

Action for Self Reliance and Alternatives

A Delhi based voluntary organization dedicated to empower persons with disabilities living in slums and marginalized segment of society.

Quarterly Newsletter
April-2019 to June-2019

VISITORS

Mr. René Bodmer, Member of AFS Board along with his daughter Ms. Chiara Bodmer visited ASRA from 22nd April to 24th April, 2019. They visited 'Pappan Kalan', 'Nanhe Park', 'Kirbi Place' and 'Dwarka Sec-16' slum communities. They interacted with the ASRA staff & beneficiaries, both at ASRA Headquarter and ASRA CBR Program. A cultural program was also organised by ASRA's beneficiaries for their welcome. Prizes were distributed to the children who participated in cultural program by the distinguished guests. Mr. René Bodmer, Member of AFS Board along with Architect and Contractor reviewed the status of Construction of AIRTC / ARTC building. Ms. Chiara Bodmer took Interviews of nine staff members of ASRA during the visit. Mr. Rene Bodmer, Member of AFS Board addressed the ASRA team on the occasion of monthly meeting, which was highly motivating and inspiring for the entire ASRA team.

Honorable Delegates with staff of ASRA at ASRA HQ

Mr. Rene Bodmer-Board Member of AFS along with ASRA CBR Team during a visit to ASRA CBR Project Office

Home visit of ASRA's beneficiary (CwD) in Pappankalan community

Honorable Delegates with the children who participated in cultural program at ASRA CBR Project Office

Ms. Chiara Bodmer taking interview of Ms. Anjali, ASRA's Receptionist at ASRA HQ

**ASRA INTERVENTION, RECREATION AND THERAPY CENTRE (AIRTC)
FOR CHILDREN WITH SPECIAL NEEDS**

- **ASRA Intervention, Recreation and Therapy Centre (AIRTC)** was inaugurated on 12th October 2018 and formally started on 3rd December 2018 on the occasion of International Day for Persons with Disabilities.

Status of children at AIRTC during the quarter under report:

Total CwDs as on 30 th June'2019	GENDER WISE			AREA WISE	
	Male	Female	Total	Community	Non-community
	16	10	26	11	15
DISABILITY WISE NO. OF CHILDREN			AGE WISE		
1. Intellectual Disability			PRE-PRIMARY		
2. Intellectual Disability with Associated Condition			5-8 years: 11		
3. Cerebral Palsy			PRIMARY-I		
4. Cerebral Palsy with Associated Condition			8-10 years: 10		
5. Speech and Hearing Impairment			PRIMARY-II		
6. Autism Spectrum Disorder			10-13 years: 05		
7. Attention Deficit Hyper Active Disorder					
8. Multiple Disability					

- **AIRTC was remain closed from 20th May to 7th July 2019 on the occasion of Summer Vacation** During this period, AIRTC continued to extend **Individual Sessions** of Special Education to the other children with special needs.

Total no. of CwDs availed individual sessions of Special Education	Total no. of sessions held
12	104

Individual session

- **Visit of Mr. Raja Bhowmick from 'Tata Consultancy Service (TCS)', Mumbai on Friday, 6th June 2019**

Mr. Raja Bhowmick from 'Tata Consultancy Service (TCS)', Mumbai visited ASRA HQ on 6th June, 2019. He took a round of the organisation where he was shown different ongoing programs. Presentation on ASRA's activities was shown to him followed by fruitful discussions.

Mr. Raja Bhowmick from 'Tata Consultancy Service' (TCS)

ASRA cab and a rented vehicle is used for pick and drop of CwDs of AIRTC from slum communities

