
A Report on State level M eet for NGOs under SNAC-Karnataka
Of National Trust

‘Way Forward’

Seva-in-Action, SNAC-Karnataka organized a State level Meet for NGOs on March 28, 2012 at
NGV Club, Koramangala, Bengaluru to discuss the current issues and way forward in
reaching the services to PWDs and their families. Totally 75 participants from registered NGOs
under NT, non-registered NGOs, LLCs, parents & Special School teachers participated and
gave specific suggestions for looking way forward in inclusion of PWD and their family
members in the society.

The focus of the meet is on needs of persons w ith Autism, Cerebral Palsy, Mental Retardation
and Multiple Disabilities in Karnataka.

Inauguration:

The inaugural session was started w ith welcoming the
chief guest Ms. Jayashree Ramesh, Board member of
National Trust and Mr. Rajanna, State commissioner for
Disability, Karnataka. The inauguration was begun with an
invocation by children and parents from Rachana (Work
Skills Development and Livelihood for Persons w ith
Disabilities) of Seva-in-Action.

This was followed by welcome of the guests and
participants by Mrs. Ruma Banerjee, Director, Seva-in-
Action. She shared about the purpose of the meeting
w ith the follow ing specific objectives:

�x To share about the National Trust activities -
 recent trends and new perspectives.

�x Identifying needs of these categories at districts
 level in order to develop a Plan of Action
(POA) and core group for implementation of the
plan for SNAC- Karnataka
�x To Reach the Unreached Districts of Karnataka as a priority.

�x To understand the significance of using Communication device ‘Avaz’ for non-
verbal children

The meeting was inaugurated by Ms. Rashmi, Adult
w ith Intellectual Disability, Prof.Venkatesh, President,
KPAMRC by watering the plant along w ith the guests
Mrs. Jayshree Ramesh, Board member, NT and Mr.
Rajanna, Commissioner for Disability, Karnataka w ith
SIA Director Mrs. Ruma Banerjee.

Inaugural Address:

The inauguration was followed w ith a inaugural address by Mrs. Jayashree Ramesh. She

shared that National Trust is not a funding agency to fund for the programmes and they have

limited staff to look after the programmes in all over India. We as a registered organization

should support SNAC to implement the programmes and schemes of National Trust and

disseminate the information from the SNAC to everybody in the districts. Sti ll many famil ies

w ith children w ith special needs who do not even know what to do for their children start

from education to become independent because already they are frustrated w ith children’s

problems. As an organization we need to motivate and counsel the parents to utilize the

existing systems and facilities.

National Trust also thinking towards new trends on schemes

and programmes for these children, but we have to

pressurize State Govt to incorporate these children needs in

their planning. It is good at policy level but we have to think

how to bring it to the practice in the field. She also shared

about some of the issues discussed in the board meeting held

recently at NT, New Delhi. Firstly, N iramaya renewal has

been drastically came down last year because of the problem with Third Party Agent for

Insurance Company (TPA), but now it is sorted out. Secondly Arunim is doing lot of

marketing and entrepreneurship programmes. Thirdly, Fundraising portal is introduced By

NT for fundraising activ ity for the NGOs.

She urged the group to share and disseminates the information about National Trust’s

programmes & activities in their districts to reach unreached people especially four categories

of National Trust disabilities.

Mr. Rajanna shared that as a commissioner he already

visited many districts to understand the situation of

these four categories of children, the situation is very

pathetic. This group is neglected group but the needs

are very high. The main problem is there is no data

availability of these children. As we all know that the

women and child welfare dept is not taking initiative to

collect the children data through anganwadis.

He took initiative to utilize the fund reserved under MLA and MP funds for persons w ith

disabilities.This year the fund w ill not be able to utilize but next year we all need to think to

utilize this money. One more initiative of him is 3% reservation in the panchayat for the

development of the Persons w ith disabilities. He is doing his best, but he feel there is lot to do

for children who comes under National Trust.

