथ विष्णू किर्दत
 श्री. सचिन गणपत वांगडे
 श्री. अर्जुन धिरेन बोरो
 श्री. पंकेश प्रकाश देवळे
 श्री. संजय पांडुरंग जांभळे
 सौ. ज्योती किरण पोळ
 कु. पुनम अशोक शेवाळे
 सौ. प्रियांका सदानंद घारगे

प्रतिनिधि

सौ. शकुंतला वसंत निकम
 श्री. किरण सदाशिव साळुंखे
 श्री. विजय मारुती वांगडे
 श्री. कृष्णा सिताराम कदम
 श्री. विजय जयसिंग जाधव
 श्री. सुहास हरिचंद्र निकम
 श्री. विजय सदाशिव देवकर
 श्री. श्रीरामकृष्ण सत्यनारायण तिवारी
 श्री. श्रीकांत चंद्रकांत वांगडे
 श्री. अर्जुन गणपत गायकर
 श्री. सचिन लक्ष्मण निकम
 श्री. प्रकाश केदार पटेल
 सौ. भारती किरणकुमार निकम
 श्री. मोहन आनंदराव मांडरे
 सौ. स्मिता सुनिल नागवेकर
 सौ. रश्मी रविंद्र करंजवकर
 श्री. दिलीप जगन्नाथ नाईक
 श्री. मनोज नारायण करंजवकर
 सौ. अश्विनी अरविंद करंजवकर
 सौ. अलका ज्ञानेश्वर गोळे
 श्री. सागर दत्तात्रय मोरे
 श्री. मणियार मोहम्मद हुसैन
 श्री. पराग भास्कर तेंडुलकर
 श्री. सतिश उत्तम ढमाळ
 सौ. माधवी मिलिंद सावटळे
 श्री. अक्षय रमेश चिंतल
 श्री. अधिकराव नाथा शेवाळे
 सौ. रिद्धी राजेश राऊत
 श्री. श्रीकांत पुरुषोत्तम बांगडे
 सौ. स्मिता शांताराम जेधे
 सौ. सुजाता हिंदुराव माने
 श्री. प्रकाश दत्ताराम आमलदार

सौ. सुनिता मनिष ढोलम
 सौ. रोहिणी सुर्यकांत शितोळे
 सौ. नंदा शेखर सणस
 श्री. रामचंद्र गणपत मोरे
 सौ. आरती सर्जेराव पाटील
 श्री. धोंडीबा विष्णु पाटील
 श्री. अनंत वासुदेव खांडेकर
 श्री. वसंत लक्ष्मण पवार
 श्री. चंद्रकांत नामदेव वाडकर
 श्री. अनिल तातोबा सावंत
 श्री. हणुमंत रामभाऊ तावरे
 सौ. शारदा सुनिल धुमाळ
 श्री. शशिकांत हरिशंद्र पावसकर
 श्री. दिलीप शांताराम पवार
 सौ. स्नेहा संजय देवरुखकर
 श्री. अभिजीत पद्माकर चिपते
 श्री. सिताराम भागोजी जेधे
 श्री. दिगंबर मधुकर परब
 श्री. अनिल प्रकाश सपकाळ
 श्री. सुरज तुकाराम माने
 श्री. सुरज भरत पिंपळे
 सौ. सुनिता धनाजी साबळे
 श्री. अरुण बाळकृष्ण वांगडे
 श्री. दत्तात्रय रामचंद्र गोळे
 श्री. दिपक हरीबा कदम
 सौ. वैशाली राजेंद्र शेलार
 श्री. शरद ज्ञानदेव मस्कर
 कु. आशितोष धिमाजी पोटे
 श्री. रामदास भगवान गोरडे
 श्री. दिपक तुकाराम दळवी
 श्री. सुरेश दादाभाऊ थोरात
 श्री. दिलीप मधुकर चौधरी

सौ. सुनिता शहाजी वाघमारे
 श्री. तानाजी पी. मस्के
 श्री. विलास हरिचंद्र मलकमीर
 श्री. बाळासाहेब बापूराव कळंबे
 श्री. रमेश अर्जुन दरेकर
 श्री. एकनाथ पांडुरंग किर्दत
 श्री. अमृत दिनकर सोंडकर
 श्री. भुपेंद्र रमेश थळी
 श्री. महेश जनार्दन गायकवाड
 श्री. विलास पांडुरंग बाणे
 श्री. संजय शांताराम पोपळकर
 श्री. संतोष बाजीराव वांगडे
 श्री. सखाराम भिवराम वांगडे
 श्री. नवनाथ रामचंद्र निपाणे
 श्री. धनंजय दत्तात्रय रेळेकर
 श्री. प्रेमानंद राजाराम माने
 श्री. रविंद्र विष्णु वांगडे
 श्री. जगदिश श्रीरंग चिकणे
 श्री. सुनिलकुमार अनिल रोडे
 श्री. सुनिल शांताराम साळेकर
 श्री. योगेश राम शिंदे
 सौ. विद्यालक्ष्मी विलास सावंत
 सौ. सुरेखा बाळासाहेब पाटील
 श्री. दिपक दगडू मुसळे
 सौ. उल्का गणेश दर्गे
 सौ. रेखा राजेंद्र दाभाडे
 श्री. संजय शिवाजी झुंजारराव
 श्री. मल्लप्पा लिगप्पा आरकेरी
 सौ. समिक्षा सुशिल खडकबाण
 सौ. तारा तानाजी गुरव
 श्री. राजेश चंद्रकांत शिरसेकर
 श्री. संभाजी किसन रेवाळे

सौ. सुरेखा प्रविण लोटेकर
 श्री. अरुण नामदेव शिंदे
 श्री. किसन मारुती शेलार
 श्री. पांडुरंग भाऊसाहेब शेलार
 श्री. श्रीहरी रामदास शिंके
 श्री. अशोक मधुकर भोसले
 श्री. अमिन शमशुद्धीन पटेल
 श्री. अजय शिवाजी बोभाटे
 श्री. दिनेश मधुकर फळणे
 श्री. गजानन बळवंत धोत्रे
 सौ. सुनिता एम. पवार
 श्री. मानसिंग दशरथ तिकुडवे
 कु. सचिन बाळासो शिंदे
 श्री. रामदास तात्याबा माने
 सौ. रेणूका अमोल सोरटे
 सौ. मधुरा विलास मुंज
 सौ. अक्षदा शंकर भुवर
 सौ. प्राजक्ता प्रविण कणसे

सौ. शोभाराज पाटील
 कु. विजया गोपाळ कामत
 सौ. सुशीला रामदास कांबळे
 श्री. किरणकुमार वसंत निकम
 श्री. नामदेव बोरावकर
 सौ. नंदा वसंत निकम
 सौ. निता गौतम डांगळे
 श्री. राजेंद्र नामदेव कुंभार
 सौ. माधवी नारायण पारधे
 सौ. प्रतिभा प्रकाश जाधव
 श्रीमती अश्विनी सुरेश लाड
 सौ. अलका बी. चव्हाण
 सौ. गीता विठ्ठल पाटील
 सौ. गिरीजा महेश दळवी
 श्री. अन्थोनी रेजोनल मिरंडा
 श्री. गणेश शेंडी
 सौ. निर्मला सुभाष माने
 सौ. वैशाली श्रीकांत जाधव

श्री. धनाजी दगडू साबळे
 सौ. राजश्री लक्ष्मीकांत भोसले
 सौ. आशा तुकाराम पोपळकर
 सौ. सुनिता सतिश साखरे
 सौ. रंजना तुळशिराम चव्हाण
 सौ. मिनाक्षी संतोष कदम
 श्री. निलेश आनंदराव शिंदे
 श्री. प्रकाश दत्तात्रय जाधव
 सौ. वंदिता विजय नेमाने
 श्री. गोगरी कांतीलाल
 श्री. दिपक शंकर साळुळे
 श्री. धनाजी दगडू साबळे
 सौ. दिपाली दि. चौधरी
 श्री. सुहास दि. माने
 श्री. रामदास भगवंत गोडे
 श्री. जयवंत केरू भांगरे
 श्री. योगेश राजाराम राऊत

बँकर्स

- बँक ऑफ महाराष्ट्र
- मुंबई जिल्हा मध्यवर्ती सह. बँक लि.
- अपना सहकारी बँक
- सह्याद्री सहकारी बँक लि.
- सातारा सहकारी बँक लि.
- डोंबिवली नागरी सह. बँक लि.
- जनसेवा सहकारी बँक लि.
- अभ्युदय को. ऑप. बँक लि.
- कॉस्मॉस को. ऑप. बँक लि.
- साहेबराव देशमुख सहकारी बँक
- आजरा अर्बन बँक लि.
- ऑक्सिस बँक
- रहिमतपुर को. ऑप. बँक लि.
- बँक ऑफ अलाहाबाद

कायदेविषयक सल्लागार

- अँड. श्री. संपत्तराव पवार
- अँड. श्री. ऐ. टी. बाबर
- अँड. श्री. दिलीप झोरे
- अँड. श्री. दिपक डेरे
- अँड. श्री. सर्जेराव चिकणे
- अँड. श्री. धर्मेश कडाकिया
- अँड. श्री. अनंत खोत
- अँड. श्री. एस. पी. सिंग

भावपूर्ण श्रद्धांजली

साहेबांच्या जाण्याने आज महाराष्ट्रातील प्रत्येक घर दुःखात आहे...
सांतवन कुणी कुणाचं करावं हाच मूळात प्रश्न आहे...
प्रातःस्मरणीय बाळासाहेबांनी मराठी अस्मिता जागवली...
मराठी माणसाच्या मनातला आत्मविश्वास वाढवला...
महाराष्ट्राच्या विकासाला दिली हे कदापि विसरता येणार नाही...
आपल्या रोखठोक बैधडक 'प्रबोधनकारी' वकतृत्वाने
अवघ्या महाराष्ट्राला मंत्रमुग्ध केले
त्या 'साहेबांना' आमच्या संस्थेतर्फ मनःपूर्वक श्रद्धांजली...

महाराष्ट्राचे माजी मुख्यमंत्री
कै. विलासरावजी देशमुख

यांचे आकस्मिक निधन झाले.
त्यांना शिवसह्याद्री परिवारातर्फे भावपूर्ण श्रद्धांजली!
त्यांच्या आत्म्यास शांती लाभो!
हि ईश्वरचरणी प्रार्थना...

शिवसह्याद्रीचे कमेटी मेंबर
कै. लक्ष्मणभाऊ निकम (तात्या)

यांचे आकस्मिक निधन झाले.
त्यांना शिवसह्याद्री परिवारातर्फे भावपूर्ण श्रद्धांजली!
त्यांच्या आत्म्यास शांती लाभो!
हि ईश्वरचरणी प्रार्थना...

तसेच अहवाल सालात संस्थेच्या ज्या ज्ञात-अज्ञात खातेदारांचे
निधन झाले आहे अशा सर्वांच्या कुटुंबियांच्या दुःखात संस्था सहभागी असून
ईश्वर त्यांच्या आत्म्यास चिरशांती देवो ही शिवसह्याद्री परिवारातर्फे

भावपूर्ण श्रद्धांजली..!

