BLIND WELFARE COUNCIL

DAHOD - PANCHMAHAL - MAHISAGAR

PROGRESS REPORT FOR THE YEAR 2019-2020 वार्षिड प्रगति अहेवास २०१६-२०२०

Gujarat Ratna Gaurav award to Shri Yusufi F Kapadia

Commissioner of Industries Gujarat Dist Collector Dahod Visited BWC and Radio Awai

Trust Members at the Campus

Tree Plantation by The VP of the Trust Dr Nagar

Hand Cart Distribution to the Persons with Disability

Divyang election awareness program

Word Disabled Day Rally and Cheque Distribution to a Couple

Seminar on Child Protection Laws

BLIND WELFARE COUNCIL

MANDAV ROAD, OPP. PANCHMUKHI HANUMAN TEMPLE DAHOD - 389151 (GUJARAT, INDIA)

Phone: +91 2673 221367, +91 2673 243389, M: +91 84015 13352 E-Mail: bwcdahod@gmail.com website:www.bwcdahod.com

ANNUAL REPORT 2019-20

Our Mission:-

To strive and respond to the rights of disabled people through service delivery and advocacy efforts.

Our Vision:-

To ensure that all disabled people have access to the right of equal opportunities leading to improved life and full participation in the society with respect and dignity.

Donations given to this Trust is Exempted under section 80 G

Registered under Bombay Public Trust Act 1950/29/E/5/Dahod

I.T. Reg. Act No. BRD / Exemption 110-10-B-2/18/7/2000(1961)

Disabled Act Reg. No. 62/2000/18-10-2000

National Trust Reg. No. GBLI15511179445

FCRA No. 042010005

Registered with GiveIndia, for online donations

Please visit the link: http://www.giveindia.org/m-879-blind-welfare-council-dahod.aspx

Direct Payment Gateway on Our Website: bwcdahod.com

powered by danamojo

You can also donate through Facebook: https://www.facebook.com/BlindWelfareCouncil

Our Bank Details

Name of Bank: UNION BANK OF INDIA

IFSC Code: UBIN0531049 SWIFT Code: UBININBBIBR

FCRA Account No.: **310402010008076** (Foreign Currency) Saving Account No. : **310402010008651** (Indian Currency)

Programmes and Activities Undertaken in 2019-20

- Lalit Bahu viklang Nivasi Pathshala Residential School for the Children with Multiple Disabilities & Hearing Impairment.
- Day Care Centre for the Children with Intellectual disabilities & Multiple Disabilities.
- Gail Snehalaya- Hostel for Girls with disabilities.
- "NASIM FOUNDATION" Computer Training Center for the Disabled.
- ITC Industrial Training Center for the Persons with disability.
- Lions Divyang Talim Sanstha (Screen & Offset Printing, Carpentry Furniture Making, File Making, Tailoring, Paper Dish Making, Candle Making, Doormate Making, Data Entry, Computer Operating & Designing and Braille Printing Press).
- Resource Rooms (Learning Rooms) for all three categories Visually Impaired, Hearing Impaired and Intellectually Disabled.
- Early Intervention Center and Sensory Training Unit.
- Neelaj Kirit Desai Physiotherapy & Occupational Therapy Unit.
- J & A Gunderwala Training College
 (Diploma in Special Education Mental Retardation).
- College for B.Ed-SEDE (Mental Retardation and Visual Impairment).
- Center for Foundation Course in Disability & Foundation Course on Care Giving, CRE (Continuing Rehabilitation Education) Programme.
- Radio Awaj "90.8" FM Community Radio Service.
- "Pushpa kunj" Sensory Garden for Orientation of Disabled.
- Community Based Rehabilitation Programme.
- Disabled Advocacy Center.

List of the Trust Members 2019-2020

Last Board Meeting held 05/11/2019

Sr. No.	Designation	Name & Address	Age	Profession	Meeting attended
1.	President Board Member	Prafulbhai N. Vyas "SMIT", Bungalow No. 14, Rameshwar Bunglow 3, Kuha Patiya, Indore Highway Kuha, Ta.Daskroi, Dist.Ahmedabad	62	Retired Teacher	2
2.	Vice President Board Member	Bhaskarbhai Mehta A/7 Anand Nagar, IDAR. Dist. Sabarkantha	70	Retired Professor	1
3.	Vice President Board Member	Dr. Nagendranath Nagar Santoshi Villa, 5, Nilam Society, Dahod.	74	Medical Doctor	3
4.	Managing Trustee & Hon. Gen. Secretaty Board Member	Yusufi F Kapadia New Burhani Housing Society, Mission Road, Dahod.	57	Lecturer	3
5.	Joint Secretaty Board Member	Khimjibhai L Patel 2, Umiya Krupa, Ashirwad Society, Govind Nagar, Dahod	64	Retired Teacher	3
6.	Trustee	Zoherbhai Diler Lalit Pipes Ltd, 212, Hermesh Attrium, Sector 11, CBD Belapur, Navi Mumbai - 14	63	Company Director	0
7.	Trustee	Virabhai M Parmar Arunoday Society, B/H GIDC, Galaliya Vaad, Dahod.	63	Retired Principal	3
8.	Trustee	Mohammad Hanif H Kesari Chetandas Plot, Vejalpura, Godhra, Dist. PMS	49	Teacher	2
9.	Trustee	Salmaben Y Kapadia New Burhani Housing Society, Mission Road, Dahod	55	House Wife	3
10.	Trustee	Jaishreeben M Mistry C/o. Dr. Shantilal, Near Tower At.Po.Ta. Bhiloda, Dist. Sabarkantha	57	Teacher	0
11.	Trustee	Bharatbhai N Panchal 177, Laxmi Nagar, Opp. Urban Hospital, Dahod	49	Teacher	0

From the Desk of the Managing Trustee & Hon. Gen. Secretary:

It gives me immense pleasure and satisfaction, to present this report to you. You are well aware that this organization has been working for the education, training and rehabilitation of hundreds of persons with different disabilities in the districts of Dahod, Panchmahal and Mahisagar of Gujarat. It is only with your persistent support and encouragement that we have been successful in entering in this 20th Year of our services to the differently abled (Divyangjan) community of this so called backward, tribal pocket in the progressive state of Gujarat.

We have been running various activities like residential school and day care center for mentally challenged & multiple disabled children, residential school with hearing impaired children etc with the support of the Government and the society.

With the cooperation of parents and the hard work put by our dedicated staff, the progress of the children has been quite impressive and has been appreciated by visiting dignitaries, various Government and non-government authorities and social workers.

We impart formal education as well as vocational training to these children, which helps them to get self-employed, to be financially self-reliant and to earn respect in the society. Under the vocational training programme these differently abled children are trained to operate computers, make paper dishes, screen & offset printing, carpentry work, sewing work, file making, decorative candles, chalk sticks, glass craft, greeting cards, gifts etc.

Last year we had added one more developmental service for the community. We had started with community Radio services on 90.8 FM "RADIO AWAJ". We have reached to about 1.25 lakh listeners this community radio This is the first of its through kind radio service in Dahod District. Our main motto is to bring awareness among the community members about their rights and duties. During the COVID-19 Pandemic we raised great awareness among the people of Dahod district by giving several programs and discussions. We have been actively participating in the teaching programme with Education Department through this Radio Awaj service.

We organized several programs for the awareness for the rights of persons with disabilities. Parents guidance and awareness program, electronic voting system, guidence and awareness about Law.

In the coming year we need to construct a building for the Lions Divyang Talim Center for persons with disabilities. I earnestly, request all of you to extend your wholehearted support and co-operation for raising this center.

I avail this opportunity to express my feelings and gratitude towards all in-house and field staff. They have continuously been working with extra ordinary zeal and exemplary devotion. The Organisation has continuously been moving towards the achievement of its mission, May the Almighty give us enough strength to work for the welfare and development of all the disabled persons in particular and the overall society in general. Amen!

A (ISWA)
YUSUFI KAPADIA

Managing Trustee and Hon. Gen. Secretary

-: भेनेिकंग दुस्टीना शબ्हो :-

સંસ્થાના શુભેચ્છકો અને દાતાઓ !