Session - 1

Ms. Ranjani from IT for change, Bengaluru shared about the uses of

public software. This is a free soft ware and can use to reach the

people very fast. Any information can be shared through public

software to the rural districts and to the people directly. We can also

create a database of children w ith disabilities under National Trust

to disseminate the information publicly. They have already done

some work regarding this w ith SSA and w ith NGOs. To learn this

system, we felt that we have to organize a separate training for all

the NGOs who participated in the meeting.

Then, Ms. Thulasi, SNAC coordinator shared about the Recent Trends and New Perspectives

of National Trust.

1. N iramaya Heal th insurance – NT is toying with the

idea of N iramaya E-card in place of Health Card is

being explored. Further untraceable cards w ill be

placed on website so that if anyone approaches

SNAC/NT w ill give them clarity. Modalities are

being worked out.

2. Autism Workshop Commitment w i th M inistry of

Health

- Develop a brief screening tool for pre-schoolers w ith the help of expert

committee.

- Manuals and CD’s would be prepared for basic intervention to be carried out for

parents/caregivers etc.

- A lready developed Indian Scale for Autism would be made publicly available

for further research in order to develop resource personnel.

- A freely available Intervention Resource Centre /website w ill be developed to

serve as a pool of information of all interventions carried out across the country.

- National Registry for Persons w ith Autism would be considered as it is a long

standing demand.

- Development of Centres for Excellence for developmental disorders across the

country for good practices.

3. In 12 districts of Karnataka we don’t have registered organizations under NT.

Bijapur Gulbarga
Bellary Hassan
Bidar Kodagu
Chamrajanagar Raichur
Chikmagalur Shimoga
Chitradurga Uttara Kannada

4. Registration & Renewal of organizations - NT registered organisations should renew

their organisations before 3 month in advance, otherw ise their names w ill be deleted

from the NT l ist. Registration of organisation in the uncovered districts is necessary to

reach out unreached.

5. Networking w ithin the districts w ill be a great support for organizations to refer the

PWDs and to disseminate information to the families of PWDs.

6. Arunim strives to create livelihood opportunities and enhance the earning capacities of

its members by converting & util izing the existing resources & skills. It is providing

training in product development and gave new designs to the organisations registered

under them. It also hopes to expand its reach to more & more organisations and create

marketing opportunities across India.

7. Local Level Committee and NDLGC

- New guidelines are available for LLCs to organise the meetings in the districts.

- National Depository of Legal Guardianship Certificates (NDLGC) is operational.

A ll LLCs are expected to use on-line module available on MIS for processing of

applications for appointment of LG. Rs 100 w ill be paid for each LG by NT to

LLCs

- Parents can use offline module available for processing of applications for

appointment of LG.

8. Care givers cel l - A t present Information Resouce Center in Karnataka working as a

care giver cell and organising care givers training. NT wants other register

organisations to register for care giver cell to take up this training.

9. GHARUNDA - At present KPAMRC is running one group home in Arasinakunte near

Nelamangala. They have proposed for one more center. NT is agreed to give it.

10. Fund Raising Web Portal for raising funds for its Organizations, it is present in the
National Trust website. The organization should register under portal. Once the
organization is registered, it is connected with website to the donors in raising funds
and getting donations.

Then, M s. M anjula Nanjundaiah, DD, SIA shared about
I nclusion of these categories in the context of Education.

Disabilities covered under National Trust are person w ith
Autism, Cerebral Palsy, Mental Retardation and Multiple
Disabilities. Multiple disability means person w ith deaf-

blindness/ CP&MR/ CP/MR with associated problems. The present education system in
Karnataka has the provision of Preschool/anganwadis, regular schools, special schools and
Home based education programme.

Home Based Education to School Based Education

In SSA, SPD requested SIA to do a pilot project in one District and submit the report within 10

days. We conducted pilot Project in Ramanagara District, 1 day workshop w ith DyPC, Dist. IE

Coordinator, IERTs, VRWs and SIA ’s field staff – Screened 22 HBE children w ith the screening

form by SIA ’s staff. Then they travelled in all the 4 Blocks w ith IERTs in a week time (7 days)

screened 210 CWSNs, in that 116 CWSN can be mainstreamed and sent the report to SIA.

Before SIA submitting the report, the SPD got transferred from SSA. But SIA shared its view

on HBE to SBE in one day workshop organised by SSA for 600 IERTs.