२२ वी वार्षिक सर्वसाधारण सभा सन २०१३

सन्माननीय सभासद, खातेदार बंधू भगिनीनो,

स.न.वि.वि.

आपल्या संस्थेचा सन २०१२-१३ मधील २२वा वार्षिक अहवाल सादर करताना संचालक मंडळास आनंद होत आहे. संस्थेने विविध स्तरावर केलेली नेत्रदिपक प्रगती ही संस्थेच्या सर्व सभासद ठेवीदार कर्मचारी व ठेव प्रतिनिधी या सर्वांच्या सहकार्यानेच आपणाला करता आली. आपले प्रेम, सहकार्य, विश्वास यापुढेही संस्थेवर असाच दृढ रहावा अशी मी संचालकांच्या वतीने विनंती करतो. आपण सर्वजण आपला बहुमुल्य वेळ देवून या सभेला हजर राहिलात त्याबद्दल सर्व संचालकांच्या वतीने आभार मानतो.

अहवाल सालात शासनाच्या धोरणामध्ये जे काही बदल झालेत त्याला सामोरे जावून संस्थेची विविध स्थरावर प्रगती होत राहिली. शासनाने संस्थांच्या बायलॉजमधील केलेले बदल स्वीकारून त्याप्रमाणे कामकाज करण्यास आपली संस्था तत्पर राहिली आहे.

सभासद व भाग भांडवल :

अहवाल सालाच्या सुरुवातीस ३८९१९ सभासद होते, त्यामध्ये राजीनामे व नवीन सभासद यांची नावे जमा करता अहवालसाल अखेरीस ३९५४४ सभासद आहेत. अहवालसाली एकूण सभासद भाग भांडवल रूपये ४,७४,९०,३०० इतके आहे.

निधी :

संस्थेचे स्थैर्य हे स्वनिधीवर अवलंबून असते. संस्था जास्तीत जास्त नफा कमवून स्वनिधी वाढवत आहे. अहवालसालात संस्थेने आपल्या निधीमध्ये २२.७७% वाढ केली आहे. वर्षाअखेर संस्थेचा स्वनिधी रु. १३,७६,१७,८३४ इतका झाला आहे.

सी.आर.ए.आर :

रिझर्व्ह बँकेच्या धोरणानुसार भांडवल व मालमत्ता जोखीम प्रमाण हे कमीत कमी ९% पर्यंत असणे आवश्यक आहे. संस्थेचा सी.आर.ए.आर. रेशो हा ११.११% आहे.

नेट वर्थ :

अहवाल सालाअखेर संस्थेचे नेटवर्थ रु. १९,५५,८२,८१९.६० एवढा आहे. अहवालसाली नेटवर्थ मध्ये १४.४०% वाढ झाली आहे.

ठेवी :

आर्थिक वर्षात संस्थेने ठरवून घेतलेले ठेवीचे उद्दिष्ट पूर्ण केले आहे. संस्थेची ठेवीमधील वाढ १३.०६% इतकी झाली आहे. अहवाल सालाअखेर १९०,८९,७४,७६४.०० ठेवी जमा केल्या आहेत. ठेवीमध्ये समाधानकारक वाढ दिसून येत आहे. हेच ठेवीदारांनी आपल्या संस्थेवर दाखविलेल्या चांगल्या विश्वासाचे प्रतिक आहे.

गुंतवणूक :

संस्थेने ठेव व कर्ज यांचा योग्य रितीने समतोल राखून योग्य प्रमाणात गुंतवणूक केली आहे. संस्थेने अहवाल सालाअखेर ५८, ५५, १६, ३७० इतकी गुंतवणूक केली आहे. यासाठी कमीत कमी जोखीम व तुलनात्मकदृष्ट्या सुयोग्य परतावा या निकषाच्या आधारे संस्थेने गुंतवणूक केली आहे. त्यामुळे संस्थेच्या उत्पन्नात चांगल्याप्रकारे वाढ झाली आहे.

एन.पी.ए. :

संस्थेने बँकाप्रमाणे तिमाही पद्धतीने एन.पी.ए.ची वर्गवारी केली आहे. कर्मचाऱ्यांनी केलेल्या प्रयत्नांमुळे तसेच संचालकांनी केलेल्या योग्य मार्गदर्शनामुळे अहवालसालात संस्थेचे एन.पी.ए.चे प्रमाण ०.४३% इतके अल्प झाले. संस्थेने नियमानुसार खात्यांकरीता आपल्या नफ्यामधून १००% तरतूद केली आहे.

सि.डी.रेशो :

शासनाच्या धोरणानुसार संस्थेचा सि.डी.रेशो ६०% ते ७०% असणे आवश्यक आहे. संस्थेचा सि.डी.रेशो ६९.७६% आहे.

कर्ज :

अहवालसालात संस्थेने चांगल्या प्रकारची कर्जे वाटप केली आहेत त्यामुळे नफ्यामध्ये चांगल्या प्रकारे वाढ झाली आहे. संस्थेने सी.डी.रेशोचे आवश्यक तेवढे प्रमाण राखून कर्ज वाटप केले आहे. अहवाल सालामध्ये कर्जामध्ये ९९.५५% वाढ झाली आहे.

लेखापरिक्षण :

- 1) अंतर्गत :- २०१२-१३ या सालातील अंतर्गत लेखापरिक्षण मे. दिनेश अहिर अॅण्ड कं. यांनी केले आहे. त्यांनी संस्थेच्या कामकाजाबाबत समाधान व्यक्त केले.
- 2) शासकीय लेखापरिक्षण :- २०१२-१३ या सालातील लेखापरिक्षण मे.ए.टी.उपाध्ये अॅण्ड कं. यांनी पूर्ण केले. त्यांनी संपूर्ण कामकाजाची तपासणी केल्यानंतर संस्थेला 'अ' वर्ग देण्यात आला. आयुक्तांनी काढलेल्या आदर्श लेखापरिक्षणानुसार संस्थेला चांगले गुण मिळाले आहेत. लेखापरिक्षण वर्गवारी निकषानुसार ९९.८५% गुण मिळाले आहेत.

संस्थेची कार्यालये व कार्यक्षेत्र :

संस्थेचे कार्यक्षेत्र संपूर्ण महाराष्ट्रात असून संस्थेने १८ शाखा कार्यालयामार्फत शाखांचा विस्तार केला आहे. संस्थेचे मुख्यालय व इतर १८ शाखा कार्यालयामार्फत संस्थेचे कामकाज चालू आहे. संस्थेची १७ कार्यालये स्वमालकीची आहेत.

कर्मचारी :

संस्थेमध्ये एकूण १०६ कर्मचारी संस्थेचे कामकाज करत आहेत. सर्व कर्मचारी प्रशिक्षित आहेत, सर्व कर्मचारी खातेदारांना सेवा देण्याकरीता तत्पर आहेत. बदलत्या आर्थिक धोरणांची कर्मचाऱ्यांना माहिती व्हावी या दृष्टीकोनातून त्यांना प्रतिवर्षी प्रशिक्षण दिले जाते.

नफा विभाजन :

संस्थेस सन २०१२-१३ या आर्थिक वर्षामध्ये खर्च वजा जाता रु. २,२६,६४,५०२.५८ इतका नफा झाला आहे. सहकार आयुक्त कार्यालय मंजूरीनुसार राखीव निधीस रक्कम रु. २७,८०,६११ वर्ग करून उर्वरीत नफा रु. १,९८,८३,८९१.५८ विभागाणीकरिता संचालक मंडळ पुढीलप्रमाणे शिफारस करीत आहेत.

राखीव निधी	-	२५%	रु.	४९,७०,९७३.००
इमारत निधी	-	१५%	रु.	२९,८२,५८४.००
बुडीत कर्ज निधी	-	१५%	रु.	२९,८२,५८४.००
थकीत व्याज निधी	-	१०%	रु.	१९,८८,३८९.००
गुतवणुक जोखीम निधी	-	५%	रु.	९,९४,९९५.००
विकास निधी	-	८%	रु.	१५,९०,७९९.००
लाभांश समिकरण निधी	-	१%	रु.	१,९८,८३९.००
सभासद हितकारी निधी	-	२%	रु.	३,९७,६७८.००
कर्मचारी कल्याण निधी	-	२%	रु.	३,९७,६७८.००
रौप्य महोत्सवी निधी	-	२.१%	रु.	४,९७,५६२.००
लाभांश वाटप	-		रु.	२९,६९,३०६.००
पुढील वर्षाकरीता शिल्क	-		रु.	१,३९२.५८
एकूण	-		रु.	१,९८,८३,८९१.५८

उद्यानविकास अभियान :

संस्थेने विकसित केलेल्या उद्यानविकास अभियानामध्ये खेतवाडीमधील श्री. राजाराम बापू सूर्यवंशी उद्यान तसेच विक्रोली व महाबळेश्वर मधील उद्यान ही दोन्ही उद्याने संस्थेने चांगल्या प्रकारे विकसित केली आहेत. याचा लाभ त्या विभागातील जनता घेत आहे. संस्थेने या अभियानाद्वारे सामाजिक बांधिलकी, समाजसेवा चालू ठेवली आहे. लहान मुलांपासून वयोवृद्धांपर्यंतचे लोक याचा लाभ घेत आहेत.

विविध उपक्रम :

सामाजिक विकास, सामाजिक बांधिलकी हा दृष्टिकोन ठेवून शिवसह्याद्री परिवारामार्फत चॅरिटेबल ट्रस्ट, रुग्णवाहिका, मजूर सह. संस्था, प्रकाशन, उद्यानविकास अभियान, ग्रंथसंग्रहालय, इंग्लिश मिडियम स्कूल, ज्ञानश्री इंजिनीअरिंग कॉलेज, सहकार प्रशिक्षण केंद्र, शेतीपूरक व्यवसाय प्रकल्प, इमू प्रकल्प इ. उपक्रम राबविले जात आहेत. या माध्यमाद्वारे समाजातील विविध स्थरावरील लोकांना सेवा दिली जात आहे.

प्रशिक्षण :

संस्थेने आपली स्वतःची “शासनमान्य सहकार प्रशिक्षण संस्था” काढली असून त्यामार्फत संस्थेतील संचालक

कर्मचारी व प्रतिनिधी यांना प्रशिक्षण दिले जात आहे. तसेच इतर बाहेरील संस्थांना देखील शिवसह्याद्री सहकारी प्रशिक्षण संस्थेमार्फत प्रशिक्षण दिले जात आहे. संस्थेने प्रशिक्षणावर केलेला खर्च नसून ती भविष्यातील ठेव आहे हे लक्षात ठेवून संस्था प्रशिक्षणावर जास्त लक्ष देत आहे. यामुळे सभासदांना चांगल्या प्रकारच्या अत्याधुनिक बदलत्या काळानुसार सेवा दिल्या जात आहेत. प्रशिक्षणाकरीता यशदा पुणे मधील चांगले परिक्षांमार्फत प्रशिक्षण दिले जात आहे.