અત્રેની સંસ્થાનો સને, ૨૦૧૯-૨૦૨૦ નો વાર્ષિક પ્રગતિ અહેવાલ આપ સૌની સમક્ષ મુકતા હું ખૂબ જ હર્ષ અને આનંદની લાગણી અનુભવી રહ્યો છું. આપ જાણો છો તે મુજબ આ સંસ્થા વિવિધ પ્રકારના દિવ્યાંગ વ્યકિતઓના શિક્ષણ, પુનર્વસન, તાલીમ અને સર્વાંગી વિકાસનું કાર્ચ છેલ્લા ૧૯ વર્ષથી સતત કરતી આવી છે. આપ સૌના સુંદર સાથ અને સહકારથી સંસ્થા આ વર્ષે ૨૦માં વર્ષમા મંગળ પ્રવેશ કરી રહી છે. હાલમાં સંસ્થા ખાતે મંદ બુદ્ધિ અને બહુવિકલાંગ બાળકો માટે નિવાસી શાળા, કે-કેર સેન્ટર અને શ્રવણમંદ બાળકો માટેની નિવાસી શાળા સમાજ અને સરકારશ્રીના સહયોગથી ચલાવવામાં આવે છે તેમજ લાયન્સ દિવ્યાંગ તાલીમ સંસ્થા વોકેશનલ ટ્રેનિંગ એન્ડ પ્રોડકશન સેન્ટર અને ઉચ્ચ અભ્યાસ કરતી દિવ્યાંગ બહેનો માટે સંસ્થા ખાતે હોસ્ટેલની સુવિધા પણ શરૂ કરવામાં આવેલ છે. સંસ્થા બ્રારા ચલાવવામાં આવતી દિવ્યાંગ વ્યકિતઓ માટેની પ્રવૃતિઓનો વ્યાપ દિન-પ્રતિદિન વધતો જ જઇ રહ્યો છે જેનો શ્રેય સમાજ અને સરકારશ્રી તરફથી ડગલે ને પગલે મળતા સાથ અને સહકાર તેમજ સંસ્થાના કર્મચારીઓની મહેનતને આભારી છે.

શિક્ષણ પ્રાપ્ત કર્યા પછી દિવ્યાંગ વ્યકિત સ્વરોજગારી મેળવી સમાજ મા આગવું સ્થાન પ્રાપ્ત કરી સમાજના વિકાસશીલ પ્રવાદમાં પોતાને સામેલ કરે તે હેતુ થી સંસ્થા દ્રારા ઔદ્યોગિક તાલીમ કેન્દ્રમાં કોમ્પ્યુટર ઓપરેટરનો કોર્ષ તેમજ સંસ્થા ખાતે ચાલતા વોકેશનલ તાલીમ કાર્ચક્રમમાં વિવિધ પ્રકારની દિવ્યાંગતા ધરાવતા વ્યકિતઓને કોમ્પ્યુટર કેટા એન્દ્રી, સ્ક્રીન પ્રિન્ટીંગ તથા ઓફસેટ પ્રિન્ટીંગ, સુથારીકામ, ફાઇલ મેકીંગ, બ્રેલ પ્રિન્ટીંગ, ટેલરીંગ વર્ક, મીણબત્તી, પગ-લુછણિયા, ચોક સ્ટીક, પેપર-ડીસ, પેપર-ગ્લાસ અને ગીફ્ટ્સ વગેરે બનાવતા શીખવવામાં આવી રહ્યું છે.

આ વર્ષથી સંસ્થાની સેવાઓમાં વધું એક પાંખ ઉમેરાઇ છે. સમુદાય આધારીત રેડીયો સર્વીસ 90.8 F.M. ઉપર "RADIO AWAJ" ની શરૂઆત થઇ ચુકી છે. દાહોદ જીલ્લાનું સૌપ્રથમ F.M. રેડીયો સર્વીસ આ સંસ્થાએ યાલું કરેલ છે અમારો મુખ્ય ઉદ્શ્ય લોક જાગૃતિ અને દરેક નાગરિકોની ફરજ અને તેમના હકો વિશે માહિતગાર કરવાનું છે. Covid 19 બાબતની જગજાગૃતિના વિવિધ કાર્ચક્રમ પણ ચલાવામાં આવ્યા છે. રેડીયો અવાજ દ્રારા શિક્ષણ વિભાગના સહયોગથી શૈક્ષણિક કાર્ચક્રમ ચાલુ છે.

દિવ્યાંગજનોના હકકો માટે આ વર્ષ દરમ્થાિન ધણા જન જાગૃતિના કાર્ચક્રમો કરવામાં આવ્યા છે. વાલી જાગૃતિ અને માર્ગદર્શન, ઇલેક્ટ્રોનિક વોટીંગ, કાનૂની બાબતે જાગૃતિ કાર્ચક્રમો કરવામાં આવ્યા.

વધુમાં જણાવવાનું કે પાછલા વર્ષોમાં શરૂ થચેલ લાયન્સ દિવ્યાંગ તાલીમ સંસ્થા હાલમાં સ્કુલ બિલ્ડીંગમાં ચલાવવામાં આવે છે. આ સેન્ટર માટે પણ બિલ્ડીંગની જરૂરીયાત ઉભી થચેલ છે. મને વિશ્વાસ છે કે આપ સૌનો ગત વર્ષમાં જે સાથ સહકાર મળ્યો હતો એવો જ સાથ-સહકાર આ ઉમદા કાર્ચમાં મળતો રહેશે તેવી આશા રાખું છું.

> ્રી {**()**// (યુસુફી કાપડીયા)

મેનેજિંગ ટ્રસ્ટી અને માનદ સામાન્ય મંત્રી

Lives are Changing at Blind Welfare Council Dahod Rajesh Harijan : Shining Star of BWC

Rajesh is under training at this institute since 2006. He was a young child at that time. Now be has grown up to a responsible citizen.

Rajesh Maganbhai Harijan lovingly known as Raju was born in Village Laxmanpura of Taluka Godhra Dist Panchmahals. He is with very low vision, learns slowly and has locomotor disability. The parents were not ready to admit this child in the residential set up here. They used to say that "however is our child, he is a gift from God". After lot of counseling by our teachers and the local primary school Principal they agreed to admit him in our special school.

He was admitted in Bahuviklang nivashi shala in September-2006. The teachers had tough time to train him and teach him due to his multiple disabilities. He started learning the basics of primary education. With the help of all teachers Raju became an understanding and clever child. From July 2015 he was admited in the prevocational training center where in; he was trained to make candles and paper dish. His hard work and sincerity has given great results.

He is now an active person in all facets of life. He is in-charge leader of the paper dish making unit. Raju has all information about "Who is doing what", further he knows how many numbers and which size of paper dishes are to be produced. Which dealer is to be supplied what quantity and which size of paper dishes. Whose order is pending? etc. He supervises the whole unit nicely and distributes the work as per the trainees' level under the guidance of the special trainer.

Other then the paper dish making unit, Raju takes up other work also. He keeps all information regarding the visits of different persons in our campus. He also has information about all employees like who is present and who is absent; Which employee is working in which department, who has not yet taken lunch or dinner in hostel etc. He keeps the management updated about all the happening in the campus. At present he is working like a responsible person in our campus and that is why he is known as "Sarpanch". This Sarpanch will be available at all times in our campus.

બ્લાઇન્ડ વેલફેર કાઉન્સીલ દાહોદ સંસ્થાનો ઉભરતો ચહેરો રાજેશ હરીજન

જે બાળકની કહાની આપશ્રી સમક્ષ રજૂ કરીએ છીએ. તે બાળક આજે સંસ્થાનો બાળક નહીં પણ એક જવાબદાર નાગરિક બની ગયો છે. તથા ધણા શુભેચ્છાકો આ બાળકને જાણે છે.

રાજુ નામથી જાણીતો બાળક રાજેશ મગનભાઇ હરીજનનો જન્મ ગોધરા તાલુકાના લક્ષ્મણપુરા ગામમાં થયો હતો. આ બાળક લો વિઝન સાથે અસ્થિ વિષયક ખામી ધરાવે છે. જયારે આ બાળકને અત્રેની સંસ્થાના વિશિષ્ટ શિક્ષક લેવા માટે ગયા હતા ત્યારે તેના માતા પિતાએ ના પાડી હતી અને એમ કહ્યું હતું કે મારો દીકરો જેવો છે તે ભગવાનની દેન છે. શિક્ષકશ્રી તેમજ સ્થાનિક પ્રાથમિક શાળાના આચાર્ચશ્રીના અથાગ પ્રયત્નો બ્રારા તેના માતા - પિતા અત્રેની સંસ્થાની બહુ વિકલાંગ નિવાસી શાળામાં મૂકવા માટે સંમત થયા.

આ બાળક અત્રેની સંસ્થામાં કાર્ચરત બહુ વિકલાંગ નિવાસી શાળામાં સપ્ટેમ્બર-૨૦૦૬ની સાલમાં આવ્યો. જયારે આવ્યો ત્યારે તેની દિવ્યાંગતાના કારણે તેને તેમજ શિક્ષકશ્રીને ખૂબ મૂશ્કેલીનો સામનો કરવો પડ્યો. આ મુશ્કેલીના સમય માંથી શિક્ષકશ્રીઓની મદદથી ધીમે ધીમે રાજુ પોતાની રીતે એક સમજદાર બાળક બન્યો અને આટલા સમય દરમ્યાન શિક્ષણ મેળવ્યા પછી જુલાઇ-૨૦૧૫ થી સંસ્થામાં ચાલતા વોકેશનલ તાલીમ સેન્ટર (લાયન્સ દિવ્યાંગ તાલીમ સેન્ટર) પેપર ડીશ વિભાગમાં જોડાઇ ગયો.