We need to think whether present style of HBE programme under SSA should be continued.

These children are also same as other children. Do not confined them only at home. It is

violation of human rights. Disability is not a contagious. We are living in the diverse society,

all the children are same. CWSNs are part of human diversity. Disability is due to environment

and attitude of the people in the society. A ll the children l ike to learn, grow and play and their

learning goals are same as other children, but they require support and encouragement. Hence

we need to work towards their inclusion.

The concept of School Readiness Centre - National Trust is promoting early intervention

Centres w ith the aim of school readiness. SSA-Karnataka is planning to establish School

Readiness Centres and NGOs also running preparatory/School Readiness Centres. We should

make use of these centres to bring out NT related children from their homes. They have right

to education.

These School Readiness Centres are

bridging mechanism between home &

regular school.

Journey towards Inclusion -

Transition of a Child w ith CP from

Seva-in-Action’s Resource Centre to

Inclusive Resource Centre run by SIA

at Govt. H igher Primary School.

There is a need to include NT related CWSNs in the education system. We should not allow

them to confine only to their homes as it is v iolation of human rights. We need to campaign

against existing style of HBE service under SSA as children’s condition is deteriorating from so

many years.

Mrs. Jayshree concluded the session 1 by saying that yes all the children under home based

education need to bring them to inclusive society. The situations of the children at home are

getting worse. We all need to raise our voices and empower parents to ask their rights.

Session - 2
The session is chaired by Mr. Gopinath, Director – Programs, APD, Bengaluru on Sharing of
Needs Assessment of Districts on disabilities covered under NT. He asked selected persons to
share their experience while collecting the information in the districts and the present needs
for these children.

1. Mr. Anand, Programme Manager, CBR programme,
Mobility India, Chamrajanagar shared that as he was
working in CBR for past 10 yrs in one taluk, he realized
how to collect all the information of the districts. Presently
he had taluk information but he tried to collect district
information. He was not able to collect all the information
as it was not available. During Badhte Kadam 2010, we
sensitized all the students from B Ed & D Ed colleges in
Chamrajanagar. Now they are asking about the sessions on
disability, but he told we do not have resource persons in Chamrajanagar. The
professionals and the special educators are very less to work w ith these children.

2. Ms. Sonia Jacob, Sneha Kiran Spastic society of Mysore shared that she spent 2 days
w ith District disabled welfare officer to collect all the information, but she could able to
collect few information as all the data is not available.

3. Mr. Shankar Singh Rajput, Manju Education society, Gadag shared his own experience
in creating the centres for children with disabilities and others. Not much training
centers are not there to train professionals to work w ith these children in Karnataka.

4. Fr. Francis, St. Thomas Mission Society, Mandya shared his
experience working w ith this children in the centers. He told
more & more professionals and technical persons like
physiotherapist, occupational therapist, speech therapist need
to be trained to bring changes in the lives of persons w ith
disabilities.

5. Ms. Amali, GASS, Bangalore Rural shared her experience in
collecting the details for need assessment format. She collected

the information from SSA & DDWO. She shared the statistics of the children, IERTs &
HBE volunteers list in SSA and recruitment of MRWs & VRWs in Bangalore rural. She
also shared that no early identification and intervention programmes are happening in
the PHCs. We need to see how to work towards this programme. No statistics of below
6 yrs children is available, especially in these four categories of disabilities. Even she felt
that information is inadequate as data is not available in the ground.

Session – 3

To develop State Action plan for Karnataka, Mr. Gopinath, chair
person named 2 persons as moderators for each issue and
announced others to join w ith them to discuss about the issues
to come out with specific action plan for SNAC to submit
proposal to National Trust. He divided the group into four
groups of 15-16 members.

Before groups going to discuss about the objectives, he shared
preamble as “ disability is a developmental issue not to look into

charity based approach” . A ll the groups need to think based on this while planning. Each
group need to focus the significance of capacity building of PWDs & their famil ies as more
priority.

If everybody wants to take this is an advocacy issue, then every organisation should identify
cases & record the case studies of denial of rights in order to take these issues to the media.