Prayer Time

Activity class

Class room activity

Refreshment for children

Physiotherapy session

Play Time

WORKSHOPS & RECREATION ACTIVITIES

1. Following are the workshops organized by different departments of ASRA during the quarter under report:-

Workshops held at ASRA Headquarter

S. No	Topic of Workshop & Department	Date	Target Group	No. of Participants	Venue	Resource Person
1.	How to make a Pen Stand – Occupational Therapy Department	27 th April, 2019	Patients of Occupational Therapy	06	Occupational Therapy Room	Ms. Ruchi and Ms. Amrita , Special Educators ASRA HQ
2.	Awareness Session regarding cleanliness – Municipal Corporation of Delhi (MCD)	29 th April, 2019	Students of Vocational Trainings	30	Computer Practical Room	Officials from Municipal Corporation of Delhi (MCD)
3.	How to handle Hazards of Tech Addiction - Computer Department	7 th May, 2019	Students of Vocational Trainings	20	Computer Practical Room	Mr. Sanjay Singh Chauhan – Computer Faculty, ASRA HQ
4.	Art & Craft Activity – Occupational Therapy Department	11 th May, 2019	Patients of Occupational Therapy	05	Occupational Therapy Room	Ms. Renuka –Occupational Therapist & Ms. Seema –Multi Rehabilitation Worker ASRA HQ
5.	Digital Marketing - Computer Department	17 th May, 2019	Students of Vocational Trainings	37	Computer Practical Room	Mr. Sanjay Singh Chauhan – Computer Faculty, ASRA HQ
6.	Scenery Making – Occupational Therapy Department	3 rd June, 2019	Patients of Occupational Therapy	03	Occupational Therapy Room	Ms. Seema –Multi Rehabilitation Worker & Ms. Pooja –Physiotherapist of ASRA HQ
7.	Greeting Card Making: Father’s Day Special – Occupational Therapy Department	14 th June, 2019	Patients of Occupational Therapy	03	Occupational Therapy Room	Ms. Seema –Multi Rehabilitation Worker & Ms. Pooja –Physiotherapist of ASRA HQ
8.	The International Day of Yoga – Physiotherapy Department	21 st June, 2019	Students of Vocational Trainings	32	Yoga, Dance & Music Hall	Ms. Jyoti Sachdeva & Ms. Vidhi Yadav –Physiotherapists, ASRA HQ
9.	Mother’s Day - AIRTC	28 th May, 2019	Students of AIRTC	20	Activity Room	Ms. Priyanka and Ms. Amrita , Special Educators ASRA HQ
10	Thermo Hub Treatment – Beauty Culture Department	29 th June, 2019	Students of Vocational Trainings	08	Beauty Culture Room	Ms. Baljeet Kaur – Beauty Culture Teacher ASRA HQ

Some Glimpses of workshops held at ASRA Headquarter

CwDs during workshop on 'How to make Pen Stand' at ASRA HQ

Workshop on 'Scenery Making' at ASRA HQ

Workshop on 'How to Handle Hazards of Tech Addiction' (left) & Digital Marketing (right) at ASRA HQ

CwDs during workshop on 'Greeting Card making - Father's Day Special' at ASRA HQ

Workshop on 'Thermo Hub Treatment' at ASRA HQ

Yoga session on 'The International Day of Yoga' held on 21st June, 2019 at ASRA HQ

'Mother's Day Celebration' held on 28th May, 2019 at ASRA HQ

Workshop held in CBR Centres:

S. No.	Workshop & Department	Date	Target Group	No. of participants	Community/ies	Resource Person
1.	Mask Making-Education	16 th April, 2019	Students of Education Centre	15	Nanhe Park	Ms. Pooja-Education Teacher
2.	Paper Doll Making-Education	30 th April, 2019	Students of Education Centre	20	Pappan Kalan	Ms. Babita-Education Teacher
3.	Make-up & Hair Styles-Beauty Culture Department	30 th April, 2019	Students of Vocational Trainings	29	Indira Camp-2, Nangli Dairy & Binda Pur	Ms. Baljeet Kaur- Beauty Culture Teacher ASRA HQ
4.	How to Make PC Smart - Computer Department	22 nd & 23 rd May, 2019	Students of Vocational Trainings	15	Pappan Kalan & Dwarka sec-16	Mr. Sanjay Singh Chauhan & Ms. Ritu-Computer Faculty, ASRA HQ
5.	Food without Fire-Education	23 rd & 25 th May, 2019	Students of Education Centre	30	Nanhe Park & Indira Camp-2	Education Teachers of Nanhe Park & IC-2
6.	Skin Treatment- Beauty Culture Department	25 th May, 2019	Students of Vocational Trainings	7	Pappan Kalan and Dwarka Sec-16	Ms. Baljeet Kaur- Beauty Culture Teacher ASRA HQ
7.	Hair Treatment - Beauty Culture Department	15 th June, 2019	Students of Vocational Trainings	9	Pappan Kalan	Ms. Baljeet Kaur- Beauty Culture Teacher ASRA HQ
8.	Child Rights, Child Abuse and Good touch & Bad Touch – Department of Women and Child Development, Delhi Government	25 th June, 2019	Students of Education Program and Vocational Trainings	70	Pappan Kalan & Nanhe Park	Resource person from Department of Women and Child Development, Delhi Government

