

AADHAR FOUNDATION

“Rehabilitation & Development Intitute For Persons with Disabilities,
Women & Child and Orphan & Destitute Daughters

आधार फाउण्डेशन

विशेष बच्चों / निःशक्त व्यक्तियों, अनाथों व बेसहारों और
महिलाओं व बच्चों के लिए पुर्नवास एवं विकास केन्द्र

ANNUAL REPORT “2018-19”

नरेन्द्र आयुष ढाबा के पीछे,
पंचवटी वार्ड नं 48,
परासिया रोड़, पोआमा,
छिंदवाड़ा (म.प्र.) - 480001

Opp. Narendra Ayush Dhaba,
Panchwati Ward No. 48,
Parasia Road, Poama,
Chhindwara (M. P.) – 480001

फोन नं. Phone No.: 08989173581, 09589609496, 7000469925

ई-मेल Email : aadhar.foundation@rediffmail.com, maheshkinth@rediffmail.com

वेबसाइट Website : www.aadharfoundation.weebly.com

<p>● INTRODUCTION</p> <p>“AADHAR FOUNDATION – Rehabilitation & Development Centre for Mentally / Intellectually & Physically Challenged and Women & Child” and Orphans is founded in the mid of 2010 by disabled and social activist Er. Mahesh Kinth & his wife Mrs. Anita Kinth with like minded social person by the blessings of mother Smt. Angoori Devi and motivation of uncle & aunt Late Er. Hari Singh Kinth & Smt. Kusum Kinth.</p> <p>It is a social, charitable, non-profitable, non-govt. organization for the Rights & Entitlements of the Women & Child and to serve the poor and under privileged group with special attention to the persons / Children with disabilities, women & child, poor & needy, destitute and orphan to make them empower socially & economically, self reliant & self dependent by providing them quality health services, intervention, qualitative education, vocational training, advocacy, networking, creating barrier free environment, lively hood activities and community based rehabilitation.</p> <p>The organization is committed for holistic development of every child in general and child with disability in particular to make them happy, healthy and creative by providing their rights.</p>	<p>● LEGUL STATUS</p> <ol style="list-style-type: none"> 1. Registered under Madhya Pradesh Govt. Firms & Societies Registration Act 1973 2. Regd. Under Foreign Contribution (Regulation) Act, 2010 by Ministry of Home Affairs, Govt. of India. 3. Registered under Section 52 of Persons with Disability Act “PWD Act” 1995 , Equal Opportunity, Protection of Rights and Full Participation 4. Recognized by Social Justice & Disabled Welfare Department, Govt. of Madhya Pradesh 5. Registered under 12 A (a) of Income Tax Act 1961 of Govt. of India 6. Regd. under 80G of Income Tax Act 1961 of Govt. of India 7. Regd. Under THE NATIONAL TRUST for the welfare of persons with Autism, Cerebral Palsy, Mental Retardation & Multiple Disabilities (Ministry of Social, Justice & Empowerment, Govt. of India),
<p>● VISION</p> <p>Main streaming the Women, Child & Persons with Disabilities by Social Inclusion, Equal Opportunity, Protection of Rights and Full Participation.</p> <p>● MISSION</p> <p>To provide quality health services, education, vocational training and advocacy for their rights & entitlements to make them empower, self reliant & self dependent through the combined efforts of themselves, families, community, stakeholders and likeminded Govt. & Non-Govt. Agencies.</p>	<p>● MAIN OBJECTIVES</p> <ol style="list-style-type: none"> 1. AADHAR FOUNDATION is a movement for Rights & Entitlements for Women & Child and Persons with Disabilities. 2. To work for the rehabilitation & development of Persons with Disabilities as Intellectual & Developmental Disabilities, Blind, Visually Impairment, Cerebral Palsy, Autistic, Deaf, Hearing Impairment, Learning Disabilities, Speech & Language Disabilities through Community Based Rehabilitation and establishing Homes, Day Care Centers, Special Schools, Vocational Training Centre and Rehabilitation Institutes. 3. To work for the holistic & over all development of Women, Children of urban slum & rural areas. 4. To implement programmes / activities for over all development of SC, ST, Other Backward Classes, Minorities and Youths & Adolescents of all section of society. 5. To implement programmes / activities for Elderly Persons to live comfortable life with dignity and honour. 6. To aware the community for AIDS / HIV and De-addiction (Against Drug Abuse) and implement progammes for the rehabilitation of Addict and AIDS / HIV positive Person. 7. To aware the people for their Better Health, Hygiene & Sanitation to build a Healthy Nation. 8. To motivate the people to protect environment and re-establishment of Traditional Values of Agriculture Rural Development.

PROGRAMMES UNDERTAKEN

1. SPECIAL SCHOOL FOR THE PERSONS WITH INTELLECTUAL DISABILITIES

----- SUPPORTED BY -----

**Deptt. of Social Justice Disabled Welfare,
Chhindwara, Madhya Pradesh**

No. of Beneficiaries - 20 Residential
- 50 Non-residential

The Organisation AADHAR FOUNDATION has established a Special School for the Persons / Children with Intellectual & Developmental Disabilities from 0 to 18 years.

