Updates from August 2010 to January 2011
CBR Programme

Supported by - ASHA FOR EDUCATION
During this last half year RMKM have organized many activities for the children with special needs. In this we have worked on 2 levels, with the community and with the children. At community level we have worked on spreading the awareness about disability and at child level we are providing the various services like educational, vocational, personal, and social etc…..
1) At Organization head office we have organized awareness programme for community mobilization on the occasion of Independence Day.

Around 100 Community members have participated in this programme. During the programme Resource person have given information about training, Education and rehabilitation of disabled and role in the different activities.

2) IEC material : - in this we have try to innovate some thing pictorial which is easily understood by everyone. So we have printed pictorial flex banners which are having information about disability, discrimination which children with special needs face and the services which are available for CWSN at RMKM. These flex banners will be distributed among the various stakeholders like Anganwari worker, health department, education department, schools and many others.
3) Regular services for CWSN : in CBR programme we are providing services to 218 children from rural and urban area in Ajmer city. In this we are providing educational, personal, vocational and recreational services as well as we are also providing physio and speech therapy to CWSN of CBR programme.
4) Awareness programmes : RMKM have also organized awareness programme in 10 villages and Beawer city of Ajmer district from 28th to 31st December 2010. Through mobile exhibition and puppet shows we have aware the general community about the disability and services available for CWSN. By these activities we have aware more then 10000 people from rural and urban area.
5) Employment counseling : During this last half year RMKM have organized one employment counseling at Ajmer for CWSN. From this employment counseling we have placed 7 children with some employment. These all children are above 15 years and started earning for themselves as well as for their family.
6) Calipers distribution to CBR children : with the support from DDRC Ajmer RMKM have provided calipers to 9 children with special needs.

7) Participation in National Coaching Camp & District Disability Game : in this half year RMKM have organized NCC and District Disability games in Ajmer city. In these 2 events more then 50 children with special need from CBR programme participated and received training.
8) Parents meeting : on 11th October 2010 RMKM organized parents meeting in which 23 parents and CWSN participated. In this meeting we have discussed the development which has been occurred because of regular programme as well as expectations of parents from RMKM.

9) Student enrollment :

	CBR Programme (Rural+Urban)

	Sr. No.
	Boys
	Girls
	Total

	1
	153
	65
	218

Out of these 218 CWSN, 81 CWSN are also getting Physiotherapy services and 91 CWSN are also getting Speech therapy services.