Workshop on 'Make-up & Hair Styles' held at Indira Camp-2 slum community

Workshop on 'Skin Treatment' held at Pappan Kalan slum community

Workshop on 'Child Rights, Child Abuse and Good touch & Bad Touch' held at Pappan Kalan slum community

Workshop on 'How to make PC Smart' held at Pappan Kalan slum community

Workshop on 'Food without Fire' held at Nanhe Park slum community

Workshop on 'Food without Fire' held at Indira Camp-2 slum community

Workshop on 'Paper Dolls Making' held at Pappan Kalan slum community

2. Following is the result of Final Internal Examinations of Vocational Units of ASRA during the quarter under report:-

S. No.	Department	Date	Venue	No. of students	
				Appeared	Cleared
1.	Mobile Repairing	6 th May, 2019	ASRA CBR Project Office, Pappan Kalan	12	12
2.	Tailoring	8th, 13th & 15th May, 2019	ASRA HQ, Uttam Nagar	11	09
3.	Computer	1st to 9th April'19 27th & 28th April, 2019	ASRA HQ, Uttam Nagar	51	31
Total				74	52

Students appearing in Examination at Vocational Training Centres CBR and ASRA HQ, Uttam Nagar

3. Celebration of Festivals and Special days during the quarter under report:-

S. No.	Special Days/Exhibition	Date of celebration	Venue
1.	Sports Day	23 rd May, 2019	ASRA HQ & CBR Centres
2.	Mother's Day	28 th May, 2019	ASRA CBR Centres
3.	Environment Day	5 th June, 2019	ASRA CBR Centres
4.	The International Day of Yoga	21 st June 2019	ASRA HQ & CBR Centres

Celebrating 'Sports Day' at ASRA HQ

'The International Day of Yoga' celebrated at ASRA's Education Centres

Celebrating 'Environment Day' at Education Centre, Pappan Kalan community

Celebrating 'Mother's Day' at Education Centre, Majnu Ka Tila community

Success Stories

Education

My name is Akash and I am 13 years old living in Nanhe Park slum community. I am suffering from orthopedic disability. I am studying in 7th Class. We are 6 members in my family. My family is financially weak. My father is a labour and mother is a housewife. Due to financial constraints, my family could not afford my education. ASRA has helped me financially in my studies. Earlier, only my disability certificate was made. My family and I did not know its importance. One day I met one of the ASRA employee namely Pooja Madam (Education Teacher). She told my mother about the services provided by ASRA. Then my mother gave all my documents to Pooja Madam for availing the benefits of the services. Now I have Rail Pass, Buss Pass, SDM card, E-ticket. I also get monthly disability pension. I am also getting sponsorship since 2014. I also get study material from time to time which helps me a lot. While earlier the family had to think a lot for such expenses, I could not get any help at that time. I had to wait for my father's salary to come and in that also, the first priority is to pay rent of house. Now, there is no hindrance in my studies, I attend formal school regularly and go to the ASRA Education Center for extra classes. My heartfelt thanks to ASRA and its staff.

Akash

Kuldeep

My name is Kuldeep and I am 13 years old. I live in Nanhe Park community with my parents. Before shifting here, I used to live in a village. I even studied there. But due to financial problems, my family shifted to Delhi to make a better life. We are now living in Delhi for last 8 years. But even after shifting to Delhi, the financial crisis still prevails. My father and elder brother both are labour and work to prevent these crisis. Because of financial issue and lack of knowledge, my mother couldn't enroll me and my younger sister in a school. One day, my mother met Ms. Pooja Madam (Education Teacher ASRA). My mother told her that I and my sister don't go to school. She advised my mother to register our names in ASRA Education Centre. She helped me and my sister get enrolled in the formal school. Now I study in class 8th and my sister in 7th class. I thank her for giving me this pleasure of studying. I go to school and ASRA Education Centre every day.

I study well and Ms. Pooja Madam praises me for it. She motivates me to work hard and comes first in the class. I and my family thank ASRA for their help and support.