संस्थेच्या प्रगतीचा आठावा

(रु. लाखात)

तपशिल	३१ मार्च २०१२	३१ मार्च २०१३	वाढ/घट	%
वसुल भाग भांडवल, राखीव व इतर निधी	१,६१४.४४	१,८५९.०८	+ २३६.६४	१४.६५
ठेवी	१६,८८४.७५	१९,०८९.७४	+ २,२०४.९९	१३.०५
कर्ज	१३,०७५.०९	१४,५८६.९३	+ १,५११.९२	११.५६
खेळते भांडवल	२०,२९८.९८	२२,४३९.०३	+ २,२१२.८५	१०.९४
गुंतवणूक	५,६८४.७२	५,८५५.९६	+ १७०.४४	३.००
निवळ नफा	२११.२४	२२६.६४	+ १५.४०	७.२९

अहवाल सालातील कर्ज वाटप व वसुली

कर्ज प्रकार	३१ मार्च २०१२	अहवाल वर्ष	अहवाल वर्ष	३१ मार्च १३
	अखेर शिल्क	कर्ज वाटप	कर्ज वसुली	अखेर शिल्क
जामीनकी कर्ज	८७,४४,३५२.००	५७,५५,०००.००	६७,३७,११७.००	७७,६३,२३५.००
प्रॉपर्टी मॉर्गेज कर्ज	६१,०४,०५,५१०.७५	२०,८७,५०,२७०.००	२४,६२,४५,०२६.००	५७,२९,९०,८३४.७५
वाहन कर्ज	६४,७५,०९४.००	३७,२५,३८०.००	४०,६७,२२३.००	५१,३३,२५१.००
गृहपयोगी कर्ज	७,९८,११५.००	----	७,४४,८०३.००	५३,३९२.००
ठेव तारण कर्ज	२४,७०,४९,४२६.००	१९,४९,२०,६१४.२०	१४,८७,४६,९३३.२०	२९,२४,२३,९०७.००
पगार कपात कर्ज	८२,२३,९०६.००	२५,००,०००.००	४७,५०,७२४.००	५९,७३,९८२.००
सोने तारण कर्ज	४,२०,२४,५२३.०५	७,३९,०७,६६०.००	३,५०,७१,७८६.०५	८,०८,६०,३९७.००
कर्मचारी कर्ज	२,८४,८४,२५९.००	१,९७,२५,०००.००	५३,७१,९३६.००	४,२८,९९,३२३.००
मशिनरी कर्ज	१,३३,०३३.००	----	९८,९४४.००	३४,८८९.००
स्टॉक मॉर्गेज कर्ज	२९,६९,९६८.००	----	९२,८८,९५८.००	८,६३,०९०.००
अधिकर्ष कर्ज	३१,०७,०९,४६८.००	१०,४३,३०,०००.००	४५,३८,९५२.६७	४९,९४,९२,५१५.३३
इतर तारण (सेक्युरिटी) कर्ज	२,६४,६८,८४५.००	१०,५०,०००.००	५३,२९,४४९.००	२,२९,८९,३९६.००
दैनिक ठेव तारण कर्ज	१,४७,५३,६२८.००	२,७७,८९,२०५.९०	२,७५,४५,२२०.९०	१,४९,८९,६९३.००
आवर्त ठेव तारण कर्ज	१०,७६,८२३.००	१,८८,९४०.००	१,७०,६३७.००	१०,३४,७२६.००
एकूण	१,३०,७५,०९,६३०.८०	६४,३५,७४,०६९.३०	४९,२४,६२,९०९.०२	१,४५,८६,९३,५१९.०८

आभार

आपली संस्था प्रगती पथावर नेण्यासाठी ज्या सभासद, ठेवीदार व हितचिंतक, मान्यवर यांनी प्रयत्न केले, त्या सर्वांचे मनःपूर्वक आभार!

मा. श्री. शरदचंद्रजी पवार
 मा. श्री. पृथ्वीराज चव्हाण
 मा. श्री. अजितदादा पवार
 मा. श्री. उद्घवजी ठाकरे
 मा. श्री. राजसाहेब ठाकरे
 मा. श्री. हर्षवर्धन पाटील
 मा. श्री. आर. आर. पाटील
 मा. श्री. सुरेश दस
 मा. श्री. छ. उदयन राजे भोसले
 मा. श्री. आनंदरावजी अडसुळ
 मा. श्री. छ. शिवेंद्रराजे भोसले
 मा. श्री. शशीकांत शिंदे
 मा. श्री. मंगलप्रभात लोढा
 मा. श्री. प्रविण दरेकर
 मा. श्री. नितीन सरदेसाई
 मा. श्री. भाई जगताप
 मा. श्री. प्रभाकर घार्गे
 मा. श्री. नरेंद्र पाटील
 मा. श्री. सुनिल प्रभु
 मा. श्री. किसन जाधव
 मा. श्री. अतुल शहा
 मा. श्री. शिवाजीराव नलावडे
 मा. श्री. सिद्धार्थ टी. कांबळे
 मा. श्री. अनिल गजरे
 मा. श्री. दिनकरराव पाटील
 मा. श्री. संजय शेटे
 मा. श्री. नरेंद्र राणे
 मा. श्री. अनंत पालकर
 मा. श्री. शांतीलाल दोशी
 मा. श्री. मधुकर चौधरी
 मा. डॉ. भानुदास बधान
 मा. श्री. प्रदीप बर्गे

- राष्ट्रीय नेते, कृषी मंत्री, भारत सरकार
- मुख्यमंत्री, महाराष्ट्र राज्य
- उपमुख्यमंत्री, महाराष्ट्र राज्य
- अध्यक्ष, शिवसेना
- अध्यक्ष, महाराष्ट्र नवनिर्माण सेना
- सहकार व संसदीय कार्यमंत्री महाराष्ट्र राज्य
- गृहमंत्री, महाराष्ट्र राज्य
- राज्यमंत्री सहकार व महसूल महाराष्ट्र राज्य
- खासदार, सातारा
- खासदार
- आमदार
- जलसंपदा मंत्री (कृष्णा खोरे विकास)
- आमदार
- आमदार, अध्यक्ष - मुंबई जिल्हा मध्य. सहकारी बँक लि.
- आमदार
- आमदार
- आमदार
- आमदार, सरचिटणीस-म. रा. माथाडी ट्रान्सपोर्ट आणि जनरल कामगार युनियन
- महापौर, मुंबई महानगरपालिका
- माजी विरोधी पक्ष नेते मुंबई महानगरपालिका
- माजी आमदार, प्रवक्ते भारतीय जनता पार्टी, महाराष्ट्र प्रदेश
- अध्यक्ष, बृहन्मुंबई पतसंस्था फेडरेशन, संचालक-मुंबई बँक
- संचालक, मुंबई जिल्हा मध्यवर्ती सहकारी बँक लि.
- संचालक, मुंबई जिल्हा मध्यवर्ती सहकारी बँक लि.
- सरचिटणीस, अ. मा. माथाडी ट्रान्सपोर्ट आणि जनरल कामगार युनियन
- अध्यक्ष, सहकार भंडार
- अध्यक्ष, दक्षिण मुंबई. रा. कॉ. पार्टी
- माजी नगरसेवक
- नगरसेवक
- सहकार आयुक्त, महाराष्ट्र राज्य
- अप्पर निबंधक, सहकारी संस्था, महाराष्ट्र राज्य
- उपनिबंधक, सहकारी संस्था, महाराष्ट्र राज्य

- मा. श्री. शैलेश कोथमिरे
 मा. श्री. विकास रसाळ
 मा. श्री. डॉ. राजाराम धोंडकर
 मा. श्री. काकासाहेब कोयटे
 मा. श्री. वसंतराव शिंदे
 मा. श्री. राजू भोसले
 मा. श्री. श्रीनिवास दुर्वे
 मा. श्री. एम. आर. पाटील
 मा. श्री. वसंतराव देशमुख
 मा. श्री. राजकुमार भोगले
 मा. श्री. दिनेश अहिर
 मा. सौ. विजयाताई भोगले पाटील
 मा. श्री. अँड. बी. आर. पाटील
 मा. श्री. राजाराम निकम
 मा. श्री. जिजाबा पवार
 मा. श्री. चंद्रकांत वंजारी
 मा. श्री. सुर्यकांत वाडकर
 मा. श्री. भानुदास जाधव
 मा. श्री. अनिल कळंबे
 मा. श्री. सिताराम कासुर्डे
 मा. श्री. अँड. जनार्दन बोत्रे
 मा. श्री. आबासाहेब भांडवलकर
 मा. श्री. अरुण मानकर
 मा. श्री. विजय कासुर्डे
 मा. श्री. वसंत माने
 मा. श्री. गणेश निमकर
 मा. श्री. पी. जी. मांढरे
 मा. श्री. इक्बाल कोरबु
 मा. श्री. राजेंद्र चव्हाण
 मा. श्री. विश्वास कश्यप
 मा. श्री. विनय गाडगीळ
 मा. श्री. राघवेंद्र ठाकुर
 मा. श्री. अजय पाटणकर
 मा. श्री. रविंद्र पाटील
 मा. श्री. उद्धवराव करांडे
 मा. श्री. किंशोर घरटे
 मा. श्री. सुधाकर शिंदे
- अप्पर निबंधक, पुणे
 - विभागीय सहनिबंधक सहकारी संस्था मुंबई
 - उपनिबंधक, 'डी' वॉर्ड सहकारी संस्था मुंबई
 - अध्यक्ष, महाराष्ट्र राज्य पत. फेडरेशन
 - कार्याध्यक्ष, महाराष्ट्र राज्य पत. फेडरेशन
 - सभापती, कृषी उत्पन्न बाजार समिती सातारा
 - महाव्यवस्थापक, सातारा बँक
 - सह. महाव्यवस्थापक सातारा बँक
 - मानद सचिव, महाराष्ट्र राज्य संघ
 - संचालक, मुंबई सहकारी बोर्ड
 - चार्टर्ड अकाउन्टेट
 - संचालिका, मुंबई सह. बँक
 - उपाध्यक्ष, सातारा बँक
 - संस्थापक, न्यू सातारा नागरी सह. पतपेढी मर्यादित
 - संचालक, ज्ञानदिप को. ऑप. क्रेडिट सोसायटी
 - संचालक, शिवकृपा सहकारी पतपेढी मर्यादित
 - अध्यक्ष, न्यू सातारा सह. पत.,
 - अध्यक्ष, अभ्यलक्ष्मी सहकारी पतपेढी मर्यादित
 - वास्तुविशारद
 - अध्यक्ष, अष्टविनायक सहकारी पतसंस्था मर्यादित
 - अध्यक्ष, शिवसमर्थ सहकारी पतपेढी मर्यादित
 - अध्यक्ष, संतकृपा सहकारी पतपेढी मर्यादित
 - संपादक, चार शब्द
 - अध्यक्ष, वैष्णव चॅरिटेबल व मेडीकल ट्रस्ट
 - अध्यक्ष, कार्यकारी संपादक, सामाहिक शिवसहाद्री
 - सहकार मार्गदर्शक
 - वरिष्ठ पोलीस निरिक्षक
 - ए. पी. आय., रमाबाई नगर
 - वरिष्ठ पोलिस निरिक्षक, व्ही. पी. रोड
 - पी. आय. व्ही. पी. रोड
 - सी. पी. आय., एलोगेट पोलिस ठाणे
 - सी. पी. आय., माटुंगा
 - पी. आय. जे. जे. पोलिस ठाणे
 - पी. आय. डी. एन. नगर वाहतुक विभाग
 - पी. आय. माटुंगा पोलिस ठाणे
 - पी. आय. समाजसेवा शाखा
 - पी. आय. कांदिवली पोलिस ठाणे