And also these identified & recorded case studies, we can bring it to the notice of existing
systems available in the districts. The existing systems are:

�¾ CRC
�¾ Disability Commissioner
�¾ NHRC
�¾ LLCs
�¾ Gram Sabhas
�¾ Education & Health Stayee Samithi

The follow ing issues were given to the groups for discussion:

Objectives:

1. To develop a detail Dist Resource mapping & Support
Network

 System

2. To ensure establishment of LLCs & activate DCs role in full implementation of NT Act
3. To achieve Early identification & enrolment of NT disabilities under ICDS, Health,

Education & Livelihood (includes data collection)
4. To understand present role of LLCs & Strengthen LLCs across the State

After the Group discussions, Moderator from each groups presented the action plan of specific
activities can be followed up by the SNAC under each objective.

Groups &
M oderator

Objectives Action Plans

I
1.Jayashree
Ramesh
2. Thulasi

To develop a
detail Dist
Resource
mapping &
Support Network
system

List of Avai lable resources in the districts
�x District commissioner (DC).
�x Directorate/ District Disabled Welfare officer/ MRWs/ VRWs.
�x Women & Child development department - DD/ CDPO/

Supervisor/ anganwadi workers.
�x DDRC.
�x Health Dept – DHO/THO/doctors / ANMs/ ASHA workers.
�x Zilla Panchayat – CEO/ Taluk Panchayat – EO/ Gram

Panchayat – PDO.
�x Education Dept – DDPI/ BEO/ BRC/ CRC/ IERT/ HBE

volunteers.
�x CWC.
�x NGOs / District Nodal NGO.
�x DPOs / Parents Associations /collectives.

Specif ic Activi ties
1. Sensitization to key department heads – DC, DDWO, CEO

etc
2. Training programmes to MRWs, VRWs, PDOs, ANMs,

ASHA workers, HBE volunteers, NGOs, DPOs, anganwadi
workers, IERTs, school teachers (from the village/taluk
level).

3. District nodal NGOs can play a major role of sensitizing,
training & networking these people in the district level.

4. Organizing state level disability convention on World
Disabled Day to share the data.

I I
 1. Guru
 Prasad
2. Anand

To ensure
establishment of
LLCs & activate
DCs role in full

Specif ic activities
1. District level consultations w ith registered / Non registered

NGOs & DC
2. Call press meet & share information at the district level

 implementation
of NT Act

3. State level consultations for chief secretaries & principal
secretaries of health, education, women & child welfare dept
& RDPR.

4. Slot on disability issues in district news letter
5. Register CBR society in each district
6. Training & exposure to LLC roles & responsibil ities
7. Presenting agendas in the KDP meeting because DC will be

presenting.
I I I
1. Usha
2. Ruma
Banerjee

To achieve Early
identification &
enrolment of NT
disabilities under
ICDS, Health,
Education &
Livelihood
(includes data
collection)

1. Awareness through media
2. Policy of Early intervention : NT to advocate at National

level and SNAC at the state level
3. Family counseling & training
4. NT to bring about posters for public education in regional

languages
5. Training anganwadi teachers to be taken up by partners in

early identification & intervention.
6. Partners to implement school readiness programmes w ith

support of NT
7. A ll CBR programmes of partners should have early

identification & intervention and screening programmes
8. The DDRCs should be more active & function as resource

center.
9. NT to organize regional level sharing workshops/ capacity

building for partners
10. NT to standard the tools for early identification &

intervention
IV
1.Prof.
Venkatesh
2.Amali
Naik

To understand
present role of
LLCs &
Strengthen LLCs
across the State

Specif ic Activi ties
1. Awareness on LLC activity to NGOs, Parents at the district

level.
2. Awareness programmes to parents of special school children

mainly on legal guardianship
3. Meetings w ith parents at the taluk level w ith the help of

Thasildar, EO, BEO, DDWO, Block health educators etc
4. Periodical media conferences – H ighlighting the success

stories
5. Formation of committee at district level with l ikeminded

group who are well conversant w ith LLC activity
To strengthen LLC

1. A direction from the NT to chief secretary to immediately

form LLC in 12 districts of Karnataka.
2. Mandatory directions to the chair person of LLC, to conduct

