

Presenting CWCS

Who we are

- An NGO with a human commitment to better lives of the lesser privileged sections of Indian society.
- Established in 2005.
- Reached more than 10000 people till date.

What we do

- provide special attention to cater to the specific needs of adolescent girls suffering from Cerebral Palsy.
- provide occupational Therapy to Spastic Children.
- involve the families in income-generating activities to prevent them from abandoning their Spastic girl child.

What we do cont.

- provide a secure future for them by way of training them in certain simple tasks/activities.
- try & make them self-reliant by working towards giving them independence in mobility.
- prepare the required personnel with integrity and dedication for the cause of disability who particularly specialize in pediatric and geriatric problems.

Currently working on

- Providing special attention to cater to the specific needs of adolescent girls suffering from Cerebral Palsy.
- Providing occupational Therapy to Spastic Children.
- Involving the families in income-generating activities to prevent them from abandoning their Spastic girl child.

- Providing a secure future for them by way of training them in certain simple tasks/activities.
- Trying & making them self-reliant by working towards giving them independence in mobility.
- Preparing the required personnel with integrity and dedication for the cause of disability who particularly specialize in pediatric and geriatric problems.

Ongoing Projects

Empowering by Caring

CWCS is

Running

- CWCS Rehabilitation Centre

&

Funding

- Ayush Research & Rehabilitation Centre
- Azad Hind Public School

CWCS Rehabilitation Centre

- To provide special attention to cater to the specific needs of adolescent girls suffering from Cerebral Palsy.
- To provide occupational Therapy to Spastic Children.
- To involve the families in income-generating activities to prevent them from abandoning their Spastic girl child.
- To provide a secure future for them by way of training them in certain simple tasks/activities.

- To try & make them self-reliant by working towards giving them independence in mobility.
- To prepare the required personnel with integrity and dedication for the cause of disability who particularly specialize in pediatric and geriatric problems.

Ayush Research & Rehabilitation Centre

No of beneficiary- 20

- It caters to Spastic Children.
- It provides specialized services like Occupational Therapy, Physiotherapy and Speech Therapy and any related problems faced by patients of Cerebral Palsy and Mental Retardation.

Azad Hind Public School

No of beneficiaries - 30

- CWCS funds the education of over 30 students from the underprivileged families.
- School runs in a downtown locality of South Delhi.

Donation Camps

- CWCS organizes donation camps at various low profile localities of Delhi for the children & adults.
- It donates food, stationary, shoes, blankets to the economically deprived children.

FREE DISTRIBUTION CAMP
For Underprivileged
Organised by
Child and Women Care Society
Phone No. 011-32484630
Venue SATYA JEEVAN Date 10-11-2012

Empowering by Caring

What we have achieved.....

- Facilitated education of hundreds of children.
- Provided health assistance to children & women to help them live a healthy life.
- Set up a dedicated rehabilitation centre to cater to the spastic children.
- Encouraged low profile charitable organization by funding their activities to enable them in sustaining their efforts.
- Empowered women by providing skill based training for income generation.

Difference that our work has made....

Name – Karan

Age-7 yrs

Disability-Cerebral Palsy

Karan's some activities caused a great deal of problems for his family. His constant teasing of his siblings, insistence for getting things was giving tough time to his family. He always threw things and hit his siblings. His father Rajendra Prasad was counseled by the volunteer of CWCS to send his son for the therapy. A lot of emphasis was put on regularity for therapy in order to get quicker and better results. With few months of treatment, Karan showed incredible improvements. He was given speech therapy regularly which helped him to utter the most common words. Now he is able to clearly state his needs, hold his parents hands while walking, left insisting for anything and most of all he has stopped fighting with his siblings. It seems that one day Karan would behave completely like any other normal child.

Name- Riya

Age- 3 yrs

Disability- Cerebral Palsy

When Riya came to CWCS centre for the first time she could hardly walk and looked quite weak. It all started when CWCS volunteer had their first interaction with Riya's mother who was completely unsure of any change in Riya's condition. She was callously told by her in-laws, brother-in-law and sister –in-law about the gravity of the ailment. Only on the conviction of CWCS volunteers that her mother decided to start Riya's treatment . She was taken into confidence and told to have patience for six months to get any result. Since mother Joolie Jain was determined to help her child, she followed the instructions and the result was astonishing. Riya was on her feet and was able to walk, run and play. Now proud mother Joolie feels very thankful to CWCS for giving a new lease of life to her child and what more! everyone in her in-laws feel proud of her.