**Success Stories are narrated in Hindi by the beneficiaries and translated in English.*

Internship of Students at ASRA

The following students have been placed in ASRA as part of their internship / concurrent field work during the quarter under report:-

S.No.	Name of the Student	Course / University	Duration
1.	Ms. Monika Rani	Master of Social Work / Indira Gandhi National Open University	45 Days
2.	Ms. Meenakshi		45 Days
3.	Ms. Ikshita Tandon	B. Design (Interiors)/United World Institute of Design, Ahmedabad Gujarat	10 Days
4.	Ms. Andrea Hochstrasser	Masters/ Zurich University	12 th April to 26 th April 2019

Ms. Andrea Hochstrasser interacting with parents of child from education program

Ms. Ikshita Tandon, students of B. Design taking workshop of Vocational Training students on Yoga Meditation

Workshops / Exhibitions / Events in forthcoming quarter

July-2019		Aug-2019	
Computer	<ul style="list-style-type: none"> Internal Examination Competition: 'Game Designing' using PowerPoint/Flash NIELIT: 'O' level Reg., Govt. level Exams & 'CCC' Revision Classes NIOS: Registration form Submission Awareness Session: World Population Day on 11th July World Population Day HTML/CT will be introduce at Dwarka	Computer	<ul style="list-style-type: none"> Workshop: 'Diagnose of Computer' Community Visit by Students Workshop-"Communication through Internet " Independence Day Celebration Placement Registration Publicity Action-Survey/pamphlet distribution Interaction with Medical Team (Physiotherapist/Speech Therapist)
Tailoring & Handicraft Unit	<ul style="list-style-type: none"> ASRA HQ Examinations Workshop- Creative Pillow and Cushions with waste Fabric	Tailoring & Handicraft Unit	<ul style="list-style-type: none"> Celebration on Independence Day & Community Visits of ASRA HQ Students Exhibition of Handicraft Items on Raksha Bandhan Workshop- Creative Pillow and Cushions with waste Fabric Survey, Advertising & Publicity Placement Registration & Information/Pwd's Meeting
Beauty Culture	<ul style="list-style-type: none"> Examinations in all beauty culture centre Awareness session about ASRA's activity	Beauty Culture	<ul style="list-style-type: none"> Raksha Bandhan Special Mehandi in ASRA HQ Independence day celebration
Physiotherapy	<ul style="list-style-type: none"> Workshop	Physiotherapy	<ul style="list-style-type: none"> Workshop
Occupational Therapy	<ul style="list-style-type: none"> Workshop	Occupational Therapy	<ul style="list-style-type: none"> Workshop
CBR	<ul style="list-style-type: none"> Networking with Government & Non-Government agencies for organizing workshops/Camps	CBR	<ul style="list-style-type: none"> Networking with Government & Non-Government agencies for organizing workshops/Camps
Sep-2019		<h3 style="text-align: center;">Upcoming Holidays of ASRA</h3> <p>12th August, 2019 : Id-ul-Zuha</p> <p>15th August, 2019 : Independence Day</p> <p>24th August, 2019 : Janamashtami</p> <p>10th September, 2019 : Mohharram</p> <p>2nd October, 2019 : Mahatma Gandhi Birthday</p> <p>8th October, 2019 : Dashehra</p> <p>27th October, 2019 : Deepawali</p> <p>28th October, 2019 : Gobardhan Puja</p> <p>29th October, 2019 : Bhai Duj</p>	
Computer	<ul style="list-style-type: none"> Competition: 'Website Designing' using HTML Teachers Day Celebration Workshop on the topic: 'Career with Computers' Awareness: Hazards of Technology Addiction/World Physiotherapy Day Teachers Day celebration Interaction with CBR Coordinator		
Tailoring & Handicraft Unit	<ul style="list-style-type: none"> Celebration on Teachers Day Placement Registration & Information Workshop-Creative Pillow and Cushions with waste Fabric Course Training Awareness on Teachers Day Community Visits		
Beauty Culture	<ul style="list-style-type: none"> Workshop on 'Every Day Makeup' in Nangli Dairy Teacher Day Celebration		
Physiotherapy	<ul style="list-style-type: none"> Workshop		
Occupational Therapy	<ul style="list-style-type: none"> Workshop		
CBR	<ul style="list-style-type: none"> Networking with Government & Non-Government agencies for organizing workshops/Camps		

UPDATE ON ONGOING PROGRAMS

COMMUNITY BASED REHABILITATION (CBR)

Promoting and Enhancing Advocacy and Awareness level about Rehabilitation Services for Persons with Disabilities living in Delhi slums and Resettlement Colonies through Community Meetings, Counselling Sessions, Workshops and Rallies.