- | | |
|----------------------------------|-------------------------------|
| मा. श्री. सरदार पाटील | - पी. आय. अंधेरी गुन्हे विभाग |
| मा. श्री. वसंत वांजणे | - ए. सी. पी., मुंबई |
| मा. श्री. संजय गायकवाड | - ए. पी. आय. नागपाडा |
| मा. श्री. सुनिल पवार | - ए. पी. आय. व्ही. पी. रोड |
| मा. श्री. विश्वनाथ शेळार | - ए. पी. आय. भोईवाडा |
| मा. श्री. भास्कर कदम | - ए. पी. आय. गुन्हे विभाग |
| मा. श्री. संतोष सावंत | - ए. पी. आय. उरण |
| मा. श्री. राजेंद्र मचिंदर | - ए. पी. आय. मलबार हिल |
| मा. श्री. सुनिल माने | - पी. एस. आय. गावदेवी |
| मा. सौ. वैशाली जाधव | - पी. एस. आय. एलोगेट |
| मा. श्री. वैभव मारकड | - पी. एस. आय. नागपाडा |
| मा. श्री. अनंत दगडु कांबळे | - ए. पी. आय. डी. बी. मार्ग |
| मा. श्री. सर्जेंराव शामराव कुमार | - पी. एस. आय. वडाळा |
| मा. श्री. अशोक गोविंद हराळकर | - ए. पी. आय. मरीन लाईन्स |

आभार

मुंबई जिल्हा मध्यवर्ती सहकारी बँक, बँक ऑफ महाराष्ट्र, दि. सातारा सहकारी बँक, एस.डी.सी. बँक, अपना बँक, महाराष्ट्र राज्य सहकारी संघ, मुंबई सहकारी बोर्ड, महाराष्ट्र राज्य पतसंस्था फेडरेशन, बृहन्मुंबई पतसंस्था फेडरेशन, मुंबई विभागीय पतसंस्था फेडरेशन, ज्ञानदिप को-ऑप क्रेडिट सोसायटी, शिवकृपा सहकारी पतपेढी मर्यादित, न्यु सातारा जिल्हा नागरी सहकारी पतसंस्था मर्यादित, दर्यासागर सहकारी पतपेढी मर्यादित, अभ्यलक्ष्मी को-ऑप. क्रेडिट सोसायटी, श्री अष्टविनायक को. ऑप. क्रेडिट सोसायटी मर्यादित, शिवसमर्थ सहकारी पतपेढी मर्यादित, विशाल सातारा सहकारी पतपेढी, वैष्णव चॉरिटेबल ट्रस्ट, शिवसह्याद्री इंग्लिश मिडीयम स्कूल सातारा, ज्ञानश्री इन्स्टीट्यूट ऑफ इंजिनिअरिंग अॅण्ड टेक्नॉलॉजी (DIT).

महेशशेष ठकेकर, मुकेश भाई शहा (शेठ), रमेशचंद्र त्रिवेदी (शेठ), किशोर बाबूराव सुर्यवंशी, सौ. वैशाली श्रीकांत जाधव, फतेसिंग कारंडे पाटील, प्रमोद पाटील (काका), किरण पाटकर, अमित रुपरेल, हेमत पाटणकर, श्रीकांत प्रभू, अनिल प्रभू, विजय टकले, भगवानराव धनावडे, समीर नातु, सुहास सकपाळ, गणेश मालवणकर, ज्ञानेश्वर वांगडे (बुवा), शिल्पा वांगडे, पांडुरंग देवरे, बाळासाहेब देसाई, गणेश शितोळे, गणेश शिंदे, हणमंत कासुर्डे, सदाशिव भंडारे, विश्वास मा. वांगडे, सुरेश मा. पवार, अमर शेळार, विनायक सावंत, वसंत विडुल निकम, चतुर्भूज शुक्ला, ए. डी. दळवी, नंदकुमार पांचाळ, बी. के. काटकर, अॅड. देवानंद मणेरीकर, सौ. प्राजक्ता प्रविण कणसे, चंद्रकांत जाधव, सौ. विमल हणमंत कासुर्डे, प्रदिप सावंत, रवि सखाराम वांगडे, शरद वसंत बादल, नितीन प्रकाश बिरामने, सौ. अश्विनी संतोष पोपळकर, उज्ज्वला जयवंत पाटील, कु. प्रिती प्रसाद चेऊलकर, वैभव भिकू बर्गे, महेश रांजनकर, दशरथ वांगडे, किशोर साळुंखे, भानुदास मनवे, राहुल शिंदे, मोहन साळुंखे, कु. नेहा दिलीप साबळे, तुळशीराम तु. शेळार, विलास श्रीरंग जाधव, अजित धोत्रे, राहुल धनावडे, प्रभात मित्र मंडळ, हरिओम कट्टा, मॅरगिन टी क्लब (विक्रोली), रविंद्र चव्हाण, आनंदराव सिनकर, राहुल म्हापनकर, रामदास परब, राजेंद्र म्हात्रे, सुरेंद्र जाधव, कु. आरती तुकाराम माने, अमोल सोरटे, प्रदिप एम. गोसावी, गोपाळ कुलकर्णी, भूषण देशमुख, कर्मचारी वृद्ध ज्ञानश्री कॉलेज, कर्मचारी वृद्ध शिवसह्याद्री स्कूल.

आर्थिक स्थिति - मार्च २०१३

(Financial Highlights - March 2013)

Date of Registration	:	1 July 1991
Reg. No.	:	BOM/WD/RSR/CR/415/91-92
Offices	:	18 + 1
Area Operation	:	Maharashtra
Members	:	39544
Authorized Share Capital	:	10,00,00,000.00
Paid up Share Capital	:	4,74,90,300
Deposits	:	1,90,89,74,764.68
Loans	:	1,45,86,13,591.08
Funds	:	13,76,17,834.00
Investments	:	58,55,16,370.00
Total Business	:	3,36,75,88,355.76
Operating Profit	:	3,13,35,708.58
Net Profit	:	2,26,64,502.58
Net Worth	:	19,55,82,811.60
Per Staff Business	:	3,17,69,701.46
N.P.A.	:	0.43%
C.D. Ratio	:	69.76%
Net Profit With Working Capital	:	1.01%
CRAR	:	11.19%
Audit Class	:	A

ताळेबंद पत्रक दि. ३१.३.२०१३

(Balance Sheet as on 31.3.2013)

As on 31-3-2012	Capital & Liabilities भांडवल व देणी	Schedule परिशिष्ट	As on 31-3-2013
10,00,00,000.00	अधिकृत भागभांडवल (Auth. share Capital)		10,00,00,000.00
4,93,55,100.00	वसूल भागभांडवल : (Paid up Share Capital)	I	4,74,90,300.00
11,20,89,013.60	राखीव व इतर निधी : (Reserve & Other Funds)	II	13,76,17,834.00
3,81,18,304.00	थकीत व्याज तरतुद : (NPA Int. Provision)		3,25,36,865.00
4,50,00,000.00	बाहेरील कर्ज : (Borrowing)		--.--
1,68,84,75,364.30	ठेवी : (Deposit)	III	1,90,89,74,764.68
6,50,99,946.87	ठेव व्याज तरतुद : (Deposit Int. Provisions)	IV	9,10,83,345.47
26,11,960.60	इतर देणी : (Current Liabilities)	V	27,35,635.60
2,11,24,253.01	चालू वर्षाचा नफा : (Current Year Profit)	XXII	2,26,64,502.58
2,02,18,73,942.38	एकूण (Grand Total)		2,24,31,03,247.33

ठिकाण : मुंबई

दिनांक : 10 / 6 / 2013

मे. दिनेश अहिर अँड कं.

चार्टर्ड अकॉन्टंट

अंतर्गत लेखा परिक्षक

माझ्या आजच्या रोजीच्या अहवालानुसार
मे. ए. टी. उपाध्ये अँड कंपनी

चार्टर्ड अकॉन्टंट
वैधानिक लेखापरीक्षक

तालेबंद पत्रक दि. ३१.३.२०१३

(Balance Sheet as on 31.3.2013)

As on 31-3-2012	Assets & Other Receivable मालमत्ता व येणी	Schedule परिशिष्ट	As on 31-3-2013
14,02,036.14	हातातील रोख शिल्क व बँक शिल्क : (Cash in Hand & Cash at Bank)	VI	84,10,826.36
56,84,72,761.58	गुंतवणूक : (Investments)	VII	58,55,16,370.00
1,30,75,01,630.80	सभासद कर्जे : (Members Loans)	VIII	1,45,86,13,591.08
12,57,567.00	डिपॉज़िट : (Deposit)	IX	13,12,927.00
7,10,52,635.86	कायम मालमत्ता : (Fixed Assets)	X	7,00,22,128.86
7,05,06,821.00	कर्जावरील व्याज : (Int. receivable on loan)	XI	11,65,20,342.95
8,01,939.00	इतर मालमत्ता : (Current Assets)	XII	9,05,745.00
8,78,551.00	इतर येणी : (Other Receivable)	XIII	18,01,316.08
2,02,18,73,942.38	एकूण (Grand Total)		2,24,31,03,247.33

श्री. भरत शिवराम पिंपळे
(अध्यक्ष)

श्री. वसंत हरी निकम
(उपाध्यक्ष)

श्री. ज्ञानेश्वर बापूसाहेब वांगडे
(संचालक)

श्री. प्रताप र. वांगडे
(महाव्यवस्थापक)

नफा-तोटा पत्रक दि. ३१.३.२०१३

(Profit & Loss A/c. for the year 31.3.2013)

As on 31-3-2012	Expenses खर्च तपशील	Schedule परिशिष्ट	As on 31-3-2013
13,26,84,969.96	ठेवीवरील व्याज दिले (Int. Paid On Deposit)		15,90,81,251.15
1,56,68,693.00	प्रतिनिधी कमिशन (Agent Commission)	XIV	1,68,20,158.00
1,46,24,248.00	कर्जावरील व्याज (Interest Paid on Bank Overdraft)	XV	39,24,902.00
1,31,72,992.00	कर्मचारी पगार व इतर भत्ते (Staff Salary & Allowances)	XVI	2,47,31,409.00
76,83,704.82	व्यवस्थापकीय खर्च (Administration Expenses)	XVII	87,06,058.50
10,07,124.75	ऑफिस भाडे, दुरुस्ती व देखभाल (Other Expenses)	XVIII	13,14,074.00
43,355.00	वर्गणी व इतर (Subscription & Fees)	XIX	51,075.00
25,00,000.00	तरतुदी (Provision)	XX	33,00,000.00
46,37,692.00	घसारा (Depreciation)	XXI	53,71,206.00
2,11,16,318.02	नफा ताळेबंदाकडे वर्ग (Profit Transfer to Balance Sheet)		2,26,63,443.97
21,31,39,097.55	एकूण (Grand Total)		24,59,63,577.62

ठिकाण : मुंबई

दिनांक : 10 / 6 / 2013

मे. दिनेश अहिर अँण्ड क.