LLC at every quarter
3. To ensure that the meetings are conducted when DC is not

available
4. DC or his/her representative to brief the media about the

proceedings of the LLC on regular basis
5. Periodical report to be sent NT w ith the copy to the concern

department at the state level about the progress of LLC.
6. Total budget for the programme is one lakh

Conclusion

After presentations from all the groups, Mr. Gopinath, chair

person concluded the session by saying that some of the key

action plans of Karnataka for NT need to be added to the group

presentation i.e

�x Formulation of working committee under the leadership

of SNAC (10-12 members)

�x Develop Concept/vision note and action plan under the

leadership of Commissioner Disabilities (Incorporate all

the suggestions of today’s meet)

�x Develop state level status report based on the issues/ violation and complete needs

analysis as the base to represent senior government officials

�x Organise one state level meet under the leadership of chief secretary w ith all DCs

He appreciated all the group members for their presentations with positive thinking that all

of us can do these activities. He said that we need to focus on networking and capacity

building of NGOs this year. To take this way forward we are forming a core committee

under the leadership of SNAC-Karnataka.

Mrs. Ruma Banerjee, Director, SIA invited the participants to join in the core committee. Some

of them raised their hands to be a part of core committee ie

1. Mr. Gopinath – APD

2. Mrs. Jayashree Ramesh – ASHA, Bangalore

3. Prof. Venkatesh – KPAMRC, Bangalore

4. Mrs. Amali – GASS, Bangalore Rural

5. Swastha, Kodagu

6. IRC – Bangalore

7. Mrs. Suchitha – Srusti, Bangalore

8. Mr. G. Ravi – Fourthwave foundation, Dharwad

9. Mr. Anand – Mobility India, Chamarajanagar

10. Mr. Shankar Singh, Manju Education society – Gadag

11. Fr. Francis – St Thomas Mission Society, Mandya

12. Srusti Parents Assn – Ramnagar

13. Dr. Lata Shahpur – SARSAM, Dharwad

14. Mr. Yallappa Jogin – B.D. Tatti Memorial Charitable Trust, Gadag

15. Mrs. Keerthi – Sri Vaishnavi, Kanakapura

Session – 4

 Mr. A jit Narayan from Invention Labs Engineering Products Pvt Ltd, Chennai, Tamil Nadu
shared about Avaz is India’s first commercially available Augmentative and A lternative
Communication (AAC) device. It enables people w ith disabilities like cerebral palsy, autism,
mental retardation and speech disorders to communicate. Avaz converts limited muscle
movements into speech. He also demonstrated, Avaz is a portable device which constructs
messages from coarse muscle movements. These messages are then converted into speech.
Avaz is thus an artificial voice for such people. It contains “ Text & Images” . It is only as big as
a school note-book, and can be carried around the neck w ith a strap. It weighs only 400 grams
the same as a paper-back book!

Summing up the workshop

One day workshop was summed up by centenary
celebration of Swami Vivekananda Jayanthi was
conducted by Mrs. Gayatri Gopinath, Joint Secretary,
Seva-in-Action. She introduced & welcomed Mr.
Venkatesh Murthy, Director, Youth for Seva, Bengaluru
to the programme as chief guest. H is speech on Swami
Vivekananda’s few life incidents inspired all the
participants in the workshop to take their work forward.
The Vote of thanks is given by Mr. J.S Nagabhushan,

Secretary, Seva-in-Action.

Outcome of the Workshop

�x Core committee formed to work w ith SNAC Karnataka to plan, implement and

advocacy for ensuring the rights of these categories of people w ith disabilities.
�x Sharing of information regarding NT to registered organizations, parents and others

�x Parents groups are interested and seeking support in developing vocational &

livelihood programmes for adults w ith disabilities.

�x Sharing of information and use of ICT for non verbal children.