રાજુ હાલમાં સંસ્થાનો એક જાગૃતિ વ્યકિત બની ગયો છે. અને પ્રિ-વોકેશનલન ટ્રેનિંગ પ્રોગ્રામ પછી હાલમાં તે પેપરડીશ વિભાગમાં પોતાનું કાર્ચ કરી રહ્યો છે. સાથે સાથે આ વિભાગમાં કોણ શું કરી રહ્યા છે, તે તમામ માહિતી તેની પાસે હોય છે. તે પોતાના વિભાગની સંપૂર્ણ માહિતી રાખે છે. જેવી કે કયા નંબરની કેટલી ડિશ બનાવેલ છે, કયા વેપારીનો ઓર્ડર આવેલ છે અને કયા વેપારીને કયા નંબરની ડિશ આપવાની છે, અને કયા વેપારીનો ઓર્ડર આવ્યો નથી. તેવી તમામ માહિતી તેની પાસેથી મળી રહે છે. અને ખુબજ સાવચેતીથી પોતાની શારીરિક ક્ષમતાને ધ્યાનમાં રાખી બધા પાસે કામ કરાવે છે અને પોતે કરે છે. હાલમાં આ વિભાગમાં તેની ખૂબ સારી પકડ છે.

રાજુ વોકેશનલ વિભાગ સિવાચ પણ અન્ય કામગીરી સારી રીતે કરે છે. જેવી કે સંસ્થાના કેમ્પસ તેમજ હોસ્ટેલમાં કોણ આવ્યું છે કોણ જાય છે. કયા કર્મચારી કયાં મળશે, રસોડા વિભાગમાં પણ સાની જરૂરિયાત છે અને કયા બાળક જમવામાં બાકી છે તથા તે સિવાયની કેમ્પસની લગભગ સમ્પુર્ણ માહિતી તેની પાસે હોય છે. કોઇ વાત અમારી પાસે ન પહોચે તેવી માહિતી અમારી સુધી પહોચાડે છે. હાલમાં આ સંસ્થાનો એક જિમ્મેદાર વ્યકિત તરીકે પોતાનું કાર્ચ કરે છે. જેના કારણે કેમ્પસમાં તેને "સરપંચ" એવું હુલામણુ નામ આપેલ છે અને આજે આ સરપંચ આ સંસ્થાના કેમ્પસમાં આપશ્રીને હર હમેશ મળશે.

Programmes / Activities of the Organisation

Lalit Bahuviklang Nivasi Paathshaala (For the children with mental retardation and multiple disabilities) & Residential School for Children with Hearing Impairment

STD 1 - 5

The Multiple disabled residential school run by BWC Dahod was first of its kind started in Gujarat. At present there are 102 children with multiple disabilities out of which 69 are boys and 33 are girls. They stay in the hostel and get systematic training and education. The special teachers who are specially qualified are imparting best quality education and training to the special children. The development is slow but constant. The students with hearing impairment are provided training with help of sign language, charts, and models. The number of teachers provided by the Government is few, but the Trust has appointed adequate number of teachers at its own cost and is trying to provide best services to the children. All these students are provided education, lodging and boarding free of cost.

Day Care Center for the children with mental retardation & Multiple Disabilities

We also have Day care center for children with mental retardation and multiple disabilities. Here in we have 30 boys and 20 girls with the total of 50 such children who are imparted training and education during the day. The children go back to home in the evening. Our teachers work very hard for the all round development of these children.

In both above set ups we do not charge any fees form the students. All the services are provided free of cost.

RADIO AWAJ 90.8 FM - Community Radio Serivce

With the kind Permission from Ministry of Information and Broadcasting along with six other ministries, on 5 October-2018, we have added one more developmental service for the community. We have started with Community Radio services on 90.8 FM named "RADIO AWAJ". This is the first of its kind radio service in Dahod District.

Our aim is to provide maximum awareness to all citizens in all developmental fields. We do several programs on Health, education, general awareness, developmental activities, Agricultural, Animal Husbandry, Information and schemes from Social Defense department for the rights and duties of persons with disabilities, success stories of eminent persons and several programs on entertainment including new and old film songs. Special programs are relayed on different festivals celebrated here. We also invite school students and teachers to express their views about community radio and we organize different competition as per their level.

We are reaching to the community directly live, with mobile app (Radio Awaj Dahod) and with the help of Radio Garden (online). We have reached to about 1.25 lakh listeners by now. During the Covid 19 Pandemic we raised great awareness among the people of Dahod district by giving several programs and discussions.

We have received good support from Government departments and Public for the successful operation of this Community Radio Service. We expect the same support in future also.

સંસ્થા ખાતે ચાલતા પ્રોગ્રામ/એકટીવીટી

લલિત બહુવિકલાંગ નિવાસી શાળા અને મંદબુદ્ધિ-બહુવિકલાંગ બાળવિકાસ કેન્દ્ર

સંસ્થા દ્વારા અત્રે ચાલતી ગુજરાતની સૌ પ્રથમ બહુવિકલાંગ નિવાસી શાળામાં એક કરતા વધુ વિકલાંગતા ધરાવતા ૧૦૨-છોકરાઓ અને ૩૩-છોકરીઓ મળી કુલ ૬૯ જેટલા બાળકોને આ શાળામાં રહીને શિક્ષણ અને તાલીમ નિઃશુલ્ક સેવાઓ આપવામાં આવે છે. આ ઉપરાંત વિવિધ ઇત્તર પ્રવૃતિઓ જેવી કે રમત-ગમત અને સાંસ્કૃતિક કાર્ચક્રમોમાં ભાગીદારી દ્વારા આ બાળકોમાં રહેલી સુષુપ્ત શકિતઓને બહાર લાવવાનું કાર્ચ કરવામાં આવે છે. આ બાળકોનો વિકાસ ધીમો પરંતુ નકકર રીતે થઇ રહ્યો છે અને તેમની રોજિંદી ક્રિયાઓમાં પણ ઘણું સ્વાવલંબન જોવા મળ્યું છે. સરકારશ્રી દ્વારા આ નિવાસી શાળામાં જરૂરિયાત કરતા ઘણા ઓછા કર્મચારીઓને ફાળવવામાં આવ્યા છે. વધારાના કર્મચારીઓને સંસ્થા પોતાના સ્વ ખર્ચે રાખી બાળકોને વધુ સારી સેવાઓ આપવાનો સતત પ્રયાસ કરી રહી છે.

આ સંસ્થામાં મંદબુદ્ધિવાળા બાળકો માટે ડે-કેર સેન્ટર પણ ચલાવવામાં આવે છે. આ મંદબુદ્ધિ-બહુવિકલાંગ બાળ વિકાસ કેન્દ્રમાં ૩૦-છોકરાઓ અને ૨૦- છોકરીઓ મળી કુલ ૫૦ જેટલા મંદબુદ્ધિવાળા બાળકો દરરોજ નિયમિત પોતાના ઘરેથી આવે છે અને સાંજે પરત પોતાના ઘરે જાય છે. આ બાળકોનો વિકાસ નોંધપાત્ર છે. આ બાળકોના વિકાસમાં સંસ્થાના કર્મચારીઓની મહેનત, લગન, નિષ્ઠા અને તેમના ટીમ વર્કે મહત્વનું યોગદાન આપ્યું છે અને આવા બાળકોના જીવનમાં ઉજાસ પાથર્યો છે.

મુકબધિર (શ્રવણમંદ) બાળકો માટેની નિવાસી શાળા

અત્રેની સંસ્થા ખાતે ક થી ૧૪ વર્ષના શ્રવણમંદ બાળકો માટે નિવાસી શાળા ચલાવવામાં આવે છે. જેમાં શ્રવણમંદ બાળકોને શિક્ષણથી માંડીને તેમના જીવન જરૂરિયાતની તમામ ક્રિયાઓ તેમજ રમત-ગમતની પ્રવૃતિઓ કરવામાં આવે છે. આ બાળકોને ગ્રુપ હિયરીંગ એઇડ, સાઇન લેંગ્વેજ, લીપ રિડીંગ વગેરેની મદદથી વિવિધ વિષયોનું શિક્ષણ આપવામાં આવે છે. શિક્ષણ ઉપરાંત આ બાળકોને ડાન્સ, અભિનય ગીત, એકપાત્રીય અભિનય, નાટક જેવા સાંસ્કૃતિક કાર્ચક્રમો તેમજ રમત-ગમત જેવી ઇતર પ્રવૃતિઓ પણ કરાવવામાં આવે છે. હાલમાં આ વર્ષે આ નિવાસી શાળામાં ૩૦ શ્રવણમંદ બાળકો સંસ્થામાં જ રહીને પોતાનો અભ્યાસ કરી રહ્યા છે. આ નિવાસી શાળામાં આ બાળકોને સંસ્થા દ્વારા રહેવા-જમવાની વ્યવસ્થા નિઃશુલ્ક આપવામાં આવે છે.