चार्टर्ड अकॉन्टंट

अंतर्गत लेखा परिक्षक

माझ्या आजच्या रोजीच्या अहवालानुसार

मे. ए. टी. उपाध्ये अँण्ड कंपनी

चार्टर्ड अकॉन्टंट

वैधानिक लेखापरीक्षक

नफा-तोटा पत्रक दि. ३१.३.२०१३

(Profit & Loss A/c. for the year 31.3.2013)

As on 31-3-2012	Income जमा तपशील	Schedule परिशिष्ट	As on 31-3-2013
17,73,96,635.30	कर्जावरील मिळालेले व्याज (Interest Received on Loan)		20,33,36,013.15
3,21,27,765.00	गुंतवणुकीवरील उत्पन्न (Income on Investment)	XXIII	3,92,63,993.00
28,40,246.00	सर्व्हिस चार्ज (Service Charge)		24,30,826.59
7,74,451.25	इतर उत्पन्न (Other Income)	XXIV	9,32,744.88
21,31,39,097.55	एकूण (Grand Total)		24,59,63,577.62

श्री. भरत शिवराम पिंपळे
(अध्यक्ष)

श्री. वसंत हरी निकम
(उपाध्यक्ष)

श्री. ज्ञानेश्वर बापूसाहेब वांगडे
(संचालक)

श्री. प्रताप र. वांगडे
(महाव्यवस्थापक)

अंतर्गत लेखापरीक्षकांचा अहवाल

सन २०१२-१३

“शिवसहायक सहकारी पतपेढी मर्यादित, मुंबई” या संस्थेचे दिनांक ३१ मार्च, २०१३ रोजीचे ताळेबंद पत्रक आणि त्याच दिवशी संपणाऱ्या वर्षाचे नफा-तोटा पत्रक लेखापरिक्षण करून सोबत जोडलेली आहेत. ही हिशेबी पत्रके तयार करण्याची जबाबदारी संस्थेच्या व्यवस्थापनाची आहे. या आर्थिक पत्रकाचे लेखा परिक्षण करून त्यावर मत प्रदर्शित करण्याची आमची जबाबदारी आहे.

साधारणत: भारतामध्ये स्विकृत झालेल्या लेखापरिक्षण मान्यतानुसार आम्ही संस्थेचे लेखा परिक्षण केलेले आहे. या लेखापरिक्षण मान्यतानुसार आम्ही लेखा परिक्षण कार्यक्रम आखून व त्याप्रमाणे काम करून विश्वासपूर्वक असे पाहिले आहे की, सदर आर्थिक पत्रकांत कोणतेही महत्त्वाचे दोष राहू नयेत. लेखा परिक्षणांत चाचणी तपासणी तसेच आर्थिक पत्रकांतील रकमांच्या संदर्भात कागदपत्रे तपासून या रक्कम पत्रकांत योग्यरित्या दाखविलेल्या असल्याबद्दलची खात्री करणे, त्याचप्रमाणे मान्यताप्राप्त लेखांकन सिद्धांतप्रमाणे आर्थिक पत्रकांते मुल्यांकन अनुमान आणि तसेच ही आर्थिक पत्रके संस्थेच्या व्यवस्थापनाने महत्त्वपूर्ण अनुमानप्रमाणे प्रस्तुत केल्याबद्दलचे मुल्यांकन या लेखापरिक्षणात समाविष्ट आहे. त्यामुळे आम्ही केलेल्या लेखा परिक्षणप्रमाणे वाजवीरित्या मत प्रदर्शित करण्याबद्दल आम्हाला खात्री आहे.

त्याप्रमाणे आम्ही अभिप्राय देतो की :

- १) आमच्या लेखा परिक्षणाच्या संदर्भात, आमच्या ज्ञानाप्रमाणे आणि विश्वासाप्रमाणे, आम्ही संस्थेकडून मागितलेली सर्व माहिती व स्पष्टीकरणे आम्हाला समाधानकारक वाटली.
 - २) संस्थेचे ताळेबंद आणि नफा-तोटा पत्रके ही महाराष्ट्र सहकारी सोसायट्यांचा कायदा व त्याखालील नियमानुसार तयार केलेली आहेत.
 - ३) संस्थेचे ताळेबंद आणि नफा-तोटा पत्रके ही संस्थेच्या हिशेबी पुस्तके व विवरणे याबरोबर मिळती-जुळती आहेत.
 - ४) माझ्या मते मला दिलेल्या माहिती व स्पष्टीकरणानुसार त्याचप्रमाणे या आर्थिक पत्रकावर दिलेल्या स्वतंत्र टिपणानुसार आणि अलहिदा दिलेल्या शेच्यास पात्र राहून तसेच भारतामध्ये साधारणत: स्विकृत असलेल्या लेखा परिक्षण मान्यतानुसार :
- अ) ताळेबंद पत्रक दि. ३१ मार्च २०१३ ची खरी व योग्य स्थिती दाखविते आणि
 - ब) नफा-तोटा पत्रक दि. ३१ मार्च २०१३ रोजी संपलेल्या वर्षाचा खरा व योग्य नफा दर्शविते.

स्थळ : मुंबई
दिनांक : ८/६/२०१३

मे. दिनेश अहिर अॅण्ड कंपनी
चार्टर्ड अकॉन्टेंट

वैधानिक लेखापरीक्षकांचा अहवाल

सन २०१२-१३

(महाराष्ट्र सहकारी संस्थांचा कायदा कलम ८१ (५-ब)
आणि महाराष्ट्र सहकारी संस्थांचा नियम ६९ अन्वये द्यावयाचा अहवाल)

“शिवसह्याद्री सहकारी पतपेढी मर्यादित, मुंबई” या संस्थेचे दिनांक ३१/३/२०१३ रोजीचे ताळेबंदपत्रक आणि त्या दिवशी संपणाऱ्या वर्षाचे नफा-तोटा पत्रक लेखापरिक्षण करून सोबत जोडलेली आहेत. हि हिशोब पत्रके तयार करण्याची जबाबदारी संस्थेच्या व्यवस्थापनाची आहे. या आर्थिक पत्रकाचे लेखापरिक्षण करून त्यावर मत प्रदर्शित करण्याची आमची जबाबदारी आहे.

साधारणत: भारतामध्ये स्विकृत झालेल्या लेखापरिक्षण मान्यकानुसार आम्ही संस्थेचे लेखापरिक्षण केलेले आहे. या लेखापरिक्षण मान्यकानुसार आम्ही लेखापरिक्षण कार्यक्रम आखून व त्याप्रमाणे काम करून विश्वासपूर्व असे पाहिले आहे की, सदर आर्थिक पत्रकांत कोणतेही महत्त्वाचे दोष राहू नयेत. लेखापरिक्षणात चाचणी तपासणी तसेच आर्थिक पत्रकांतील रकमांच्या संदर्भात कागदपत्रे तपासून या रक्कम पत्रकांत योग्यरित्या दाखविलेल्या असल्याबद्दलची खात्री करणे, त्याचप्रमाणे मान्यताप्राप्त लेखांकन सिद्धांतप्रमाणे आर्थिक पत्रकांचे मुल्यांकन या लेखापरिक्षणात समाविष्ट आहे. त्यामुळे आम्ही केलेल्या लेखापरिक्षणप्रमाणे प्रस्तुत वाजवीरित्या मत प्रदर्शित करण्याबद्दल आम्हाला खात्री आहे. त्यामुळे आम्ही केलेल्या लेखापरिक्षणप्रमाणे प्रस्तुत वाजवीरित्या मत प्रदर्शित करण्याबद्दल आम्हाला खात्री आहे.

त्याप्रमाणे आम्ही अभिप्राय देतो की,

- अ) आमच्या लेखापरिक्षणाच्या संदर्भात, आमच्या ज्ञानाप्रमाणे आणि विश्वासाप्रमाणे, आम्ही संस्थेकडून मागितलेली सर्व माहिती व स्पष्टीकरणे आम्हाला समाधानकारक वाटली.
- ब) संस्थेचे ताळेबंद आणि नफा-तोटा पत्रके ही महाराष्ट्र सहकारी सोसायट्यांचा कायदा व त्याखालील नियमानुसार तयार केलेली आहेत.
- क) संस्थेचे ताळेबंद आणि नफा-तोटा पत्रके ही संस्थेच्या हिशोब व विवरणे याबरोबर मिळती जुळती आहेत.
- ड) माझ्या मते मला दिलेल्या माहिती व स्पष्टीकरणानुसार त्याचप्रमाणे या आर्थिक पत्रकावर दिलेल्या टिप्पणीनुसार आणि अलहिदा दिलेल्या शेन्यास पात्र राहून तसेच भारतामध्ये साधारणत: स्विकृत असलेल्या लेखापरिक्षण मान्यकानुसार :

 - अ) ताळेबंद पत्रक सोसायटीची दि. ३१ मार्च २०१३ ची खरी व योग्य स्थिती दाखविते आणि
 - ब) नफा-तोटा पत्रक दि. ३१ मार्च २०१३ रोजी संपलेल्या अहवाल वर्षाचा खरा व योग्य नफा दर्शविते.

- इ) सन २०१२-२०१३ या सहकारी वर्षासाठी लेखापरीक्षण वर्ग “अ” देण्यात आला आहे.
- ई) वरील दाखला प्रसारित करण्यात येणाऱ्या लेखापरीक्षण प्रतिवृत्तांतील भाग ‘अ’, ‘ब’ आणि भाग ‘क’ मधील शेन्यास पात्र राहून देण्यात येत आहे.