The main objective of this programme is to provide Special Education and rehabilitation services to the Children with Intellectual & Developmental Disabilities of Age Group 6 to 18 years by providing day care and residential facilities.

MAIN ACTIVITIES OF THIS PROGRAMME

➤ EARLY IDENTIFICATION AND INTERVENTION

Early intervention therapy mainly focuses on the children between the age group of 0-6 years. It is a process of detecting, assessing, diagnosing and treating the children with developmental delay during the early phase. These services focus on prevention, remediation and treatment to foster all round development provided by a multi-disciplinary team of experts.

➤ SPECIAL EDUCATION & PRE-SCHOOLING

It helps manage the specific needs of children with intellectual challenges. **Special Schools** is school specifically designed, staffed and resourced to provide appropriate education for children with special needs.

➤ **OCCUPATIONAL THERAPY AND TRAINING FOR DAILY LIVING SKILLS**

IT helps develop and maintain skills for daily living. It is long-term and focuses on dressing, toileting, washing, brushing, feeding, play, other personal activities,.....

➤ **PHYSIOTHERAPY** or physical therapy focuses on mobility, physical activity and overall health and well-being.

➤ **COUNSELLING**

It helps parents, guardian, caregivers and children with challenges talk about problems and feelings in a confidential setting.

➤ **AUDITORY THERAPY AND SPEECH THERAPY**

It helps children with delay development having speech and language problems to speak more frequently and clearly.

➤ **BEHAVIOUR MODIFICATION TRAINING**

It helps the children to modify their behavior problems as ADHD – attention deficit hyper activity disorder, hurting / biting self or others, abnormal behavior, fear, irritation, disobedience etc

AAADHAR SAMRATH-CUM-GHARAUNDA CENTRE

For the Children with Intellectual & Developmental Disabilities of all age groups

SAMARTH – Respite Home for Orphans or Abandoned and Family in Crisis
GHARAUNDA - Group Home for Adults

No. of Beneficiaries - 28 Residential

MAIN OBJECTIVES OF THIS PROGRAMME

- ✓ The main objective of Gharaunda is to provide an assured home and minimum quality of care services throughout the life of the PwDs so that PwDs can live their lives with honour and dignity.
- ✓ The main aim of Samarth is to give opportunities for family Members to get respite time in order to fulfill other responsibilities.
- ✓ The main objective of this program is the overall development (Cognitive, Social, Language, Physical, Psychological....) of the child and to stop disability, reduce population of differently abled and percentage of disability in early age.
- **SPECIAL EDUCATION** It helps manage the specific needs of children with intellectual challenges. **Special Schools** is school specifically designed, staffed and resourced to provide appropriate education for children with special needs.

➤ **OCCUPATIONAL THERAPY**

It helps develop and maintain skills for daily living. It is long-term and focuses on dressing, washing, toileting, feeding, grooming, play, other personal activities etc.

- **PHYSIOTHERAPY** or **PHYSICAL THERAPY** focuses on mobility, physical activity, functioning of body parts and overall health and well-being.

- **SPEECH THERAPY** helps people with speech and language problems to speak more frequently and clearly.
- **PRE-VOCATIONAL THERAPY AND TRAINING**
It helps PwDs to know and vocational activities and prepare for employment.

- **VOCATIONAL THERAPY** helps individuals gain productive employment by developing skills and identifying appropriate jobs.

- **COUNSELLING** helps parents, guardians, caregivers and PwDs talk about problems and feelings in a confidential setting. It also help to solve the problems of PwDs and rehabilitate them.
- **PSYCHOLOGY** is the study of behavior and mind. It embraces all aspects of conscious and unconscious experience and uses talk therapy as treatment.
- **BEHAVIOUR THERAPY / HAVIOUR MODIFICATION TRAINING**
It helps the children to modify their behavior by solving their problems as ADHD – attention deficit hyper activity disorder, hurting / biting self or others, abnormal behavior, fear, irritation, disobedience etc.

NIRAMAYA – Health Insurance Programme

The objective of NIRAMAYA is to provide affordable Health Insurance to Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities.

Aadhar Rehabilitation & Development Centre

Supported by Donors

(For Persons with Disabilities as Intellectually Challenged, Hearing Impaired, ADHD, Autistic, Cerebral Palsy, Learning Disabled, Language Disabled, Blind, Visually Impaired & Multiple Disabled Children.)

Services / Facilities Available

- Early Identification & Intervention Program
- Pre- school, School, Special Education and Training for Daily Living Skills / Activities for Daily Living
- Occupational Therapy and Physiotherapy, Auditory Training and Speech Therapy
- Behavior Modification Services against Abnormal Behavior
- Community Based Rehabilitation Program
- Pre-Vocational and Vocational Training
- Awareness, Counseling, Guidance & Advocacy and Other Program
- Special Olympics Type Games & Sports Training, Yoga, Music

PHOTO GALLERY