<u> रेडियो अवा॰ 90.8 FM - डोम्युनिटी रेडियो सर्विस</u>

ભારત સરકારના સૂચના અને પરિવહન મંત્રલાયની મંજૂરીથી 5મી ઓકટોમ્બર 2018ના રોજ આ સંસ્થાના કેમ્પસ ખાતે એક નવીન નજરણું ઉમરેવામાં આવ્યું. જે આજે આખા દાહોદ જીલ્લામાં ''રેડિચો અવાજ 90.8 FM'' ના નામે ઓળખાય છે અને હાલમાં સંસ્થાના કેમ્પસ ખાતે ''કોમ્યુનિટી રેડિચો સર્વિસિસ'' તરીકે કાર્ચરત છે. જેમાં આ જિલ્લામાં વસાવટ કરતી જનતા માટે ફિલ્મી ગીતો સાથે સમુદાય પર આધારિત પ્રસંગો પ્રસારિત કરવામાં આવે છે. જેમાં જિલ્લા વહીવટ તંત્ર સાથે રહીને સરકારશ્રીની વિવિધ ચોજનાઓ જેવી કે પશુપાલન, ખેતી વિષયક, સમાજ સુરક્ષા કચેરી દ્રારા દિવ્યાંગો માટે મળતા જરૂરી લાભો, આરોગ્ય ખાતા તરફથી મળતી સહાય શિક્ષણને લગતી પ્રવૃતિઓ વગેરે સેવાઓ અમે આ રેડિચોના માધ્યમથી દાહોદ ની જનતા સુધી પહોચાડીએ છીએ.

સાથે સાથે દાહોદ શહેર તેમજ જીલ્લામાં આવેલ અલગ અલગ શાળાઓના બાળકો વતી પણ આ રેડિચો સ્ટેશનની મુલાકાત લેવામાં આવે છે અને આ સાથે આવતા બાળકોનો પણ અભિપ્રાય લઇ તે પ્રસારિત કરવામાં આવે છે. તથા આખા વર્ષ દરમ્યાન ઉજવાતા તહેવાર તેમજ દિવસો વિષે પણ અમે વિદ્યાર્થીઓના ઇન્ટરવ્યુ લઇ પ્રસારિત કરીએ છીએ.

આજની તારીખે 1.25 લાખ જેટલા ફોલોર્સ આ રેડિયો સાંભળી રહયા છે. આ ફોલોર્સને ધ્યાનમાં રાખીને સંસ્થા તેમજ વહીવટી તંત્ર દ્વારા COVID 19 અંતર્ગત જનજાગૃતિ તેમજ લોકોમાં અવેરનેસ આવે તે માટેના જરૂરી પ્રોગ્રામો પણ પ્રસારિત કરવામાં આવ્યા છે.

આ સાથે દાહોદની જનતા તેમજ વહીવટી તંત્રનો અમને ખૂબ સારો સાથ અને સહકાર મળ્યો છે અને ભવિષ્યમાં પણ મળતો રહેશે.

Lions Divyang Talim Center:

With a mission to provide training and employment to young people, we have started with Lions Divyang Talim Center - Training & Production center:

- 1. Computer operating training
- 2. Offset Printing & screen printing
- 3. Carpentry & Furniture making
- 4. File Making
- 5. Paper Dish Making
- 6. Stitching & Embroidery work
- 7. Computerized Braille Printing
- 8. Door mate, Candle & Chalk Stick Making

Persons with special needs are getting trained in the above trades and have started earning their living.

Government and Non Government offices can purchase these good without the tender process.

Human Resource Development

The Institute has always tried to give teaching and training to persons who can train the disabled ones. Under such plans the Institute has Human Power Development programme.

Name of Training Course	No. of Trainees	No. of persons trained till date	Course Duration
Diploma in Education Special Education-Mental Retardation (D.Ed.S.E-M.R.)	0	196	2 years
B.Ed Special Education Mental Retardation and Visual Impairment through distance mode	8	291	2 years
Industrial Training Center (computer operator course for the disabled)	7	151	01 year
Foundation course in Care Giving	0	46	6 months
CCC and CCC+ training and exams for the disabled.	7	159	13 days

The trust also organizes refresher courses C.R.E. (Continuing Rehabilitation Education) programs for the special teachers who have been registered in the special education areas conducted by Rehabilitation Council of India, New Delhi.

લાયન્સ દિવ્યાંગ તાલીમ સેન્ટર:

દિવ્યાંગ વ્યકિતઓ તાલીમ અને રોજગાર આપવાના હેતુથી લાયન્સ દિવ્યાંગ તાલીમ સેન્ટરની શરૂઆત તા. 0૪/0૧/૨૦૧૫ નારોજ શ્રી લુઇસ બ્રેઇલ ૨૦૬માં જન્મજયંતિના દિવસે કરવામાં આવેલ. દિવ્યાંગ તાલીમાર્થીઓને નીચે મુજબના વિભાગમાં તાલીમ અને રોજગાર આપવામાં આવે છે.

- ૧. કોમ્પ્યુટર ઓપરેટીગ તાલીમ
- ર. ઓફસેટ અને સ્ક્રીન પ્રિન્ટીંગ
- 3. સુથારીકામ અને ફર્નીચર
- ૪. ફાઇલ મેકીંગ
- પ. પેપર ડીશ મેકીંગ
- **ક.** સિલાઇકામ અને એબ્રોડરી
- ७. કોમ્પ્યુટરરાઇઝ બ્રેઇલ પ્રિન્ટીંગ
- ૮. ડોરમેટ કેન્ડલ મેકીંગ

સરકારી કે અર્ધ સરકારી કચેરી દ્રારા કરવામાં આવતી ખરીદી ટેન્ડર મુકત છે.

ह्युमन डेवसपमेन्ट (मानव संसाधन विडास हेठण तासीम)

ક્રમ	ટ્રેનિંગ કોર્ષનું નામ	તાલીમાર્થી ઓની સંખ્યા	અત્થાર સુધી તાલીમ પુર્ણ કરેલ તાલીમાર્થીઓની સંખ્યા	કોર્ષ માટેનો સમય
٩	કિપ્લોમા એજયુકેશન સ્પેશ્યલ એજયુકેશન-મેન્ટલ રિટાર્કેશન (કી.એક.એસ.ઇએમ.આર.)	0	૧૯૬	૨ વર્ષ
જ	સ્પેશ્ચલ બી.એડમેન્ટલ રિટાર્ડેશન (બી.એડ.એસ.ઇ.ડી.ઇએમ.આર.+વી.આઇ.)	۷	ર∈૧	ર વર્ષ
3	ઇન્ડસ્ટ્રીચલ ટ્રેનિંગ સેન્ટર (આઇ.ટી.સી.) કોમ્પ્ચુટર ઓપરેટર કોર્ષ (વી.આઇ.+ઓ.એચ.માટે)	Ø	૧૫૧	૧ વર્ષ
8	ફાઉન્ડેશન કોર્ષ ઇન કેર ગિવિંગ	0	४९	ક મહિના
ч	કોમ્પ્યુટર કૌશલ્ય કોર્ષ (સી.સી.સી. અને સી.સી.સી.+)	Ø	૧૫૯	૧૩ દિવસ

તદ્ઉપરાંત, સંસ્થા ખાતે સામાન્ય શાળાઓના શિક્ષકોને દિવ્યાંગ બાળકોને ચોગ્ય રીતે જરૂરી શિક્ષણ આપી શકે તે માટે તાલીમ આપવા માટે કાઉન્ડેશન કોર્ષ પણ ચલાવવામાં આવે છે. અને આર.સી.આઇ.ન્યુ દિલ્હી ખાતે રિજેસ્ટ્રેશન પામેલ દિવ્યાંગોના ક્ષેત્રમાં કાર્ચરત વિશિષ્ટ શિક્ષકો માટે રિફ્રેશર કોર્ષ સી.આર.ઇ.પ્રોગામ પણ સંસ્થા ખાતે દર વર્ષે રાખવામાં આવે છે.

Industrial Training Center (I.T.C.)

With a mission of training the persons with disabilities and to enable them to earn a livelihood with respect and dignity, the institute is running Industrial training center (ITC) from last 11 Years, Here a Computer Operator course is being conducted, 07 beneficiaries are taking training in this course. Immediately after this course they are able to get a job or get self employed.

Early Intervention & Sensory Training

Under this program we identify disabled children from 0- 6 years. An assessment of abilities and disabilities of these children is made and accordingly early intervention plans and counseling program are framed and implemented. By this programme the ability of the child can improve to a get extent so that as the child grows older he can have less trouble to perform his daily activities. At present about 10 children are benefitting from this programme. We have sensory training room and now also a sensory training garden.

Other Information Regarding The Institute

Name and Address of Statutary Auditor:

SHRI BAKIR B. SAMNANI

Chartered Accountant, SAMNANI & ASSOCIATES

A-605 Fairdeal House, Opp Jain Dairy, Swastik Cross Roads, C G Road, Navrangpura, Ahmedabad-9.