Shami Ahmed

Age – 8 years

Ailment- heart problem

Completely in despair Shami Ahmed's father Nasruddin Mansoori approached CWCS for funding his child's unaffordable treatment. Earning a meagre daily wage, Nasruddin couldn't even dream of getting treating for his 8 year ailing son. Even government hospitals didn't entertain his case. This is where Child & Women Care society came forward to fund medical expenses of the child with the help of its valuable donors who contributed in whatever capacity they could to make this thing possible.

Here is Nasiruddin's story and his gratitude to all the donors and CWCS.....

Future Projects

Empowering by Caring

We would also like to work on.....

- Setting up a School for Spastic Children [SSC] in NCR Delhi
- Starting all women empowerment programme, titled '**Mein Bhi KALPANA CHAWLA Banungi**' for young girls.
- Mainstreaming out of school children into regular schools.

Project wise beneficiaries*

Project/Activity Name	Estimated beneficiaries in the year 2013-14	Estimated beneficiaries since inception
Health		
•CWCS Rehabilitation Centre	16	98
•Ayush Rehab & Research Centre	3	10
Education		270
Azad Hind Public School	150	
Others [Mount Carmel School/Delhi National Public School/Laxmi Public School/Bal Niketan]	5	
Donation Camps [food/stationary/bags/shoes/blankets]	691	1540

Total Beneficiaries

1918

Empowering by Caring

*beneficiary details are available on request

Manpower at CWCS

Project Activity/Centre	Persons employed
CWCS Admin Office	10
CWCS Rehab Centre Sangam Vihar	4
CWCS Fund Raising office Mumbai	20
Total	34

Support A Cause

Empowering by Caring

How you can support...

- Sponsoring education
- Sponsoring patient
- Funding Rehabilitation Centre Activities

Sponsor Education

3 Months ₹ 1450/-

6 months ₹ 2900/-

9 months ₹ 4350/-

12 months ₹ 5800/-

Support health

1 month	-	₹ 2500/-
3 Months	-	₹ 7500/-
6 months	-	₹ 15,000/-
1 year	-	₹ 30,000/-

Support CWCS Rehabilitation Centre or Activity by

- Adopting centre
- Partnering with the centre
- Sponsoring equipments for the centre
- Funding salaries
- Celebrating B'day with children

CWCS & Sponsor Relationship

CWCS believes in a transparent approach in utilizing sponsorship in cash or kind.

Sponsoring individual or firms get-

- Receipt & 80 G Tax Exemption Certificate for income tax rebate
- Periodical Beneficiary Progress Reports
- Annual Report of CWCS
- Invitation to visit the sponsored project site and meet beneficiary

You can contribute through....

- Cash
- Cheque
- Net Banking
- Debit Card
- Credit Card
- In Kind [equipment/food/stationary/books]

CWCS Presence

Virtual presence

www.cwcs.in

Physical presence

207/25A, 1st Floor (New No-426) Prakash Mohalla
East of Kailash , New Delhi
,India , 110065

Phone : 011-32484630

Mobile : +91-9818394883

Email: info@cwcs.in

**CWCS REHABILITATION
CENTRE**

D-1177, Pocket-3, Ratiya Marg,
Sangam Vihar,

New Delhi - 110062

Phone : 011-32092318

Azad Hind Public School

RZF-20, Mittal Colony, Pehlad
Pur, Delhi - 110044

**AYUSH RESEARCH &
REHABILITATION CENTRE**

C-278/1, Street No. 11, Bhajan Pura,
Delhi -110053

CWCS Coordinating Office

Mr. Sandeep Kothari
10/A/2 Chappra Building Compound
Bandra Station Road Bandra Talao
Near Vichare Courier Bandra West
Mumbai [Maharashtra] - 400050
Phone: +91-9702088805

Let's work together

towards

a self-enabled society

Empowering by Caring

Thank you

Empowering by Caring