स्थळ : मुंबई

दिनांक : १०/६/२०१३

मे. ए. टी. उपाध्ये अॅण्ड कंपनी
चार्टर्ड अकौन्टेंट

अंदाज पत्रक २०१३-२०१४

(Budget on 2013-2014)

सन 2012-13 चा अंदाज ₹	तपशिल	सन 2013-14 चा अंदाज ₹
4,74,90,300.00	जबाबदान्या व देणी	
13,76,17,834.00	वसुल भाग भांडवल	5,00,00,000.00
1,90,89,74,764.68	निधी	16,00,00,000.00
12,63,55,846.07	ठेवी	2,20,00,00,000.00
2,26,64,502.58	इतर देणी व तरतुदी	14,16,20,000.00
	निव्वळ नफा	2,83,80,000.00
2,24,31,03,247.33	एकुण	2,58,00,00,000.00
84,10,826.36	मालमत्ता व येणी	
58,55,16,370.00	रोख व बँक शिल्क	1,50,00,000.00
1,45,86,13,591.08	गुंतवणूक	66,00,00,000.00
7,00,22,128.86	कर्ज	1,68,00,00,000.00
12,05,40,331.03	मालमत्ता	7,50,00,000.00
	इतर येणी	15,00,00,000.00
2,24,31,03,247.33	एकुण	2,58,00,00,000.00
	उत्पन्न	
20,33,36,013.15	कर्जावरील व्याज	22,10,54,400.00
3,92,63,993.00	गुंतवणुकीवरील व्याज	3,81,58,200.00
33,63,571.47	इतर उत्पन्न	39,47,400.00
24,59,63,577.62	एकुण	26,31,60,000.00
	खर्च	
17,98,26,311.15	ठेवीवरील व्याज व कमिशन	18,84,00,000.00
2,47,31,409.00	सेवक पगार व भत्ते	2,58,00,000.00
1,54,42,413.50	व्यवस्थापकीय घसारा व इतर खर्च	1,69,50,000.00
33,00,000.00	तरतुदी	36,30,000.00
2,26,63,443.97	नफा	2,83,80,000.00
24,59,63,577.62	एकुण	26,31,60,000.00

ताळेबंद परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Balance Sheet as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
SCHEDULE I : SHARE CAPITAL		
Authorised Share Capital	10,00,00,000.00	10,00,00,000.00
(10,00,000 Shares of ₹ 100 each paid up capital 4,74,903 shares of ₹ 100 each	4,74,90,300.00	4,93,55,100.00
Total	4,74,90,300.00	4,93,55,100.00
SCHEDULE II : RESERVE & OTHER FUNDS		
Reserve Fund		
Opening Balance	1,51,43,853.60	2,30,41,744.00
Add - Last Year Profit Distribution	45,85,910.40	50,71,682.00
Add - Additions During The Year	5,31,283.00	9,33,481.60
Less - Transferred to Building Fund	—.—	1,39,03,054.00
Total	2,02,61,047.00	1,51,43,853.60
Building Fund		
Opening Balance	5,40,16,305.00	3,38,72,250.00
Add - Last Year Profit Distribution	55,32,157.00	40,57,345.00
Add - Additions During The Year	22,42,001.00	21,83,656.00
Add - Transferred to Reserve Fund	—.—	1,39,03,054.00
Total	6,17,90,463.00	5,40,16,305.00
Reserve For Bad & Doubtful Debts		
Opening Balance	2,85,32,471.00	2,34,52,720.00
Add - Last Year Profit Distribution	27,51,546.00	40,57,345.00
Add - Recovered Amt. from Loan Holder	24,221.00	61,300.00
Add - Addition During the Year	25,00,000.00	25,00,000.00
Less - Written off During the Year	27,61,124.00	15,38,894.00
Total	3,10,47,114.00	2,85,32,471.00

तालेबंद परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Balance Sheet as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
Ovd. Int. Fund		
Opening Balance	32,45,876.00	3,49,79,554.00
Add - Last Year Profit Distribution	40,35,601.00	32,45,876.00
Add - Provision During The Year	8,00,000.00	—.—
Less - Transferred to NPA Int. Provision	—.—	3,49,79,554.00
Total	80,81,477.00	32,45,876.00
Dividend Equalisation Fund		
Opening Balance	11,83,185.00	9,80,318.00
Add - Last Year Profit Distribution	1,83,436.00	2,02,867.00
Total	13,66,621.00	11,83,185.00
Members Welfare Fund		
Opening Balance	15,80,141.00	11,20,374.00
Add - Last Year Profit Distribution	3,66,873.00	2,02,867.00
Add - Additions During The Year	6,79,781.00	2,56,900.00
Total	26,26,795.00	15,80,141.00
Staff Welfare Fund		
Opening Balance	8,50,253.00	7,50,671.00
Add - Last Year Profit Distribution	3,69,373.00	2,02,867.00
Less - Write off During The Year	16,000.00	1,03,285.00
Total	12,03,626.00	8,50,253.00
Silver Jubilee Fund		
Opening Balance	8,17,345.00	6,14,478.00
Add - Last Year Profit Distribution	2,60,480.00	2,02,867.00
Total	10,77,825.00	8,17,345.00
Development Fund		
Opening Balance	12,57,097.00	9,62,939.00
Add - Last Year Profit Distribution	1,83,436.00	2,94,158.00
Total	14,40,533.00	12,57,097.00

तालेबंद परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Balance Sheet as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
Investment Fluctuation Fund		
Opening Balance	25,45,144.00	25,45,144.00
Total	25,45,144.00	25,45,144.00
Gratuity Fund		
Opening Balance	29,17,343.00	20,17,926.00
Add - Additions During The Year	32,59,846.00	8,99,417.00
Total	61,77,189.00	29,17,343.00
Total of Reserve & Other Funds	13,76,17,834.00	11,20,89,013.60
SCHEDULE III : DEPOSITS		
Saving Deposit	7,22,01,594.46	8,24,06,334.10
Current Deposit	14,83,699.41	27,65,107.51
Daily Deposit	22,07,92,067.16	19,92,31,698.16
Balkalyan Deposit	1,90,674.00	2,52,285.00
Recurring Deposit	4,07,00,044.00	3,40,92,110.00
Lakhapati B Deposit	2,25,71,540.00	2,10,23,680.00
Saktichi Bachat (Comp. Deposit)	34,00,497.10	35,18,658.10
Term Deposit	53,90,57,282.00	56,06,83,531.00
MIS Deposit	27,63,77,702.00	26,59,03,639.00
Double Deposit	11,72,03,491.90	11,64,35,454.80
Dasara Diwali Deposit	8,54,03,012.70	5,24,79,195.60
Kamdhenu Deposit	3,426.10	3,426.10
Lakhapati Deposit	46,42,999.00	45,34,978.40
Shiv Cash Certificate Deposit	1,88,99,432.63	1,95,73,591.63
Sankalp Siddhi Deposit	49,12,88,778.60	31,30,09,346.60
Dashakpurti Deposit	66,501.80	81,501.50
Agent Security Deposit	1,46,92,021.82	1,24,80,826.80
Total	1,90,89,74,764.68	1,68,84,75,364.30

तालेबंद परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Balance Sheet as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
SCHEDULE IV : INTEREST PAYABLE ON DEPOSITS		
Daily Deposit	42,89,042.46	39,72,145.46
Recurring Deposit	18,86,990.83	16,97,590.83
Lakhapati B Deposit	36,14,257.34	42,43,231.34
Balkalyan Deposit	32,166.84	33,203.84
Long Term Deposit	4,29,86,948.00	4,18,60,152.00
Sankalp Siddhi Deposit	3,82,73,940.00	1,32,93,623.40
Total	9,10,83,345.47	6,50,99,946.87
SCHEDULE V : CURRENT LIABILITIES & PRO.		
Education Fund	00.00	5,000.00
Internal Audit Fees	1,25,000.00	1,50,000.00
Government Audit Fees	11,07,242.00	11,19,392.00
Dividend Payable	6,93,990.60	7,05,424.60
Tax Audit Fees	20,000.00	15,000.00
Other Current Liabilities	7,89,403.00	6,17,144.00
Total	27,35,635.60	26,11,960.60
SCHEDULE VI : CASH & BANK BALANCES		
Cash in hand	57,09,959.00	1,06,000.00
The M.D.C.C. Bank Ltd.	47,809.35	1,21,099.05
The Satara Co-op. Bank Ltd.	18,87,471.44	2,06,169.03
The Sahebrao Deshmukh Co-op. Bank Ltd.	55,853.28	6,616.29
The Cosmos Co-op. Bank Ltd.	00.00	5,095.22
The Vasai Janata Co-op. Bank Ltd.	00.00	2,199.21
The Ajra Co-op. Bank Ltd.	3,278.00	3,278.00
The Janseva Co-op. Bank Ltd.	791.00	739.00
The Pen Urban Co-op. Bank Ltd.	4,60,055.98	4,60,055.98
The Dombivali Nagrik Co-op. Bank Ltd.	1,122.25	2,619.25
Axis Bank	39,327.91	3,60,359.91
Bank of Maharashtra	82,314.40	92,015.20
Bank of Allahabad	10,000.00	10,000.00
The Apna Co-op. Bank Ltd.	1,08,647.22	25,790.00
The Abhyudaya Co-op. Bank Ltd.	4,196.53	00.00
Total	84,10,826.36	14,02,036.14

ताळेबंद परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Balance Sheet as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
SCHEDULE VII : INVESTMENTS		
Mumbai Bank - Shares	1,000.00	1,000.00
Mumbai Bank - Term Deposit (Res. Fund)	3,26,54,950.00	2,97,28,125.00
Mumbai Bank - Term Deposit	7,09,49,575.00	6,87,30,969.00
Satara Bank - Term Deposit	35,21,28,942.00	26,67,72,398.00
Cosmos Bank - Term Deposit	25,00,000.00	5,80,00,259.00
The Pen Urban Bank - Term Deposit	20,00,000.00	20,00,000.00
Sakhar Karkhana Shares	5,000.00	5,000.00
Janseva Sahakari Bank - Term Deposit	19,680.00	17,758.00
Vasai Janata Sahakari Bank - Term Deposit	00.00	8,84,007.00
S.D.C. Bank Ltd. - Term Deposit	5,28,15,291.00	4,73,06,279.00
Apna Sahakari Bank - Term Deposit	1,41,95,517.00	2,38,92,622.00
S.B.I. Infrastructure Fund	1,00,000.00	1,00,000.00
U.T.I. Mutual Fund	20,00,000.00	30,54,680.58
Patsansta Fed. Shares	1,000.00	1,000.00
Sahyadri Bank - Term Deposit	00.00	1,37,44,578.00
M.S.E.B. Deposit	13,89,360.00	16,00,590.00
The Navi Mum. Co-op. Bank Ltd. - Term Deposit	00.00	5,00,288.00
Bank of Maharashtra - Term Deposit	56,175.00	51,217.00
Dombivali Nagarik Co-op. Bank Ltd.	28,374.00	25,768.00
Abhyudaya Bank - Term Deposit	5,29,17,971.00	4,36,92,445.00
Rahimatpur Co-op. Bank - Term Deposit	17,28,535.00	83,38,778.00
Bajaj Allianze Life Insurance	25,000.00	25,000.00
Total	58,55,16,370.00	56,84,72,761.58