Employee Payment Structure:

Salary of the Head: NIL (Honorary Service)

Highest Paid Full time regular staff: Rs. 46,422/-

Lowest Paid Full time regular staff: Rs. 3,000/-

	0	· /	
Slab of gross salary per month	MALE	FEMALE	TOTAL
Less than 5000	07	06	13
5,000 - 10,000	15	09	24
10,001 -25,000	11	04	15
25,001 -50,000	08	01	09
50,000>	00	00	00
Total	41	20	61

There is no remuneration paid or reimbursement made to any Board member. Total Cost of National Travel by Board Members/Staff/Volunteers on behalf of organization for 2019-2020 (local conveyance not included) Rs. 2,13,539/-The amount spent by Board Members, staff & volunteers on International Travel is Rs. 31,077/-

BLIND WELFARE COUNCIL, DAHOD

PROGRAMMES/ACTIVITIES HELD DURING THE YEAR 2019-2020

Sr. No.	Date	Programme	Programme detail			
1.	2nd April 2019	School Children Picnic	70 students with special needs of our special school along with 14 special teachers and staff went for a picnic to Kankariya Ahmedabad.			
2.	2nd May 2019	Gujarat Ratna Guarav Award	The Honorary General Secretary of the trust Shri Yusufi Kapadiya was awarded with GUJARAT RATNA GAURAVA AWARD By: Tresna Foundation, Dr. Shailesh Thaker Foundation, Gujarat Public affairs Council Canada and Gujarati Samaj USA.			
3.	10th July 2019	Physical Verification of Radio Awaj	Shri Pankaj Pandit from All India Radio Godhra did physical verification of our "Radio Awaj Dahod 90.8 FM" as a representative from Government of India.			
4.	20th and 31st July 2019	Young Athletes Program	Blind welfare council and Special Olympics Bharat Gujarat organized Young athletes program for children with special needs. The following members participated: 35 Athletes, 5 Family members, 15 special teachers and Coaches, 10 Volunteers.			
5.	2nd August 2019	Women Empowerment Week	Women Empowerment week was celebrated with Tree Plantation by Dahod District Collector, District Development office, District Superintendent of Police and other members of BWC.			
6.	August 2019	Special Olympics District Tournament	Special Olympics district tournament was organized in which Dahod - 300, PMS - 170, Mahisagar - 150 Athletes with intellectual disabilities participated. These athletes were from Day care centre - BWC, Residential school BWC, Inclusive education Program and Sarva Siksha Abhiyan.			
7.	15th Auguat 2019	Independence Day and Rakshabandhan Celebration	Flag hoisting was done by invited dignitaries on Independence day. Rakshabandhan was also celebrated with the children on this same day by the team of BWC and Lions clubs in our campus.			
8.	20th August 2019	Seminar on Community Radio	Seminar on Community radio Services was organized by Fedeation of Community radio and Telecom regulatory Authority of India at Abu Road Rajasthan. The Hon Gen Secretaty: Shri Yusufi Kapadiya, Adminstrative Officer: Shri Abbas Kharodawala: Special education teacher: Shri Jayesh Nayak attended this Seminar.			
9.	30th - 31st August 2019	Special Olympics Coaches Training	Special Olympics Bharat Gujarat had organized Special Coaches training and selection program in which the following special teachers took training for coaches in different games: Sr. Name Game Place 1 Sunitaben Dave Bocchee Anand 2 Mukeshbhai Baman Vollelyball Anand 3 Daxaben Rathva Vollelybal Anand 4 Anilbhai Parmar Cricket Anand 5 Chhayaben Upadyay Badminton Ahmedabad			

વર્ષ : ૨૦૧૯-૨૦૨૦ દરમિયાન સંસ્થા અંતર્ગત યોજાયેલ કાર્યક્રમો

ક્રમ	તારીખ	કાર્ચક્રમ	કાર્ચક્રમની	l વિગત		
٩	રજી એપ્રિલ ૨૦૧૯	શાળાના બાળકોનો પ્રવાસ	બહુ વિકલાંગ નિવાસી શાળા તેમજ કે-કેર સેન્ટરના ૭૦ વિશિષ્ટ બાળકો સહિત ૧૪ સ્પેશિયલ શિક્ષકો તેમજ અન્ય સ્ટાફ સાથે કાંકરીયા અમદાવાદ ખાતે પ્રવાસ.			
ર	રજી મે ૨૦૧૯	ગુજરાત રત્ન ગૌરવ એવાર્ડ	સંસ્થાના માનદ સામાન્ય મંત્રી શ્રી કાઉન્ડેશન, ડૉ. શૈલેષ ઠાકર કાઉન કાઉન્સીલ કેનેડા તેમજ ગુજરાતી ર ગૌરવ એવાર્ડથી સન્માનીત કરવામ	કેશન, ગુજરાત સમાજ USA વ	પબ્લિક અફફૈર્સ	
3	૧૦મી જુલાઇ ૨૦૧૯	ભારત સરકારના પ્રતિનિધિ દ્વારા રેડિયો અવાજની મુલાકાત	ભારત સરકારના પ્રતિનિધિ તરીકે શ્રી પંકજ પંડિત રેડિયો અવાજ ડોકયુમેંટ વેરિફિકેશન અર્થે આવ્યા.	90.8 FM ചി		
٧	૨૦ અને ૩૧ જુલાઇ ૨૦૧૯	યંગ એશ્લેટેસ કાર્ચક્રમ	બ્લાઇન્ડ વેલ્ફેર કાઉન્સીલ, દાહોદ તેમજ સ્પેશિયલ ઓલમ્પિકસ ભારત દ્રારા વિશિષ્ટ બાળકો માટે એક યંગ એશ્લેટેસ કાર્યક્રમનું આયોજન કરવામાં આવ્યું. આ કાર્યક્રમમાં ૩૫ એશ્લેટેસ, ૫ ફેમેલી મેમ્બરસ, ૧૫ સ્પેશિયલ શિક્ષકો અને કોચ તેમજ ૧૦ વોલેન્ટીયર્સ ભાગ લીધો.			
ч	રજી ઓગષ્ટ ૨૦૧૯	મહિલા સશકિતકરણ સપ્તાહ	મહિલા સશકિતકરણ સપ્તાહ અંતર્ગત દાહોદ જિલ્લા કલેકટરશ્રી જિલ્લા વિકાસ અધિકારીશ્રી, જિલ્લા પોલીસ વડાશ્રી તેમજ BWC સંસ્થાના ટ્રસ્ટીગણ તેમજ અન્ય મહાનુભાવો સંસ્થાના કેમ્પસ ખાતે વૃક્ષારોપણ કાર્ચક્રમનું આયોજન કરવામાં આવ્યું.			
9	ઓગષ્ટ ૨ ૦૧૯	સ્પેશિયલ ઓલમ્પિકસ અંતર્ગત જિલ્લા રમત ગમત આયોજન	સ્પેશિયલ ઓલમ્પિકસ અંતર્ગત જિલ્લા લેવલની રમત ગમતની રમતોનું આયોજન કરવામાં આવ્યું. જેમાં માનસિક ક્ષતિ ધરાવતા ત્રણેય જિલ્લાના (દાહોદ-૩૦૦, પંચમહાલ-૧૭૦, મહિસાગર-૧૫૦) ખેલાડીઓએ ભાગ લીધો. આ ખેલાડીઓ બ્લાઇન્ડ વેલ્ફેર કાઉન્સીલ સંચાલિત બહુવિકલાંગ નિવાસી શાળા, કે-કેર સેન્ટર, સંમિલિત શિક્ષણ, તેમજ સર્વ શિક્ષા અભિયાન મિશન ના બાળકોએ ભાગ લીધો હતો.			
v	૧૫ ઓગષ્ટ ૨૦૧૯	સ્વતંત્રતા દિવસ તેમજ રક્ષાબંધન દિવસની ઉજવણી	સ્વતંત્રતા દિન નિમિતે આમંત્રિત મહાનુભાવો દ્રારા ધ્વજવંદન કરવામાં આવ્યું હતું. તેમજ સંસ્થાના કેમ્પસ ખાતે BWC ટીમ તેમજ લાયન્સ કલબની ટીમે આજ દિવસે બાળકો સાથે રક્ષાબંધનની ઉજવણી પણ કરી હતી.			
۷	૨૦ ઓગષ્ટ ૨૦૧૯	કોમ્યુનિટી રેડિયો સેમિનાર	આબુ રોડ રાજસ્થાન ખાતે ફેડરેશન ઓફ કોમ્યુનિટી રેડિયો અને ટેલિકોમ ઓથોરીટી ઓફ ઇન્ડિયા બ્રારા કોમ્યુનિટી રેડિયો સર્વિસિસ પર એક દિવસીય સેમિનાર યોજાયો હતો. આ સેમિનારમાં સંસ્થાના મા.સા.મંત્રીશ્રી યુસુફી કાપડીયા, વહીવટી અધિકારીશ્રી અબ્બાસ ખરોદાવાલા તેમજ સ્પેશિયલ શિક્ષકશ્રી જયેશ નાયકે હાજરી આપી.			
e	30-3૧ ઓગષ્ટ ૨૦૧૯	સ્પેશિચલ ઓલમ્પિકસ અંતર્ગત કોચ ટ્રેનિંગ પ્રોગ્રામ	ખરોદાવાલા તેમજ સ્પેશિયલ શિક્ષકશ્રી જચેશ નાયકે ફાજરી આપી. સ્પેશિયલ ઓલમ્પિકસ ભારત ગુજરાત અંતર્ગત સ્પેશિયલ કોચ તાલીમ અને પસંદગી કાર્ચક્રમ ચોજાયો ફતો. જેમાં નીચે મુજબના વિશિષ્ટ શિક્ષકોએ વિવિધ રમતોમાં કોચ માટેની તાલીમ લીધી ફતી. 54			