(with the support from Embassy of Switzerland through AFS initiated w.e.f 20th May, 2019 till 31st October, 2019)

I. New Initiative

Adoption of new slum community under the classification of urban village

As a new initiative, ASRA has adopted one new slum community under the classification of urban village namely 'Mohammadpur' in South Delhi location during the quarter under report.

Door to door survey was conducted by ASRA CBR Team in which 38 new PwDs were identified. Need assessment survey is under process along with identification of more new PwDs.

Survey in 'Mohammadpur' slum community

II. Meetings for creating Awareness regarding Benefits and Concessions of Government Schemes and Services provided by ASRA for Persons with Disabilities were organized in ASRA's adopted slum communities by ASRA CBR Team consisting of Coordinators, Therapists, Social Workers and Rehabilitation Workers etc. In order to create awareness, ASRA CBR Team discuss issues such as importance of early detection of disabilities, medical intervention and advantages of therapeutic services, educational rehabilitation, vocational rehabilitation and self-reliance of the poor and needy persons with disabilities. These meetings are attended by persons with disabilities, their family members and other people living in the slum communities.

a. Following are the details of the meetings held in adopted slum communities during the quarter under report:

Sl. No.	Date	Name of the Slum Community	No. of people attended the meeting		
			PwDs	Family members	Total
1.	11.05.2019	Razapur	26	16	42
2.	21.05.2019	Bheem Nagar	31	05	36
3.	10.06.2019	Pappan Kalan, Ph-3	32	07	39
4.	15.06.2019	Dwarka Sec-01	46	10	56
5.	19.06.2019	Bakkarwala	29	19	48
6.	20.06.2019	Pappan Kalan, Ph-I	18	17	35
7.	21.06.2019	Indira Camp-02	19	15	34
8.	26.06.2019	Wazirpur JJ Colony	33	11	44
9.	29.06.2019	Binda Pur	27	33	60
Total			261	133	394

Some Glimpses of Community Meetings

Community meeting held at Razapur community

Wazirpur JJ Colony community

Bakkarwala community

Binda Pur community

Bheem Nagar community

Dwarka Sec-01 community

b. Following are the details of the 'Disability Awareness Rallies' held in adopted slum communities during the quarter under report:

Sl. No.	Date	Name of Slum Community
1.	10.06.2019	Pappan Kalan
2.	08.06.2019	Shahbad Dairy

'Disability Awareness Rallies' held at Pappan Kalan and Shahbad Dairy slum Communities

c. **Individual and Group counselling sessions** for persons with disabilities and their family members were also organized in adopted slum communities.

Following are the details of these sessions organized during the quarter under report:

Name of Slum Communities	No. of PwDs counseled
Razapur, Bheem Nagar, Pappan Kalan, Dwarka Sec-01, Bakkarwala, Indira Camp-02, Wazirpur JJ Colony, Binda Pur	132

Individual counselling session at Bakkarwala slum community

Individual counselling session for PwDs in ASRA's adopted slum community namely Bakkarwala

Group counselling session for PwDs in ASRA's adopted community namely Shahbad Dairy

d. Referral Services: Persons with disabilities (PwDs) were referred to different concerned agencies / departments to avail the Government Schemes and benefits. ASRA CBR Team **provided information and procedural guidance about the Welfare Schemes.** ASRA CBR staff accompanied Persons with disabilities to concerned authority / agency such as Government Hospitals, Social Welfare Department etc. for availing referral services as per their needs.

Month	No. of persons referred to other organizations			Referrals made to other organizations through networking
	Male	Female	Total	
April-2019	137	82	219	Referred to: D.D.U & Guru Govind Hospital, B.R Ambedkar Hospital, Guru Gobind Singh Hospital, Member of Legislative Assembly for Pension , Sub Divisional Magistrate Office for ID Card, Jafferpur Hospital, Institute of Human Behavior of Allied Sciences for beneficiaries with mental retardation, Social Welfare Department, Mobility Aid Camps, National Institute for Hearing Handicapped, National Institute for Mentally Handicapped
May-2019	164	100	264	
June-2019	271	203	474	
Total	572	385	957	