Annexure-1

List of Participants
Registered Organizations under NT

S# Name & Designation Organization Contact detai ls

1. Sonia Jacob
 Principal

Sneha Kiran of Mysore spastic
society, Mysore

0821 -2581113 / 9343466664
spasticmysore@yahoo.co.in

2. Sr. Thelma
Principal

Manasa Rehabili tation &
Training centre, Udupi

0820 – 2559497 / 9886132013
thelmassps@gmail.com

3. Guru Prasad. S
Programme Manger

APD, Bangalore 7411069430 / 9986166147
apdguru@gmail.com /
apdblr@gmail .com

4. Archana. S
Sr. Speech language
Pathologist

The Com Deall Trust, Bangalore 25800826 / 9480057581
achumys@gmail.com /
communicationdeall@gmail .com

5. H. C. Kabbakki
Secretary

Arunodaya Shikshan Samsthe,
Hirekerur, Haveri

9743356577

6. Babu Nejakar
Coordinator

APD, Bangalore 9580717727
bnejakar@yahoo.com

7. N. M. Narayana
Murthy, Executive
member

KPAMRC, Bangalore 9845403970
nmnmurthy@yahoo.com

8. M . N. Hegde
Manager

A jit Manochetana, Sirsi, UK 9886065980

9. Shankar Singh Rajput,
President

Manju Education Society,
Gadag

7795574508
mes139@gmail.com

10. Shankar Gowda
LLC member

S. K. Dist handicapped
association, Mangalore

9900582425

11. Keerthi. A . G
Secretary & Spl
Educator

Sri Vaishnavi Special
educational academy,
Kanakapur, Ramnagar dist

9845139147
keerthigarag@yahoo.com

12. Mylarappa Narendra Foundation 9008293605

13 Ksheera Kuttappa
Social worker

Fame India, Bangalore 22446623
fameindia@rediffmail.com

14. K. R. Venakatesh
President

KPAMRC, Bangalore 9845462451, kpamrc@gmail.com

15. Paul Joseph
Director

Asha Niketan, Bangalore 9980338513
ashaniketanbangalore@gmail.com

16. Umesh. K. B Sri Ganesha Seva Trust, 9972310754

mailto:spasticmysore@yahoo.co.in
mailto:thelmassps@gmail.com
mailto:apdguru@gmail.com
mailto:apdblr@gmail.com
mailto:achumys@gmail.com
mailto:communicationdeall@gmail.com
mailto:bnejakar@yahoo.com
mailto:nmnmurthy@yahoo.com
mailto:mes139@gmail.com
mailto:keerthigarag@yahoo.com
mailto:fameindia@rediffmail.com
mailto:kpamrc@gmail.com
mailto:ashaniketanbangalore@gmail.com

Mangalore
17. Suchita

Somashekaraiah
Managing Director

Shristi Special Acadamy,
Bangalore

9900170959 / 9964261145
shristiblr@gmail.com /
contactme@shristispecialacadamy.com