Sr. No.	Date	Programme	Programme detail			
10.	26th September 2019	Eye check up camp	100 students of our day care residental school participated in the Eye check up camp. This eye check camp was done in our campus by the medical staff of Drashti Netralaya Dahod.			
11.	Nov 2019	Special Khel Mahakumbh District tournament Dahod, Mahisagar, Panchmahals	Special khel Mahakumbh district tournament was organized by Government of Gujarat Different Category wise Nodal agencies in association with Bilnd welface council Dahod District Administration, District Sports office, NAB Dahod. About 2800 athletes participated in different games. These athletes were having different abilities. They were having: Intellectual disability Locomotor disability, Visual impairment & Hearing impairment.			
12.	15th to 20th Nov. 2019	National Floor ball Tournament	Special Olympics National Floor ball tournament was organized by Special Olympics Bharat. The following athletes participated and won medals as under. Sr No			
13.	3rd Dec. 2019	World Disabled Day	1. A huge rally was organized on this day from Dahod railway overbridge for the awareness of the Rights and needs of persons with disabilitles. The rally moved in Dahod town distributing pamphlets and with oral announcement and ended at BWC Campus. The start up was given by Prant Officer Shri Tejash Parmar (IAS) 2.District Social Defence officer Shri R.P.Khata handed over cheques of Rs. 50,000 each to three married couples with disability in this rally itself. 3. A seminar was organized in the campus of Bilnd welface council where persons with disabilities were guided about laws regarding child protection and the legal advocacy available for disabled persons by the officials of District Legal service authority and District Child protection office.			
14.	14th to 19th Dec. 2019	Special Olympics State Tournament Gandhinagar	Special Olympics State tournament for the athletes with intellectual disabilities was organized at Raysan Gandhinagar. 210 athletes from our organization participated and won following medals. Gold 59, Silver 31, Bronze 36 Totalling 126 medals.			

BLIND WELFARE COUNCIL, DAHOD

ક્રમ	તારીખ	કાર્ચક્રમ	કાર્ચક્રમની વિગત	1		
90	રક સપ્ટેમ્બર ૨૦૧૯	આઇ ચેકઅપ કેમ્પ	દ્રષ્ટિ નેત્રાલય દાહોદના મેડિકલ સ્ટાફ દ્રારા આંખની ચકાસણી માટેનો એક કેમ્પ અત્રેની સંસ્થામાં રાખવામાં આવ્યો હતો. જેમાં ડે-કેર સેન્ટર તેમજ નિવાસી શાળાના ૧૦૦ જેટલા બાળકોએ આ આંખ ચેકઅપ કેમ્પમાં ભાગ લીધો.			
ঀঀ	નવેમ્બર ૨૦૧૯	જિલ્લા કક્ષાનો સ્પેશિયલ ખેલમહાકુંભ કાર્ચક્રમ દાહોદ, પંચમહાલ, મહિસાગર	ગુજરાત સરકાર, જિલ્લા વહીવટી તંત્ર, જિલ્લા રમત ગમત અધિકારીશ્રીની કચેરી તેમજ એન.એ.બી. તથા બી.ડબલ્યુ. દાહોદ ના સહચોગથી જિલ્લા કક્ષાનો સ્પેશિયલ ખેલ મહાકુંભનું આચોજન કરવામાં આવ્યું હતું. જેમાં લગભગ ૨૮૦૦ રમતવીરોએ વિવિધ રમતોમાં ભાગ લીધો હતો. આ રમત ગમતમાં માનિસક મંદ, અસ્થિવિષયક ખામી, પ્રજ્ઞાયક્ષુ તેમજ મૂક બધિર ખેલાડીઓએ ભાગ લીધો હતો. આ ખેલ મહાકુંભમાં રમતવીરોએ પોતાની ક્ષમતાનું પ્રદર્શન કર્યું હતું.			
૧૨	૧૫ થી ૨૦ નવેમ્બર ૨૦૧૯	नेशनस इसोर जोस दुर्नाभेन्ट	સ્પેશિયલ ઓલમ્પિકસ ભારત દ્રારા નેશ આયોજન કરવાં આવ્યું હતું. જેમાં નીચે લઇ મેડલ પ્રાપ્ત કરેલ છે. SH	~ ~ ~		
૧૩	૩જી કિસેમ્બર ૨૦૧૯	વિશ્વ દિવ્યાંગ (વિકલાંગ) દિન નિમિતે ઉજવણી	૧. વિશ્વ દિવ્યાંગ દિન નિમિતે દાહોદ દિવ્યાંગજનોના હકકો અને અધિકારો રેલીનું આચોજન કરવામાં આવ્યું. આ રે પ્રાંત અધિકારીશ્રી તેજશ પરમાર (IA આવ્યું. આ રેલીમાં દિવ્યાંગોને મળ અધિકારોના રક્ષણ માટે જનજાગૃતિ માઈકમાં ધોષાણા કરી દાહોદ શહેરની અવી. ૨. સમાજ સુરક્ષા ખાતાની ચોજના મુ અધિકારીશ્રી આર. પી. ખાટા સાહેબ અંતર્ગત દિવ્યાંગ યુગલ દીઠ રૂા. ૫૦,૦૦૦ ત્રણ યુગલને ૫૦,૦૦૦-૫૦,૦૦૦ હજા આવ્યું.	માટેની એક જાન જાગૃતિ દેલીનું પ્રસ્થાન દાહોદ શહેરા S) સાહેબના હસ્તે કરવાં તા લાભો તેમજ તેમના ફેલાવવા પેમ્લેટ્સ તેમજ જનતાને માહિતી આપવામાં જબ દાહોદ સમાજ સુરક્ષા ''લગ્ન સહાય'' ચોજના 0/- ની આર્થિક સહાય રૂપે		
૧૪	૧૪ થી ૧૯ કિસેમ્બર ૨૦૧૯	ગાંધીનગર ખાતે સ્પેશિયલ ઓલમ્પિકસ રાજય કક્ષાની સ્પર્ધા	માનસિક ક્ષતિ ધરાવતા બાળકો માટે સ્પે રાજચ કક્ષાની સ્પર્ધાઓનું આચોજન કરવામાં આવ્યું. આ સંસ્થાના કુલ ૨૧૦ લઇ નીચે મુજબના મેડલો ગોલ્ડ ૫૯, સિલ્વર ૩૧, બ્રોન્ઝ ૩૬ સંસ્થાએ પ્રાપ્ત કરેલ છે.	રાયસન, ગાંધીનગર ખાતે જેટલા ખેલાડીઓએ ભાગ પ્રાપ્ત કરેલ છે.		

Sr. No.	Date	Programme	Programme detail
15.	26th - 28th Dec. 2019	CRE Program	Continuing Rehabuilitation Education program was organized at BWC Campus approved by Rehabuilitation Council of India New Delhi on "Ensuring safety for Children with disability" 30 Participants from all over Gujarat participated and took this training successfully.
16.	17th - 19th Jan 2020	International Seminar of Rights of the Disabled	International consultation on rights of persons with disabilities was organized by - India Social Institute New Delhi. The Honorary Secreatary Shri Yusufi Kapadiya and the Administrative officer Shri Abbas Kharodawala partcipated in this seminar.
17.	21st Jan 2020	Seminar and Visit District Industries Center	One day Seminar was organized for district industrialists in our campus, Gujarat state Industries Commissioner Shri Ranjeeth Kumar (IAS) and Dahod District Collector Shri Vijay Kharadi (IAS) were the Chief Guests, They visited BWC and "Radio Awaj" Community Radio Center in our campus.
18.	10th Feb 2020	National Deworming Day	To get tree from worms all our Childern were given anti worm tablets by Health Dept-Dahod District.
19.	13th to 21th February 2020	ICEVI West Asia Conference Kathmandu - Nepal	"Inclusive education - Leaving no one Behind" International council for the education of children with visual impairment organized West Asia conference at Kathmandu Nepal. The Hon. Gen. Secretary Shri Yusufi Kapadiya, Trustee Shri V. M. Parmar, Administrative Officer Shri Abbas Kharodwala attended this conference.
20.	17th March 2020	Social & Accounts Audit by Social Defence office Gandhinagar	Social Defence office Gandhinagar led by Shri R. S. Patel did Social and accounts audit of our social defence project on special residential school at BWC Dahod.