Updation of Required & Delivered (R&D) status along with procedural guidance about Welfare Schemes for PwDs

e. Concessions and Benefits

	Applied (A) and Delivered (D) Status														Total	
	Disability Certificate		Rail Pass		E-card		PwDs I-Card from Sub Divisional Magistrate		Bus Pass		Disability Pension		IQ Assessment			
No. of PwD beneficiaries	A	D	A	D	A	D	A	D	A	D	A	D	A	D	A	D
	92	22	54	92	47	43	20	13	13	18	37	30	04	01	267	219

ASRA's beneficiaries receiving concession & benefits certificates from Government Institutions

f. Mobility Aids for Persons with Disabilities

During the quarter under report, **eighteen** beneficiaries received Mobility Aids through ASRA's networking with other organizations. Details of appliances received by the beneficiaries are as follows:

	Tricycle	Artificial Limb	Caliper	Crutches	Spl. Shoe	Ankle / Knee Foot Orthosis	Total
No. of beneficiaries	01	02	05	02	01	07	18

ASRA's beneficiaries receiving Mobility Aid & Appliances through Camps / Networking

CBR: Education Program

- **ASRA is running Inclusive Education Centres in its adopted slum communities.** Children between the age of 3 and 6 years are provided **Nursery Education. Non-Formal Education (NFE)** is provided to out-of-school children who have left their education for unavoidable reasons. These children are **mainstreamed** in formal schools by ASRA. **Remedial education (REC)** is provided to school going children to prevent them to dropout from school. **ASRA is also running Special Education** classes for children with special needs-intellectually challenged children.
- **A new Education Centre** has been opened in ASRA's adopted slum community 'Bakkarwala' during the quarter under report.
- **159 children** who were studying at ASRA's Education Centres under nursery and non-formal education have been **mainstreamed** in formal schools during the quarter under report.
- **127 children with disabilities** attended classes at Education Centres during the quarter under report.
- **Total 59 Parents Teacher Meetings held during the quarter under report which was attended by 827 parents / guardians.**

Parents Teacher Meetings				
Month	No. of meetings	No. of Parents / Guardian who attended meetings	Male	Female
April-2019	19	285	40	245
May-2019	18	234	32	202
June-2019	22	308	37	271
Total	59	827	109	718

- The details of children who are studying in these Education Centres during the quarter are as follows:

		No. of Children								
		April-2019			May-2019			June-2019		
		M	F	Total	M	F	Total	M	F	Total
Nursery class	Total	106	119	225	103	109	212	100	120	220
	New Admissions	18	18	36	23	26	49	09	13	22
	*Dropout	21	28	49	26	17	43	12	16	28
Non Formal Education	Total	112	81	193	107	78	185	105	77	182
	New Admissions	09	07	16	15	06	21	06	03	9
	*Dropout	14	10	24	18	13	31	11	13	24
Remedial Education	Total	311	337	648	319	336	655	322	351	673
	New Admissions	43	35	78	48	57	105	36	33	69
	*Dropout	35	36	71	45	42	87	17	20	37
Special Education	Total	13	2	15	12	02	14	12	2	14

*Reasons of Drop-out: Shifting of rented house / Migration / Sickness / Lack of interest

Children attending Non-formal class at Bharat Vihar slum community

Newly opened Education Centre at Bakkarwala slum community

CBR: Sponsorship Program

This program is exclusively for children with disabilities.

It is seen that disabled children in slums are seldom respected, admired and accepted. ASRA took an initiative to promote the education of Children with Disabilities at their post primary level. The target children are selected from ASRA’s adopted slum communities. Counseling of parents is regularly done. This is an ongoing successful project running since August 2010.

Total **207** Children with Disabilities (CwDs) have been **sponsored** under this program till date. They also received physiotherapy, Occupational Therapy, special education, non-formal education, remedial education etc.

During the Quarter under report, **72 Children with Disabilities** were provided with Sponsorship covering their tuition fee, uniform, stationery, transport charges, paramedical services etc. on a monthly basis.

ASRA’s sponsored CwDs during going to Special School

f. CBR: Vocational Training:

ASRA is running Inclusive Vocational Training / Skill Development Centres in Tailoring, Beauty Culture, Computer Courses and Mobile Repairing Courses in adopted slum communities. The training has empowered girls/ women and young boys to earn their livelihood. Those who have completed their vocational training course are now able to supplement their family income by taking jobs and order work from their community members.