18. Francis. K. F St. Thomas M ission Society,
Mandya

9448158345
kureefra@yahoo.co.in

19. S. Ravi Kumar
LLC member

Prerana Trust for the disabled,
Mandya

9844083196
preranatrustforthedisabled@gamil.com

20. Maria James
Resource person

Information & Resource centre,
Bangalore

26670001
autismirc@gamil.com

21. Amali Naik
Secretary

GASS, Doddaballapur 27624096
gass97@rediffmail.com

22. Basavaraj GASS, Doddaballapur

23. Usha
Asst. Director

APD, Bangalore 9449869435
ushakbala@gmail.com

24. S. Srinivasan PAPCP, Bangalore 9741403802

25. Indira Dass Spastic society of Karnataka,
Bangalore

9845345810
Spasticsocietyofkarnataka@dass.org

26. Gayathri Panju
Principal

Arunachetana, Bangalore 9741598443
arunachetana@gamil.com

27. Gopinath. R WARDS 25260285
info@wardsbengaluru.org

28. Vanajaxi Hegde Samvardhana resource centre,
Ramnagar

9845358596

29. K. S. Shankar Antharganga Vidya Samsthe,
Kolar

9663212502

30 Megaraju

SARWC, Mulbagal 9141557373
sarwcngo@gmail.com

31. Jayashree Ramesh
Director

ASHA, Bangalore 9343764415
rtnjramesh@gmail.com

32 Gopalaiah
Coordinator

Ashakirana Education &
Rehabil itation society,
Chikkabalapur

9449314250

33. K. N. Mantelingaiah Chetana, Mangalore 9008877241

mailto:shristiblr@gmail.com
mailto:contactme@shristispecialacadamy.com
mailto:kureefra@yahoo.co.in
mailto:preranatrustforthedisabled@gamil.com
mailto:autismirc@gamil.com
mailto:gass97@rediffmail.com
mailto:ushakbala@gmail.com
mailto:Spasticsocietyofkarnataka@dass.org
mailto:arunachetana@gamil.com
mailto:info@wardsbengaluru.org
mailto:sarwcngo@gmail.com
mailto:rtnjramesh@gmail.com

Non - Registered Organizations under NT

S# Name & Designation Organization Contact detai ls

1. G. Ravi Fourth wave Foundation 9886032928
ravi@fourthwavefoundation.org

2. M. R Patil
President

Sri Yalagureshwar Vidya
Varadhak Sangha, Amingad

9886381346

3. S. Nithya
Center Head

Apoorva center for Autism,
Bangalore

65710445 / 9448372002
Nithya.s@saiautismcenter.org /
nithya.madhu@gmail.com

4. Vi jayalakshmi
Special educator

ASARE home for the mentally
challenged citizens, Udupi

0820 – 2923073

5. Agnes Kunder
HM

Asha Nilaya school & Vocational
Rehabilitation center, Udupi

0820 – 2523380 / 9742352647
agneskunder@gmail.com

6. Sharada Gopal
Project Holder

Jagruti , Dharwad 9902840033
sharadapooja@gmail.com

7. Selvamani
Special educator

Baldw in Opportunity school,
Bangalore

22214514
balwinoppschool@hotmail .com

8. Joy Merizas
Special educator

Balw in opportunity school

9. Anand. S. N
Programme Manager

Mobil i ty India, Chamarajanagar 9916952037

10. Sajinee Gyanadeepan
Principal

Balw in Opportunity school

11. Mahesh. S. G
Coordinator

Surabhi Foundation, Bangalore 9964405104
surabhitrust@gmail.com

12. Poornbodha

 “ 9886082844

13 Arathy Somaiah Swastha center for spl education 9449857208

14. D. Victoria
Office Asst

Baldw in opportunity school 9901288027

15. Ghadys
Teacher

 “ 9972743149

16. Yallappa jogin B. D. Tatti Memorial charitable
trust, Gadag

9980190912
yjogin@gmail.com

17. Dr. Lata Shahpur SARSAM, Dharwad 8095959399
Math.mohan@gmail.com

mailto:ravi@fourthwavefoundation.org
mailto:Nithya.s@saiautismcenter.org
mailto:nithya.madhu@gmail.com
mailto:agneskunder@gmail.com
mailto:sharadapooja@gmail.com
mailto:balwinoppschool@hotmail.com
mailto:surabhitrust@gmail.com
mailto:yjogin@gmail.com
mailto:Math.mohan@gmail.com

Parents

S# Name & Designation Organization Contact detai ls

1. Geetha umesh Samvardha school, Ramnagar 8095731204

2. Deepak 9686224121

3. Jyostna Rao KPAMRC, Bangalore 25532744

4. T. V. S. Rao Rachana, Ski ll development unit,
SIA, Bangalore

90088270046
Tvsrao2009@gmail.com

5. J. S. Mohan Rao Rachana, Skill development unit,
SIA, Bangalore

9538282758

6. Nirupama Karnataka rajya hangavikalara
hagoo palakara okkuta

9448200617

7. Ameena Zameen Rachana, Skill development unit,
SIA, Bangalore

988699552f3

8. Ayesha Rachana, Skill development unit,
SIA, Bangalore

9343450572

9. Rashmi Shekar Samvardhana resource center,
Ramnagar

9844769291

10. Prema Samvardhana resource center,
Ramnagar

9741918720

11. Ramesh Kumar Seva-in-Action resource center 8105396969

12. Nalini Seva-in-Action resource center 9986739688

mailto:Tvsrao2009@gmail.com

Annexure - 2

Programme Schedule

Date: 28th March 2012
Venue: NGV Club, National Games Village, Koramangala, Bangalore
Organised by: Seva-in-Action, State Nodal Agency Centre - Karnataka, Koramangala, Bangalore