BLIND WELFARE COUNCIL, DAHOD

ક્રમ	તારીખ	કાર્ચક્રમ	કાર્ચક્રમની વિગત
૧૫	રક થી ૨૮ કિસેમ્બર ૨૦૧૯	CRE પ્રોગ્રામ	ભારતીય પુનર્વસન પરિષદ નવી દિલ્હી દ્રારા આયોજિત સતત પુનર્વસન અભ્યાસ અંતર્ગત "Ensuring safety for Children with disability" બી.ડબલ્યુ. સી. ખાતે યોજમાં આવ્યો. જેમાં સમગ્ર ગુજરાતમાંથી ૩૦ તાલીમાર્થીઓએ સફળતાપૂર્વક ટ્રેનિંગ પુર્ણ કરેલ છે.
૧૬	૧७ થી ૧૯ જાન્યુઆરી ૨૦૨૦	દિવ્યાગોના હકનું આંતરરાષ્ટ્રીય સેમિનાર	દિવ્યાંગ વ્યકિતઓના અધિકારો અંગે આંતરરાષ્ટ્રીય પરામર્શનું આયોજન - ભારતીય સામાજિક સંસ્થા નવી દિલ્હી ખાતે કરવામાં આવ્યું હતું. આ સેમિનારમાં મા.સા.મંત્રી શ્રી યુસુફી કાપડિયા અને વહીવટી અધિકારી શ્રી અબ્બાસ ખરોદાવાલાએ ભાગ લીધો હતો.
৭৩	૨૧ જાન્યુઆરી ૨૦૨૦	જિલ્લા ઉદ્યોગ કેન્દ્ર સેમિનાર તથા સંસ્થાની મુલાકાત	જિલ્લા ઉદ્યોગ કેન્દ્ર વર્તી અમારા કેમ્પસમાં જિલ્લાના ઉદ્યોગપતિઓ માટે એક દિવસીય સેમિનાર યોજાયો હતો. આ સેમિનારમાં ગુજરાત રાજયના ઓદ્યોગિક કમિશનરશ્રી રણજીથ કુમાર (IAS) અને દાહોદ જિલ્લા કલેકટરશ્રી વિજય ખરાડી (IAS) મુખ્ય મહેમાન હતા. તેઓએ બીડબ્લ્યુસી સંસ્થા તેમજ ''રેડિયો અવાજ 90.8 FM'' કોમ્યુનિટી રેડિયો સેન્ટરની મુલાકાત લીધી હતી.
٩८	૧૦ ફેબ્રુઆરી ૨૦૨૦	રાષ્ટ્રીય કૃમિ નિવારણ દિવસ	આરોગ્ય વિભાગ દાહોદ જીલ્લા બ્રારા અત્રેની સંસ્થાના બાળકો કૃમિ નિવારણ અર્થે પ્રોગ્રામ કરીને દરેક બાળકોને કૃમિ નિવારણ ટેબલેટસ આપના આવી.
૧૯	૧૩ થી ૨૧ ફેબ્રુઆરી ૨૦૨૦	ICEVI પશ્ચિમ એશિયા કોન્કરન્સ કાઠમંડુ, નેપાલ	''સમ્મલિત શિક્ષણ - કોઇને પાછળ નહીં છોડવું'' અંતર્ગત દ્રષ્ટિની ખામીવાળા બાળકોના શિક્ષણ માટેની આંતરરાષ્ટ્રીય સમિતિએ કાઠમંડુ નેપાલમાં પશ્ચિમ એશિયા પરિષદનું આયોજન કર્યું હતું. જેમાં સંસ્થાના મા.સા.મંત્રીશ્રી યુસુફી કાપડિયા, ટ્રસ્ટી શ્રી વી. એમ. પરમાર, વહીવટી અધિકારી શ્રી અબ્બાસ ખારોદાવાલાએ આ કોન્ફરન્સમાં ભાગ લીધો હતો.
₹0	૧७ માર્ચ ૨ ૦૨૦	સમાજ સુરક્ષા ખાતું ગાંધીનગર દ્રારા એકાઉન્ટસનું હિસાબી ઓડિટ	સમાજ સુરક્ષા ખાતું ગાંધીનગરના એકાઉન્ટ વિભાગ દ્રારા શ્રી આર. એસ. પટેલ સાદેબે સંસ્થા અંતર્ગત ચાલતી નિવાસી શાળાનું હિસાબી એકાઉન્ટનું ઓડિટ તેમજ ચકાસણી કરવામાં આવી.

BALANCE SHEET As at March 31, 2020

Funds & Liabill	ities	Amount	Assets		Amount
Trust Funds or Corpus		29,85,840.00	Fixed Assets		4,90,63,761.00
Balance as per last b/s	2985840.00		(As Per Schedual-A)		
Add: during the year	0.00		Opening Balance	48449661.00	
			Addition: This Year	6144100.00	
Other Earmarked Funds		3,51,70,972.24		49063761.00	
New Building	23218561.00		Less: Sold Out/ W off	0.00	
Contraction A/c					
Any Other Fund	11952411.24		Investment		31,45,988.50
(as Per Schedual-C)			A U Small Finance FD	2033441.70	
			Union Bank Of India-FD	1112546.80	
Loans From Trustee & Othe	ers	16,69,450.00			
(as Per Schedual-D)			Loans & Advances		1,26,421.80
			TDS Receivable A/c.	126421.80	
Bills Payable		89,40,920.00			
(as Per Schedual-E)			Loans to Institutions		39,31,709.06
			Lions Divyang Talim	2159257.00	
			I.T.C. Training	275217.00	
Expenditure of Income and	I		M. H. Resi. School	1497235.06	
Expenditure A/C		84,98,130.16			
Opening Balance	8590388.00		Cash & Bank Balance		9,97,432.04
Less: Tranferred	108545.00		(as Per Schedual-B)		
Add: Current Year Surpl	us 16287.16				
		F 70 CF 040 15	TOTA:		F 70 CF 040 13
TOTAL		5,72,65,312.40	TOTAL		5,72,65,312.40

YUSUFI KAPADIYA

Hon. Gen. Secretary
Blind Welfare Council
(Dahod-PMS - Mahisagar Districts)

EXAMINED & FOUND CORRECT AS PER MY REPORT OF EVEN DATE M/S. SAMNANI & ASSOCIATES Chartered Accountant AHMEDABAD

INCOME AND EXPENDITURE ACCOUNT FOR THE PERIOD 1st April, 2019 to 31st March 2020

YUSUFI KAPADIYA

Hon. Gen. Secretary Blind Welfare Council (Dahod-PMS - Mahisagar Districts) EXAMINED & FOUND CORRECT AS PER MY REPORT OF EVEN DATE M/S. SAMNANI & ASSOCIATES Chartered Accountant AHMEDABAD

STATEMENT SHOWING RECEIPTS & PAYMENTS ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2020

RECEIPTS		AMOUNT	PAYMENT	S	AMOUNT
Opening Balance		16,50,041.44	Direct Expenses		40,95,782.00
Cash On Hand	4143.00		Audit Fee	24,000.00	
A U Small Finance Bank A/c			Establishment Exps	2,92,761.00	
CO Ordinator Dr Baba Sahe	b 25,674.00		Misc Exps	1,49,436.00	
Ambedkar			Day Care Programme Exp	s 10,68,868.00	
Dahod Mercantile Co. Op. E			Exps. On the Object		
Kotak Mahindra Bank A/c.	8,21,317.00		of Trust	25,60,717.00	
State Bank Of India	1,368.00			, ,	
Union Bank Of India-10613	4,107.00		Current Liabilities		6,00,967.00
Union Bank Of India-8651	(18,710.00)		Scholarship A/C	63,000.00	.,,
Union Bank Of India 113790	I		Sunday Creditors	2,47,967.00	
(Radio Awaj)	39,682.00		Loans From Trustees &	2,90,000.00	
Union Bank Of India-8076	2,48,260.19		Other	2,30,000.00	
Union Bank Of India-8741	43,946.65		other		
Vijaya Bank	10,417.50		Loan Liablity		68,500.00
 			National Trust	68,500.00	08,300.00
Direct Income		34,11,020.00	National Trust	08,300.00	
Advertisement Income	4 00 070 00		Fixed Assets		4 92 120 00
(Radio Awaj)	1,08,970.00			22 000 00	4,83,120.00
Bank Interest	77,306.00		Project Screen	33,800.00	
Other Rrogram Income	20,000.00		Vehicles	4,21,000.00	
CRE Programme Income	1,56,000.00		Radio Awaj Broadcast	22 222 22	
Donation Account	30,48,744.00		Equipment	28,320.00	
Direct Expenses		9,51,026.00	Current Assets		22,62,810.00
Misc Exps	2,050.00		Loans & Advances	22,62,810.00	22,02,010.00
Exp. on the Object of			Louis a riavarices	22,02,010.00	
the Trust	9,48,976.00		Closhing Balance		9,97,432.44
-			A U Small Finance Bank A	/c 5,255.70	3,37,432.44
Current Liabilitles		13,060.00	Co Ordinator Dr Baba	3,233.70	
Duties & Taxes	13,060.00		Saheb Ambedkar Open	7,556.00	
			Dahod Mercantile Co.	7,550.00	
Current Assets		14,73,786.00	Op. Bank	6,732.00	
Loans & Advances	14,73,786.00		Kotak Mahindra Bank A/c		
			State Bank Of India		
Loan Liabllity		68,500.00		1,368.00	
National Trust	68,500.00		Union Bank Of India-1061		
			Union Bank Of India-11379	0 30,457.00	
Capital A/C	7.50.000.5	7,50,000.00		27.007.5	
Reserves and Surplus	7,50,000.00		Union Bank Of India-8076		
		4 04 470 00	Union Bank Of India-8741	70,165.22	
Loan Liability	1 66 307 60	1,91,178.00	_		
A U Small Finance FD F.D UBI	1,66,307.00		Vijaya Bank	29,724.45	
ריה ספו –	24,871.00		Cash	3,864.92	
TOTAL		85,08,611.44	TOTAL		85,08,611.44

