For Immediate Release

December 1, 2003

For more information, contact: Neesha Mirchandani, 919-696-4531, info@niya.org

NIYA, SOCIAL & ENVIRONMENTAL NON-PROFIT, LAUNCHES WEB SITE FOR WELL-KNOWN INDIAN AID GROUP, MAHAROGI SEWA SAMITI (http://mss.niya.org)

Raleigh, NC: Niya, a US-based nonprofit, created a new web site to take visitors on a ‘virtual’ journey to the heartland of central India to meet the people of Maharogi Sewa Samiti. Maharogi Sewa Samiti (MSS), is one of India’s oldest and best-known aid organizations. It is the face of the loneliest, the lost, the last, and the least of India’s one billion people - the most rejected and impoverished members of society. At MSS, rural youth, the disabled, tribal people, blind and deaf children, orphans, the elderly, and leprosy survivors have created an intricate blueprint for their own development. The objective of a new web site (http://mss.niya.org) is to share this experiment in self-directed development, which has transformed the lives of thousands, and inspired millions in the Indian sub-continent, with the rest of the world.
In 1949, Baba Amte, left his wealthy Brahmin family and a successful law practice to start Maharogi Sewa Samiti. A journey that started out with six leprosy patients, fourteen rupees ($2), and a lame cow is one of Asia’s most innovative social and environmental aid organizations. Baba Amte will be 90 years old on December 26th, 2003.
Highlights of the new web site (http://mss.niya.org):

· Web site Visitors can explore a community, healed in body and spirit, actively involved in education, agriculture, industry and construction; creating food security and livelihoods for themselves, and for other disadvantaged communities.
· They can learn how people rejected by society help the very people who rejected them – breaking the cycle of violence and prejudice.

· Visitors can meet the indigenous Madia Gonds, one of Central India’s remaining tribes. MSS has provided free healthcare to 40,000 Madia Gonds each year for the past 30 years and protected their civil rights.

· Environmentalists will be impressed to learn how MSS turns non-biodegradable plastic materials into profit-making, employment-generating ventures, and its eco-friendly building technology such as ‘eco-bricks’ and Nubian homes).

Niya, North Carolina, USA (http://www.niya.org): Niya, project of IHC, is a US-based non-profit organization focused on solutions to social and environmental problems.

Maharogi Sewa Samiti (MSS), Warora, India (http://mss.niya.org): Established in 1949 by Baba Amte, MSS is one of India’s oldest and best-known NGOs.