Time Sessions
9.30 am - 10.00 am Registration

- Mrs. Varada & team

10.00 - 10.30 am Inaugural session
Welcome & Introduction
 Mrs. Ruma Banerjee, Director, Seva-in-Action
Inaugural Address
 Mrs. Jayashree Ramesh, Board Member, NT
 Mr. Rajanna, Commissioner for Disability, Karnataka

10.30 – 11.30 am SESSION 1
Shar ing about NT activities - recent trends and new perspectives
 Mrs. Thulasi, SNAC-Coordinator
Inclusion of these categor ies in the context of Education
Mrs. Manjula Nanjundaiah, Deputy Director, Seva-in-Action
Chair : Mrs. Jayashree Ramesh, Board Member, NT

11.30 - 11.45 am Coffee break

11.45 – 12.30 pm

SESSION 2
Shar ing of Needs Assessment of Distr icts on disabilities covered under
NT
Chair: Mr. Gopinath, Director - Programs, APD, Bangalore

12.30 – 1.15 pm

SESSION 3
Plan of Action for Karnataka based on the Dist Needs
 Group work

1.15 – 2.15 pm Lunch Break

2.15 – 3.15 pm

SESSION 4
Communication Device - Avaz for non-verbal children

- Ajit Narayan, Founder & CMD, Invention Labs Engineering
Products Pvt Ltd

3.15 – 4.15 pm SESSION 5

Finalize the Plan of Action for Karnataka (Pr ior itizing Needs) &
presentation of POAs
Chair: Mr. Gopinath, Director-Programs, APD, Bangalore

4.30 – 5.30 pm Summing up the day with Tea

Annexure-3

Compi lation of Dist Needs assessment for the four categories of disabi l i ties (Autism, Cerebral
Palsy, M ental Retardation & M ul tiple Disabi l i ties) under National Trust

SNAC Karnataka
NGOs work ing for NT disabi l i ties in the Dist

No. of NGOs Regd under NT & their Objectives
Availability of professional/trained staff

NO. of NGOs having
 Inclusive Education / early intervention /
Preparatory/School readiness / Sheltered/ Entrepreneurship
workshops / Day schools / Residential schools / CBR work /
awareness / sensitization training programs for various
people / working on open placement

Faci l i ties in Heal th Dept

Early identification & intervention facilities
Basic health facility
Availability of Therapists

Education

NT Children attending regular school
NT children covered under HBE
NT attending special school
NT children not receiving any education services.

District / PRI functionaries

Availability of DDRC
No. of follow ing people recruited in the Dist.
VRWs / MRWs/ Full time DDWOs
Awareness on NT disabilities & their issues among
VRWs/MRWs/DDWOs/ICDS/HBE Volunteers

Coverage of fami l ies

No. of Families receiving services
No. of children using existing resources (attending early
intervention Centres/Anganvadis/regular or Spl. Schools/
residential schools)
No. of adults w ith disabilities attending Vocational trg
centres/sheltered workshops
No. of pwds (NT disabilities) are employed/self
employment

Local Level Committee (LLC)
No. of NGOs used the LLC ‘s services
No. of legal guardians appointed

NT disabil i ties covered under Schemes/Programs

Central Govt

State Govt

Avai labil i ty of M anpower in NGOs
Professionals/Educators as per RCI Norms
No. of Trained caregivers employed
No. of untrained staff
No. of administrative staff
No. of Uti lity staff

Funding Source

Publ ications – Newsletters/ M agazines
Monthly/Quarterly/Half Yearly/Yearly

M entoring of NGOs
No. of NGOs require support from SNAC

Parents Associations/DPOs
No. of Parents assns/ units/ collectives/ federations
No. of DPOs units/ collectives/ federations
Group formation method

Organizations using chi ld right commission /Disabi l i ty
commissioner off ice for protection of the rights of PWDs

Network ing
Availability of NGOs Networking System

Major issues/ problems faced by NT pwds

Any other information