YUSUFI KAPADIYA

Hon. Gen. Secretary Blind Welfare Council (Dahod-PMS - Mahisagar Districts) EXAMINED & FOUND CORRECT AS PER MY REPORT OF EVEN DATE M/S. SAMNANI & ASSOCIATES Chartered Accountant AHMEDABAD

Blind Welfare Council - Dahod LIST OF DONORS FOR THE YEAR 2019-2020

Sr. No.	Name of the Donor	Place	Amount in Rs.
1	NASIM FOUNDATION	USA	5,02,010
2	HEART & HAND FOR THE HANDICAPPED	USA	3,40,854
3	DR. YUNUS K BARODAWALA	USA	1,71,828
4	MAHENDRA BROTHERS EXPORTS PVT LTD.	MUMBAI	70,000
5	VIJENDRASINH SUMANLAL SONI	DAHOD	61,000
6	DR. SAIDA Z CAMPWALA	USA	51,750
7	YAL SAIF CHARITY TRUST	SINGAPORE	50,000
8	MARIYA & RIZWANA MUSTAN BOLTWALA	SINGAPORE	48,340
9	ZAINUDDINBHAI BHATIA	USA	34,500
10	SUHAIL SHAKIR	USA	31,155
11	SHETH SHRI INDUBHAI GIRDHARLAL CHARITABLE TRUST	DAHOD	31,000
12	KINDLE LIGHT FOUNDATION	PUNE	30,001
13	VOLUNTEERS IN SERVICE TO EDUCATION IN INDIA	USA	28,392
14	NISHANTKUMAR VARSINGBHAI BARIYA	LIMDI, DAHOD	27,342
15	KIRITBHAI G DESAI	AHMEDABAD	21,000
16	RASHMIKANT NARAYANDAS BHATIYA	DAHOD	20,052
17	NAVNEET FOUNDATION	AHMEDABAD	20,000
18	SHIRISHBHAI TRIVEDI	USA	18,000
19	ASHOKBHAI D MANIAR	MUMBAI	15,000
20	NALINKUMAR PATEL	AHMEDABAD	14,880
21	MOHSIN SINGAPORE	MICHIGAN, USA	13,098
22	DISHANT PATEL	GIVE MUMBAI	11,990
23	SAKINABEN BOHRA	MUMBAI	11,000
24	VIHANG PANKAJKUMAR SHAH	DAHOD	11,000
25	PARESHKUMAR DHRUVKUMAR PATEL	LUCKNOW	11,000

Blind Welfare Council - Dahod LIST OF DONORS FOR THE YEAR 2019-2020

Sr. No.	Name of the Donor	Place	Amount in Rs.
26	BHARGAV PALEJA	GIVE INDIA	10,076
27	RAJENDRABHAI D SHAH	AHMEDABAD	10,000
28	SHARDABEN CHIMANLAL SHAH (C. HIRACHAND)	AHMEDABAD	10,000
29	SHAMDASANI FOUNDATION	MUMBAI	10,000
30	MUNIRA SADIQ LANEWALA	MUMBAI	10,000
31	SHWETA	GIVE MUMBAI	8,722
32	PRAMILA BHAMODE	GIVE MUMBAI	7,500
33	DELTA SAVAS	GIVE MUMBAI	7,082
34	NARGIS SINGAPORE	USA	7,000
35	RAHUL PATEL	GIVE MUMBAI	6,996
36	VIVEK GOYAL	GIVE MUMBAI	6,900
37	ANISHA MITTAL	GIVE MUMBAI	6,900
38	VAIBHAV SHAH	GIVE MUMBAI	6,900
39	VAIBHAV MATHUR	GIVE MUMBAI	6,900
40	VISHAL MAHESHWARI	GIVE MUMBAI	6,853
41	RAKESH JALOTA	GIVE MUMBAI	5,600
42	RAJIV PRAVINCHANDRA SHAH	AHMEDABAD	5,500
43	ASIF ABBASBHAI GUNDERWALA	DAHOD	5,300
44	SMIT SHAH	JAMNAGAR	5,115
45	TASNEEM ROSHANBHAI JIRUWALA	DAHOD	5,000
46	BURHANBHAI HATIMBHAI BHATIYA	DAHOD	5,000
47	JAYSHREEBEN DHIRENKUMAR VORA	USA	5,000
48	PRAVINABEN ASHOKBHAI MANIAR	MUMBAI	5,000
49	TASNEEM ABULLABHAI NEEMUCHWALA	USA	5,000
50	SAJJAD HUSAIN PRESSWALA	NAGPUR	5,000

Blind Welfare Council - Dahod

LIST OF DONORS FOR THE YEAR 2019-2020 (FOOD & OTHER MATERIALS)

Sr. No.	Name of the Donor	Place	Amount in Rs.
1	NIRALIBEN ANILBHAI HATHILA	DAHOD	21,200
2	YUNUSBHAI MOLVI	DAHOD	15,000
3	LOMESHBHAI JASHVANTLAL RATHOD	DAHOD	8,000
4	SUNILKUMAR RATANLAL JAIN	DAHOD	6,000
5	KANIYALAL SONI	DAHOD	6,000
6	MIMASA MIHIR DESAI	DAHOD	6,000
7	ASHOKKUMAR CHANDULAL GARI	LIMDI	5,700
8	MAULIK PRAMODCHANDRA NATHAVAD	DAHOD	5,600
9	MAYANKKUMAR BABALBHAI JATVA	DUDHIYA	4,000
10	PARASBHAI AGRAWAL	LIMKHEDA	4,000
11	LATE HEER AMITBHAI MODHIYA	SURAT	4,000

District Industries Commissioner Visit of Vocational Training center

File Making by Divyang in Vocational Training center

Sp. Khel Mahakumbh Chess Tournament for The Blind

CRE - Sp. Teachers Training Program

Bochee Game for The Special Athletes

Sp. KMK Selection in National Team-Cricket

Sp. KMK Tricycle Race

Sp. Khel Mahakumbh Long Jump

Rakshabandhan Celebration

Eye Check up of Sp. School Children

Sp. Children Participating in Rally for the Public Awareness

Learning to Write in Sp. School

Special Olympics Young Athlete Training APPEAL

Vegetables Growing Training at Our Campus

The Trust is grateful to all donors. The support of Society and Government is necessary for the progress of the trust. Whatever achievement, the Trust has made is due to your Co-operation and it is desired that we will receive your support to complete the above Projects. We hope that you will share this with your family members and friends. In the past we have received great support from all of you for the construction work of about Rs. 2 crores. I would like to inform you that institution has FCRA Registration (so that we can collect funds in foreign currency itself). For our donors to avail 50 % exemption we have 80 G of Income tax.

So I have pure faith that you will donate generously for the betterment and progress of the disabled of this area. સંસ્થા દાન આપનાર નાના-મોટા દાતાઓનું ઋણ સ્વીકારે છે. સંસ્થાના વિકાસ માટે સમાજ અને સરકારનો સહયોગ અનિવાર્ચ છે. આજ દિન સુધી સંસ્થાએ જે કંઇ સોપાનો સર કર્ચા છે તે આપ સૌના સહકારથી જ શક્ય બનેલ છે અને ઉપર્યુક્ત પ્રોજેક્ટો સર કરવા માટે આપ સૌનો સહકાર મળી રહેશે તેવી અભિલાષા છે. આપ આપના સંબંધીનો અને પ્રિત્રવર્તુળ સુધી અમારી આ વાતને જરૂર પહોંચાડશો તેવી અપેક્ષા છે. અંદાજિત 2 કરોડ રૂપિયાના નિર્માણ કાર્ચમાં આપ સૌ ઉદાર હાથે કાળો આપ્યો છે અને ભવિષ્યમાં પણ અપાવશો તે માટે મારી ખાસ અપીલ છે. સંસ્થા પાસે એક.સી.આર.એ. રજિસ્ટ્રેશન છે. જેથી વિદેશી કરન્સીમાં દાન સ્વીકાર કરી શકાય છે. તેમજ ઇન્કમેટેસમાંથી 50% કરમુકિત માટે 80 G નું રજિસ્ટ્રેશન છે. તો આપ સૌ દીર્ધ દષ્ટિથી આ સંસ્થાના વિકાસમાં અને આ સંસ્થાને વટવુલ બનાવવામાં આપનો સિંહફાળો આપશો અને અપાવશો, તેનો મને પૂર્ણ વિશ્વાસ છે.

YUSUFI F KAPADIYA
MANAGING TRUSTEE & HON. GEN. SECRETARY