ताळेबंद परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Balance Sheet as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
SCHEDULE VIII : MEMBER'S LOAN		
Personal Loan	77,63,235.00	87,45,352.00
Property Mortgage Loan	57,29,10,834.75	61,04,05,590.75
Vehicle Loan	51,33,251.00	64,75,094.00
Loan Against Home Appliances	53,312.00	7,98,115.00
Loan Against Deposit	29,24,23,907.00	24,70,49,426.00
Salary Deduction Loan	59,73,182.00	82,23,906.00
Gold Loan	8,08,60,397.00	4,20,24,523.05
Staff Loan	4,28,91,323.00	2,84,84,259.00
Machinery Loan	34,889.00	1,33,033.00
Stock Mortgage Loan	8,63,010.00	21,61,968.00
Overdraft Loan	41,14,92,515.33	31,07,01,468.00
Loan Against Other Security	2,21,89,396.00	2,64,68,845.00
Loan Against Daily Deposit	1,49,89,613.00	1,47,53,628.00
Loan Agaisnt Recurring Deposit	10,34,726.00	10,76,423.00
Total	1,45,86,13,591.08	1,30,75,01,630.80
SCHEDULE IX : DEPOSITS		
B.M.C. Deposit	13,705.00	16,705.00
Office Deposit	9,17,000.00	8,88,000.00
Telephone Deposit	38,652.00	37,652.00
BEST Deposit	1,26,070.00	1,03,710.00
Diesel Card Deposit	2,17,500.00	2,11,500.00
Total	13,12,927.00	12,57,567.00
SCHEDULE X : FIXED ASSETS		
Lockers		
Opening Balance	71,524.66	79,471.66
Less - Depreciation For The Year	7,152.00	7,947.00
Total	64,372.66	71,524.66

ताळेबंद परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Balance Sheet as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
Furniture & Fixture		
Opening Balance	1,71,16,550.80	1,33,83,777.80
Add - Purchase During The Year	3,70,945.00	50,88,369.00
Less - Depreciation For The Year	17,22,262.00	13,55,596.00
Total	1,57,65,233.80	1,71,16,550.80
Office Premises (Land & Building)		
Opening Balance	4,80,67,886.40	4,05,22,466.40
Add - Purchase During The Year	25,00,000.00	1,00,00,000.00
Less - Depreciation For The Year	22,44,391.00	24,54,580.00
Total	4,83,23,495.40	4,80,67,886.40
Office Equipment		
Opening Balance	25,20,158.00	17,20,748.00
Add - Purchase During The Year	6,06,203.00	10,46,067.00
Less - Depreciation For the Year	2,90,736.00	2,46,657.00
Total	28,35,625.00	25,20,158.00
Computers		
Opening Balance	19,19,266.00	9,24,588.00
Add - Purchase During The Year	8,80,435.00	13,34,666.00
Less - Depreciation For The Year	9,05,610.00	3,39,988.00
Total	18,94,091.00	19,19,266.00
Vehicle A/c		
Opening Balance	13,57,250.00	14,94,680.00
Add - Purchase During The Year	00.00	95,494.00
Less - Sale During The Year	16,884.00	00.00
Less - Depreciation For The Year	2,01,055.00	2,32,924.00
Total	11,39,311.00	13,57,250.00
Total of Fixed Assets	7,00,22,128.86	7,10,52,635.86

તાલેબંદ પરિશિષ્ટે દિ. ૩૧ માર્ચ ૨૦૧૩

(Schedules to Balance Sheet as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
SCHEDULE XI : INTEREST RECEIVABLE ON LOANS		
Interest Receivable on Personal Loan	16,89,290.00	30,63,029.00
Interest Receivable on Business Loan	8,39,34,280.00	5,81,56,860.00
Interest Receivable on Vehicle Loan	7,42,152.00	9,72,464.00
Interest Receivable on Home Appl. Loan	3,876.00	6,70,832.00
Interest Receivable on Secured Loan	9,84,819.00	14,56,008.00
Interest Receivable on Other Sec. Dep. Loan	75,82,229.00	45,51,369.00
Interest Receivable on Staff Loan	4,82,525.00	5,18,500.00
Interest Receivable on Machinery Loan	1,08,335.00	10,06,414.00
Interest Receivable on Stock Mfg. Loan	8,41,237.00	1,11,345.00
Interest Receivable on Agst Depo. Loan	1,81,33,421.80	0.00
Interest Receivable on Overdraft Loan	20,12,616.15	0.00
Interest Receivable on Daily Dep. Loan	4,049.00	0.00
Interest Receivable on Recurring Dep. Loan	1,513.00	0.00
Total	11,65,20,342.95	7,05,06,821.00
SCHEDULE XII : CURRENT ASSETS		
Stock & Stationery	5,28,089.00	4,57,328.00
Adhesive Stamp	8,910.00	13,290.00
Hypothecation Name Plates	1,00,500.00	1,04,300.00
Furniture Advance	2,50,000.00	1,76,306.00
Daily Machine	18,246.00	50,715.00
Total	9,05,745.00	8,01,939.00
SCHEDULE XIII : OTHER RECEIVABLE		
Commission Receivable on M.S.E.B:	5,37,842.00	3,89,616.00
TDS Receivable on M.S.E.B.	4,00,426.20	3,70,361.00
Claim Receivable Against Robbery	67,334.00	67,334.00
Prepaid Expenses During The Year	5,45,617.00	51,240.00
RC/PD Receivable	1,29,238.00	-
Service Tax Input Credit	1,20,858.88	-
Total	18,01,316.08	8,78,551.00

नफा तोटा परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Profit & Loss as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
SCHEDULE XIV : COMMISSION PAID TO AGENTS	:	
Daily Agent Commission	1,61,29,340.00	1,48,97,442.00
Recurring Agent Commission	6,76,940.00	7,12,791.00
Balkalyan Agent Commission	700.00	4,277.00
Lakhapati Agent Commission	13,178.00	54,183.00
Total	1,68,20,158.00	1,56,68,693.00
SCHEDULE XV : INT. PAID ON BANK OVERDRAFTS		
Mumbai Bank O/D - A/C	1,52,288.00	15,15,687.00
Satara Bank O/D - A/C	23,61,205.00	52,90,513.00
Cosmos Bank O/D - A/C	9,52,040.00	58,54,664.00
Apana Bank O/D - A/C	36,019.00	1,53,634.00
S.D.C. Bank O/D - A/C	93,643.00	5,81,922.00
Other Bank O/D - A/C	3,29,707.00	12,27,828.00
Total	39,24,902.00	1,46,24,248.00
SCHEDULE XVI : STAFF SALARY & ALLOWANCES		
Staff Salary Expenses	1,72,83,491.00	96,30,570.00
Staff Bonus	10,70,657.00	8,28,480.00
Staff Provident Fund	16,97,180.00	9,56,029.00
Staff Other Allowance	7,67,036.00	8,30,171.00
Staff Training Expenses	1,34,010.00	28,325.00
Staff Mediclaim Policy	5,19,189.00	0.00
Staff Gratuity Provision	32,59,846.00	8,99,417.00
Total	2,47,31,409.00	1,31,72,992.00

नफा तोटा परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Profit & Loss as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
SCHEDULE XVII :		
ADMINISTRATIVE EXPENSES		
Printing & Stationery	8,35,992.00	8,08,591.40
Office Rent	1,64,254.00	2,62,236.00
Advertisement Expenses	2,38,145.00	3,91,093.00
Conveyance Expenses	9,34,396.00	5,60,721.00
Electricity Expenses	15,67,122.00	13,72,540.00
Telephone Expenses	4,86,157.56	5,81,506.00
Misce. Expenses	13,50,301.94	10,92,633.18
Office Repairs & Maintenance	10,40,415.00	2,74,980.00
Postage & Telegram	85,249.00	44,003.24
Vehicle Repairs & Maintenance	1,93,243.00	4,79,413.00
Professional Fees	27,500.00	17,500.00
Government Audit Fees	9,84,104.00	11,19,392.00
Computer Hardware Expenses	3,69,644.00	3,28,456.00
Internal Audit Fees	2,25,000.00	1,50,000.00
Tax Audit Fees	20,000.00	29,572.00
Education Fees	0.00	5,000.00
Coverage Policy	1,84,535.00	1,66,068.00
Total	87,06,058.50	76,83,704.82
SCHEDULE XVIII : OTHER EXPENSES		
Donation	16,267.00	2,864.00
Vehicle Insurance Policy	0.00	42,784.00
Gift Expenses	6,52,335.00	1,29,016.00
Programme Expenses	3,40,390.00	2,83,798.00
Garden Expenses	50,400.00	78,733.00
Pest Control Expenses	33,100.00	38,400.00
Tax Expenses	1,04,375.00	3,88,351.00
Annual Meeting Expenses	93,796.00	22,855.00
Recovery Charges	0.00	20,323.75
Election Exp.	23,411.00	0.00
Total	13,14,074.00	10,07,124.75

नफा तोटा परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Profit & Loss as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
SCHEDULE XIX : SUBSCRIPTIONS FEES		
Maharashtra Rajya Sahakari Sangh Fee	250.00	250.00
State Level Entrance Fees	1,250.00	1,250.00
National Member Fees	10,000.00	10,000.00
Maharashtra Labour Welfare Fund	4,680.00	4,644.00
Gumasta License	30,785.00	19,211.00
Maharashtra Federation Fees	2,110.00	6,000.00
Professional Tax	2,000.00	2,000.00
Total	51,075.00	43,355.00
SCHEDULE XX : PROVISIONS		
Reserve for Bad & Doubtful Debts	25,00,000.00	25,00,000.00
Overdue Int. Fund	8,00,000.00	0.00
Total	33,00,000.00	25,00,000.00
SCHEDULE XXI : DEPRECIATION		
Vehicle	2,01,055.00	2,32,924.00
Office Equipment	2,90,736.00	2,46,657.00
Locker	7,152.00	7,947.00
Computers & UPS	9,05,610.00	3,39,988.00
Furniture & Fixtures	17,22,262.00	13,55,596.00
Office Premises	22,44,391.00	24,54,580.00
Total	53,71,206.00	46,37,692.00
SCHEDULE XXII : PROFIT & LOSS		
Opening Balance	2,11,24,253.01	2,02,86,725.99
Less - Profit Transferred to Funds	1,82,66,312.40	1,75,37,874.00
Less - Profit Distribution For Dividend	28,56,882.00	27,40,917.00
Add - Profit During The Year	2,26,63,443.97	2,11,16,318.02
Total	2,26,64,502.58	2,11,24,253.01

नफा तोटा परिशिष्टे दि. ३१ मार्च २०१३

(Schedules to Profit & Loss as on 31.03.2013)

Particulars	AS ON 31.03.2013 ₹	AS ON 31.03.2012 ₹
SCHEDULE XXIII : INTEREST RECD. ON INVESTMENTS		
Mumbai Bank Term Deposit		
Mumbai Bank Term Deposit	93,10,952.00	95,57,878.00
Satara Bank Term Deposit	1,80,74,139.00	90,65,353.00
Apna Bank Term Deposit	12,48,695.00	20,90,707.00
Abhyudaya Bank Term Deposit	49,73,471.00	30,83,403.00
Other Bank Term Deposit	56,56,736.00	83,30,424.00
Total	3,92,63,993.00	3,21,27,765.00
SCHEDULE XXIV : OTHER INCOME		
M.S.E.B. Commission	8,63,790.00	7,32,800.50
Dividend Recd.	35.00	0.00
Locker Rent	68,919.88	41,650.75
Total	9,32,744.88	7,74,451.25

शिवसद्ग्रामीचा उपक्रम:

संपूर्ण भारतात धावणारी ऑक्सिजनसह वातानुकूलीत रुग्णसेवा...