Workshop of Skin Treatment held at Indira Camp-2 slum community

The details of vocational training students are as follows:-

Vocational Training Course		No. of Vocational Training Students		
		April-2019	May-2019	June-2019
Tailoring	Total including new Admission	179	193	204
	New Admissions	120		
Beauty Culture	Total including new Admission	127	123	116
	New Admissions	39		
Computer Training	Total including new Admission	24	18	14
	New Admissions	11		
Mobile Repairing	Total including new Admission	38	38	32
	New Admission	13		

Students attending Mobile Repairing Class at Indira Camp-2 slum community

Students attending Tailoring Class at Pappan Kalan slum community

MEDICAL INTERVENTION & THERAPEUTIC SERVICES

- a. **Assessment Clinic:** A person with disability always requires more care and attention so that he/she will be able to cope up with his or her condition. The Medical Unit of ASRA is headed by a professionally well qualified MBBS Doctor who assesses all the patients and refers them to concerned departments for therapies, counselling, workshop etc. for interventions and services.

Month	No. of patients		Total
	Male	Female	
April-2019	21	24	45
May-2019	19	20	39
June-2019	10	18	28
Total	50	62	112

- b. **Physiotherapy:** Physiotherapy plays an important role in providing therapeutic management for treating the effects of congenital diseases, illness, chronic diseases and neurological conditions, accidents and the pressures and strains of everyday life.

Six Field Physiotherapists visit CBR project area as per their area allocation to deliver physiotherapy services at the door steps of the PwDs. There are also **three** full time Physiotherapists at ASRA Headquarter to attend PwDs.

Patients getting therapy in Physiotherapy at ASRA HQ

Physiotherapy department at ASRA HQ

Following are the details of patients who visited Physiotherapy department during the quarter:

A child of AIRTC getting Physiotherapy at ASRA HQ

OPD

Month	Old		New		Total	Total No. of Patients' visits
	M	F	M	F		
April-2019	10	15	12	17	54	276
May-2019	16	15	8	13	52	295
June-2019	14	14	06	10	44	237

AIRTC

Month	Old		New		Total	Total no. of CwDs' visits
	M	F	M	F		
April-2019	02	01	05	03	11	47
May-2019	07	04	0	0	11	31
June-2019	07	04	0	01	12	07

Physiotherapy in Slum Communities under CBR

Following is the number of patients who are receiving Physiotherapy under CBR program:

Month	Patients		Total patients
	Male	Female	
April-2019	132	107	239
May-2019	130	106	236
June-2019	124	105	229

- c. **Occupational Therapy:** One Full Time highly qualified Occupational Therapist and one Multi Rehabilitation Therapist are based at ASRA Headquarter to provide occupational therapeutic intervention, training and assistance in the performance of activities of daily living and modification of environment to PwDs of all ages to help them to lead independent, productive and satisfactory life.

A child of AIRTC getting Occupational Therapy at ASRA HQ

Occupational Therapy department at ASRA HQ

Following is the number of patients who visited Occupational Therapy department during the quarter:

OPD

Month	Old Cases		New Cases		Total	Total no. of Patients visit
	M	F	M	F		
April-2019	33	12	2	0	47	134
May-2019	33	10	5	0	48	230
June-2019	34	10	2	1	47	160

AIRTC

Month	Old Cases		New Cases		Total	Total no. of CwDs visits
	M	F	M	F		
April-2019	11	6	0	2	18	61
May-2019	8	5	0	0	13	47
June-2019	8	5	0	0	13	9

- d. **Speech Therapy:** Speech therapy interventions are made to patients suffering from Cerebral Palsy, Aphasia, and Autism etc. Speech Therapists visit CBR Project areas and ASRA Headquarter for interventions to the persons with speech and hearing impairment.

Speech Therapy at ASRA HQ

Following is the number of patients who visited Speech Therapy department during the quarter:

OPD

A child getting Speech Therapy ASRA HQ

Month	Old Cases		New Cases		Total	Total no. of Patients visit
	M	F	M	F		
April-2019	05	02	04	02	13	11
May-2019	08	03	04	-	15	14
June-2019	05	02	04	02	13	17

AIRTC

Month	Old Cases		New Cases		Total	Total no. of CwDs' visit
	M	F	M	F		
April-2019	13	06	04	-	23	58
May-2019	15	05	-	03	23	38
June-2019	14	07	-	-	21	12

Children of AIRTC getting Speech Therapy at ASRA HQ

Speech Therapy in Slum Communities under CBR program

Speech therapy is being provided in Pappan Kalan, Dwarka sector-16, Nangli Dairy Jwala Puri and Shiv Vihar communities. Total 37 patients received interventions as given in the following table:

Month	Patients		Total patients
	Male	Female	
April-2019	23	14	37
May-2019	23	14	37
June-2019	20	14	34

A Child getting Speech Therapy at Shiv Vihar slum community

- e. **Prosthetic & Orthotic Unit:** Prosthetic and Orthotic workshop is manufacturing and providing fitment services for persons with disabilities at ASRA Headquarter. Rehabilitation of Patients under CBR Project areas are also covered by this unit.

Orders Pending (upto 31st March'19)	Orders Booked (measurements taken) (In April'19 to June'19)	Orders Completed (fabricated) (In April'19 to June'19)	Orders Pending (upto 30 th June'19)
46	32	43	35

Total Appliances given to PwDs/CwDs during the under quarter report : 37

Before

After

VOCATIONAL TRAININGS AT ASRA HQ

COMPUTER TRAINING AT ASRA HQ RECOGNISED BY NIOS AND NIELIT, GOVERNMENT OF INDIA

Status of students during the quarter under report:

New admissions during the quarter: **143**

Month	Students with Disabilities	Non-Disabled Students	Total students
April-2019	12	142	154
May-2019	12	169	181
June-2019	11	175	186

Students of ASRA Computer Centre attending workshop at ASRA HQ

TAILORING AND HANDICRAFT TRAINING AT RECOGNISED BY NIOS, GOVERNMENT OF INDIA

The details of students who have undergone training in Tailoring/ Handicraft Unit during the quarter under report are as follows:

Status of students during the quarter under report:

New admissions during the quarter: **12**

Month	Total number of students
April-2019	43
May-2019	46
June-2019	41

Tailoring Class at ASRA HQ

ASRA HANDICRAFT EMPORIUM

Handicraft Emporium work in progress

ASRA Handicraft Emporium has become functional since April 2010. The Emporium is taking orders of stitching / alteration work and repairing of clothes etc. The details of orders booked / completed during the quarter are given below:

Orders pending up to 31 st March-19	Orders booked from 1 st April-2019 to 30 th June-2019	Orders completed from 1 st April-2019 to 30 th June-2019	Orders pending up to 30 th June-19
40	107	122	25

BEAUTY CULTURE COURSE AT ASRA HQ RECOGNISED BY NIOS, GOVERNMENT OF INDIA

Beauty Culture Unit of ASRA is providing professional training and is conducting diploma course in Beauty culture recognized by NIOS, Government of India. The professionally qualified teachers teach the students about the whole process and techniques of Beauty Culture and other related subject areas. After qualifying in this course, the beneficiaries can work as professionals and earn money towards their self- reliance.

Status of students during the quarter under report:

New admissions during the quarter: 16

Month	No. of students
April-2019	15
May-2019	20
June-2019	25

Student attending Beauty Culture practical class at ASRA HQ

SEED LOAN: EXCLUSIVELY FOR PWDs

Mr. Raju, Sahbad Dairy slum community

The purpose of this program is to promote financial independence and help disabled persons living in slums to earn their livelihood and improve their quality of life. **Seed loan is given exclusively to the disabled beneficiaries of ASRA who are needy and want to be self-reliant.** With the help of Seed Loan, they either purchase additional material for their respective enterprise or start a new enterprise which helps them to increase their monthly income. **The total number of beneficiaries under Seed Loan program is 121.**

ADMINISTRATION DEPARTMENT

New Recruitments during the quarter: 04

S.No.	Name	Appointed as	Date of Recruitment
1.	Mr. Amar Bahadur	Education Teacher, CBR	01.04.2019
2.	Ms. Pooja Verma	Physiotherapist, ASRA HQ	01.05.2019
3.	Ms. Roshini	Education Teacher, CBR	01.06.2019
4.	Ms. Nazreen	Education Teacher, CBR	01.06.2019

No. of staff given increment (as per Rules) in salary, during the quarter : 24

*Gratitude to the President AFS
and all the donors
who are supporting ASRA's work for the poor &
needy persons with disabilities living
in the slums of Delhi.*

Gratitude for your trust in our abilities.