मोबाईल नं. : ८४२५ ९९ ६६६६ / ८६९ २०२ १२३४ / ९३२२३१५७५

संस्थेच्या प्रगतीचा तत्का

क्र.	सन	ठेवी	कर्ज	भाग	स्वतिंधी	नफा	उलाडाल	कर्मचारी
01.	1991-92	4,34,500.00	5,04,175.00	1,10,550.00	7,166.00	(-) 10,947.00	5,57,564.00	3
02.	1992-93	7,16,109.00	8,53,525.00	1,70,200.00	15,097.00	64,006.00	9,87,364.00	3
03.	1993-94	14,28,995.00	17,84,669.00	2,86,400.00	96,513.00	92,229.00	19,68,400.00	3
04.	1994-95	21,21,824.00	25,75,599.00	3,98,050.00	1,83,622.00	75,310.00	29,41,497.00	3
05.	1995-96	35,71,155.00	54,26,514.00	6,04,880.00	3,12,249.00	84,241.00	61,53,649.00	6
06.	1996-97	59,40,366.00	72,55,043.00	8,39,560.00	4,61,722.00	99,103.00	82,65,863.00	8
07.	1997-98	88,76,585.00	98,71,966.00	12,32,660.00	6,88,685.00	1,27,209.00	1,13,69,136.00	8
08.	1998-99	1,83,34,574.00	1,92,16,131.00	22,90,980.00	9,42,241.00	1,23,493.00	2,22,98,069.00	17
09.	1999-20	4,29,67,712.00	4,98,26,315.00	49,75,100.00	18,58,439.00	3,62,026.00	5,67,44,049.00	20
10.	2000-01	11,02,23,859.00	11,73,60,475.00	1,02,16,200.00	33,82,213.00	13,15,417.00	13,34,10,971.00	29
11.	2001-02	20,19,17,507.00	19,77,33,897.00	1,08,08,930.00	80,15,239.00	32,37,488.00	23,00,07,363.00	37
12.	2002-03	29,47,24,212.00	24,70,88,854.00	1,05,89,750.00	1,63,85,528.00	64,48,675.00	33,01,82,830.00	46
13.	2003-04	40,04,77,181.00	35,03,97,686.00	4,16,94,960.00	2,74,43,664.00	68,38,985.00	52,11,99,744.00	62
14.	2004-05	53,76,12,724.00	45,90,15,552.00	5,27,09,000.00	4,34,87,303.00	44,20,582.00	68,56,92,987.00	82
15.	2005-06	64,09,22,651.95	51,57,43,534.00	5,00,28,470.00	5,82,51,783.00	83,91,580.78	81,07,25,087.41	84
16.	2006-07	80,71,25,643.00	66,26,97,399.00	5,00,04,440.00	8,07,15,208.00	1,02,14,008.84	1,01,87,30,070.00	98
17.	2007-08	94,20,92,387.07	76,12,77,828.00	5,11,02,710.00	10,62,01,417.00	59,92,127.04	1,16,20,33,995.74	99
18.	2008-09	1,00,55,25,347.00	79,66,71,811.00	5,04,79,800.00	12,31,55,848.00	71,49,301.22	1,22,45,76,573.56	100
19.	2009-10	1,23,48,86,937.71	90,31,49,630.30	4,56,81,950.00	12,26,69,291.00	1,02,84,446.00	1,46,19,54,149.92	108
20.	2010-11	1,50,18,87,577.00	1,15,30,29,531.00	4,76,14,700.00	12,43,38,118.00	2,02,86,725.00	1,74,75,13,897.00	107
21.	2011-12	1,68,84,75,364.30	1,30,75,01,630.80	4,93,55,100.00	15,02,07,317.00	2,11,24,253.01	2,02,18,73,942.38	113
22.	2012-13	1,90,89,74,764.00	1,45,86,13,591.00	4,74,90,300.00	17,01,54,699.00	2,26,64,502.00	2,24,31,03,247.00	106

संस्थेचा शाखा विस्तार

नोंदणीकृत कार्यालय

१० अतुल निवास, खेतवाडी उची गळी, मुंबई - ४.
दु. : २३८२७३१६

खेतवाडी

३२७, माखरिया हाऊस,
तळ मजला, एस.व्ही.पी. रोड,
खेतवाडी, उची गळी, मुंबई - ४,
दु. २३८७००३२/२३८२४५४३

दादर

२२९/१७, एन.सी. केळकर रोड,
मिरांडा चाळ, १ला मजला,
दादर (प.), मुंबई - २८
दु. २४३७६०३७

कलंबोली

शॉप नं. बी-१/२, गुरुविला
कॉम्प्लेक्स, प्लॉट नं. २३, सेक्टर ४,
डॉ. सिंह सिटी हॉस्पिट, कलंबोली,
नवी मुंबई, दु. २७४२३१५५

महाबळेश्वर

८४, डॉ. साबणे रोड,
वसंत निवास, घर नं. ८४,
महाबळेश्वर, सातारा.
दु. ०२९६८-२६१११५

पेण

श्रीधर प्लाझा, १०८, नवरंग बिल्डिंग,
पहिला मजला, बालाजी सुपर मार्केट
समोर, ता. पेण, जि. रायगड.
दु. ०२९४३-२५७८५३

खोपोली

जी.एन.-५५९, बॉन्नलेक्स,
पहिला मजला, खोपोली बाजारपेठ,
खोपोली, ता. खालापूर, जि. रायगड.
दु. ०२९९२-२६३८३६

मुख्यकार्यालय

११८ देवी भवन, ५वा मजला, सेनापती बापट मार्ग,
माटुंगा रोड (प.), मुं-१६. दु. : २४२२९९६/२४२२३२९६

कांदिवली

४२२/डी-४६, जयहिंद को.आॅप.
हौ. सोसायटी, सेक्टर-४, चारकोप,
कांदिवली (प.), मुंबई - ६७.
दु. २८६९९२४५

कोपरखैराणे

महावीर श्रद्धा अपार्टमेंट, शॉप नं. ३,
प्लॉट नं. १२, सेक्टर नं. १४,
कोपरखैराणे, नवी मुंबई - ७०९
दु. २७५५१०३८

विक्रोली

७७, जनता मार्केट,
कन्नमवार नगर-२,
विक्रोली (पू.), मुंबई - C३.
दु. २५७८५४३०

भाईंदर

पृथ्वी सदर, तळमजला,
शॉप नं. ६, बी. पी. रोड,
भाईंदर, जिल्हा-ठाणे.
दु. २८९९६९५८

जोगेश्वरी

गुलाम रसूल चाळ, तायरा कंपाउंड,
गुफा रोड, कुलकर्णी हॉस्पिटलसमोर,
जोगेश्वरी (पूर्व), मुंबई - ६०.
दु. २८२६३२०२

डोंबिवली

शुभंकरोती, १ला मजला,
बाजीप्रभू चौक, डोंबिवली (पूर्व),
जिल्हा - ठाणे,
दु. २४२९८७६

बदलापूर

श्रद्धा-सागर बिल्डिंग, १/११४,
कात्रप रोड, बदलापूर स्टेशनजवळ,
बदलापूर (पू.), जिल्हा-ठाणे.
दु. ३२९६८९६

उरण

श्री राज नगर, शॉप नं. ४०/४५,
तळमजला, कामगार वसाहतीसमोर,
कामटा रोड, ता. उरण, जि. रायगड.
दु. ६५९९३९९४२

बोरीवली

शॉप नं. ५, लानजी निवास,
कार्टर रोड नं. ७, मस्जीद समोर,
बोरिवली (पू.), मुंबई - ६६.
दु. ६५८२४५१६

खारघर

प्लॉट नं. सी-१२, सेक्टर १२,
गोखले हायस्कुल समोर,
खारघर, नवी मुंबई.
दु. २७७४९९६६

नियोजित शाखा : पुणे, सातारा, मुंबई

आमचे श्रद्धास्थान :
कै. रावसाहेब भाऊसाहेब वांगडे (मास्तर)

रावसाहेब वांगडे मास्तर चॉरिटेबल द्रष्ट, संचालित
ज्ञानश्री इन्सिट्यूट ऑफ इंजिनीअरिंग अण्ड टेक्नोलॉजी

सजनगड पोड, सातारा.

Code : 6797

Contact No. : 8600009009

॥ समर्थ भूमी ॥

ज्ञानश्री इन्स्टिट्यूट ऑफ इंजिनीअरिंग ऑण्ड टेक्नॉलॉजी च्या वाजूला,
सञ्जनगड रोड, सातारा.

शिवसहाद्री परिवार उपकम : समर्थ रामदास स्वार्मीच्या जीवनावर आधारित भव्य मुऱ्यायम व समर्थ स्थापीत अकरा मारुती दर्शन...

शिवसह्याद्री परिवार

संस्थापक श्री. भाई वांगडे व अध्यक्ष श्री. भरत पिंपळे
संस्थेच्या मुख्य कार्यालयात समर्थाच्या पादूकांची पूजा करताना...

संचालक मंडळास मार्गदर्शन करताना जिल्हा उपनिवंधक मुंबई शहर
श्री. अरिफ साहेब व संचालक मंडळ...

सन २०१२ मधील २१वीं वार्षिक सर्वांसाधारण सभेस
उपस्थित सभासद व ठेवीदार...

श्रीमुत भानुदास बधान साहेब (अप्पर निवंधक सहकारी संस्था महाराष्ट्र राज्य)
यांचा सत्कार करताना श्री. भाई वांगडे...

सहकार विशेषांकाचे प्रकाशन करताना श्री. भानुदास बधान (अप्पर निवंधक
सहकारी संस्था महाराष्ट्र राज्य), श्री. प्रदीप बर्णे (उपनिवंधक सहकारी संस्था
महाराष्ट्र राज्य), श्री गणेश निमकर, श्री. जिजाबा पवार, श्री. दुर्वे साहेब,
श्री. भाई वांगडे साहेब व इतर मान्यवर...

सहकार प्रशिक्षण परिसंचाद करीता जमलेत्या विविध सहकारी
संस्थांमधील अध्यक्ष, सेक्रेटरी, महाव्यवस्थापक व व्यवस्थापक वर्ग...

INNOVATION
 SUCCESS
 EVALUATION
 DEVELOPMENT
 GROWTH
 SOLUTION
 WORK
 PROGRESS
 MARKETING

शिवसह्याद्री

सहकारी पत्तपेढी मर्यादित

(रजि. नं. बी ओ एम/डक्ट्यु डी/आर एस आर/धृष्ण/४७-१२)

प्रशासकीय कार्यालय :
 ११८, देवी भवन, पवा मजला,
 सेनापती बापट मार्ग,
 माटुंगा रोड रेलवे स्टेशन (प.), मुंबई - १६.
 दूरध्वनी : २४२२ २९९६ / २४२२ ३२९६
 Web. : shivsahyadri.org.in