

KIRAN
A Ray of Hope into Lives

ANNUAL REPORT 2015-16

Society for Inclusive Development

***Celebrating
25 years
of success..!***

Vision

A world which ensures the inclusion of marginalized and differently-able children and youth into mainstream society, by empowering them to discover and use their skills for the well-being of all.

Mission

To enable differently-able children and youth from marginalized families to get rehabilitation, education and vocational training, so that they are empowered to take care of their needs and become fully included into mainstream.

EXECUTIVE COMMITTEE MEMBERS

S.No.	Designation	Name	Profession
1	President	Shri M.P. Singh	Prof. BHU Law Faculty
2	Secretary	Shri Surendra Charan	Advocate
3	Treasurer	Dr. Neetilal Vattakunnel	Social Activist
4	Founder- KIRAN	Sangeeta J. K.	Nurse
5	EC Member	Dr. Moreno Toldo	Medical Doctor
6	EC Member	Dr. Madhu Kushwaha	Associate Professor
7	EC Member	Dr. Vandana Singh	Lecturer
8	EC Member	Mr. Arun Kr. Gupta	Businessman

GENERAL BODY MEMBERS

Dr. Monica Gupta
Dr. Kamaluddin Sheikh
Shri Raju Biswas
Dr. Tribhuvan Chaubey
Prof. C.B. Dwivedi
Dr. Muniza Rafiq Khan
Dr. Keshav Kr. Gautam
Shri Shivpal Sharma

Dr. Rajan Shrivastava
Dr Dinesh Gupta
Prof. Akhilender Pandey
Dr. Kaushal Agrawal
Dr. Bharti Singh
Dr. Deepmala Katiyar
Fr. Eduard Mendonca SJ
Dr. Rajiv Ranjan

Amis De L'inde & Christian Solidarity International	: Luxemburg
BHEL, Varanasi	: India
Cless Foundation	: Germany
D.D.P.- Disability & Development Partner	: U.K.
Diocese Of Vicenza	: Italy
FIDEI Foundation	: France
Give India Trust	: India
Golden Sufi International	: U.K.
Italian Kiran Friends Association	: Italy
KIRAN Foundation And Friends Association	: Switzerland
Laxmi Cement, Varanasi	: India
Liliane Foundation	: Holland
Matri Shree Charitable Trust	: India
So-Hum	: U.S.A.
SOIR- IM	: India/Sweden
World Child Future Foundation	: Switzerland

PARTNERS

Thank you for your commitment and long-standing support!

CONTENTS

President's & Director's Message	1
Education & Hostels	5
Vocational/Skill Training	8
Rehabilitation	9
Health Services (Dispensary)	17
HAL & C.B.R.	19
Social Integration	23
Success Stories	29
H.R.T.C.	30
General Service	32
Events	33
Progress Card	34
Financial Statement	35
Our Gratitude	37

President's Message

Looking back to this year of Silver Jubilee of the KIRAN Society fills us with gratitude for the tremendous support we have received from many partners since the beginning. This allowed us to reach out with our services to so many children and youth, especially those who are differently able. In a time when our world still tends to segregate them from the so called "normal ones", it is our joy to work whole heartedly for INCLUSION and for bringing a Ray of Hope into their lives.

Dr. Neeti Lal

Director's Message

Dear Partners and Friends:

While looking back over the years up till 1990, how could I not be just filled with deep gratitude for all that has been given to us, who were at that time a small group of enthusiastic, inexperienced people who just wanted to serve differently able children ! In this past financial year, of which this Annual Report wants to give you an account, the celebration of our SILVER JUBILEE was definitely a most important and joy-filled event.

Sangeeta J.K.

In preparation for it, we wanted to offer a very special pleasure to the KIRAN children by letting them all together take the train to Allahabad for a picnic and boat-ride on the Yamuna river.... And it really was great fun !! In the after-effect we realize that the big amount of time and effort which went into this celebration was for sure not a waste. The children and staff got a chance to give their best in creativity, in working together on a common project, in fundraising also. And of course, it is our hope that most of the about 4000 parents and visitors who participated in the festival of 1st and 2nd Oct 2015 went home happy and enriched by the program.

Its theme was "SANKALP", meaning "COMMITMENT". The initial wheel-chair-dance and the drama on the topic of friendship between a physically challenged and a socially excluded child were surely, along with the superb decoration of the KIRAN Village, the high-light of those two evenings. I wish at this occasion to thank all of you, partners and friends, who in different ways have given us so much support, at that event of Silver-Jubilee, and/or throughout the 25 years of growth of this Ray of HOPE, in which each of you is a little spark.

From the bottom of our hearts, in the name of all KIRAN-children & staff,
a big THANK YOU!

Please keep it up, so that the rays of this KIRAN can continue to reach many more children in the future also! Here comes a little sharing of the SILVER-JUBILEE FESTIVAL in pictures:

YOU ARE WELCOME !

Lighting the lamp by Mr. A.K Awasthi Ji, Jt. Secretary, Ministry SE, President Prof. M.P. Singh, Secretary Mr. Surendra Charan of KIRAN Society with Executive Director Ms. Sangeeta J.K.

Let 25 balloons of Joy fly high...!

The little ones from Special Education Unit, so happy to perform on stage...

Some KIRAN Big Supporters were honored

Sri Rajmani Yadav- DM, Varanasi & Sri Avanish Awasthi, Joint Secretary , Ministry of Social Justices & Empowerment.

Prof. M. P. Singh, Former President, KIRAN

Urs Keller, former President of KIRAN Foundation, swiss with Sangeeta J.K., Executive Director

Ability show through wheelchair dance

The entire staff-team, dressed in same white and golden sarees and kurtas, looking forward with JOY and Enthusiasm to the next **25** years of KIRAN...

Education & Hostels

☞ 35 students of Class 8th and NIOS were given a two-day exposure to Patna: Bihar, in December 2015, where they got chance to view: science museum, Goal Ghar, Pragatimaidan, Zoo and Taramandal. Apart from theoretical studies, they got an opportunity to see all above in person which gave them a different experience.

☞ Our CP, MR, and HI children got a chance to know: the way of crossing the roads, about traffic signals and temples. Further they saw Bharat Kala Bhavan of BHU.

☞ In February 2016, 13 teachers visited three organizations working for severely challenged children and adults: 1) NDS (Noida): educational/professional training and placement center for hearing impaired children; 2) Genesis School (New Delhi): an inclusive school and 3) Muskan (New Delhi): a vocational training center for adults. Through these exposures, they got a chance to improve their knowledge and skills of the disability field.

☞ Children of our Junior High School, N.I.O.S. and HI sections were given exposure to: Airport and JHV Mall on Children's Day. At the same time our primary school children enjoyed movie: 'Bajarangi Bhai Jaan'. At a the day's end, all our children received gifts and snacks. Also, all our children, trainees & hostellers were shown a Magic Show on completion of 25 years of KIRAN which was sponsored by Great Indian Magician: Shri. O.P. Sharma.

☞ 24 teachers received inputs in: inclusive education, curriculum and strategies during their two-day training program in January 2016. Another two-day program helped them to know the prompt way of formulating new strategies to work with the parents. These workshops enhanced them to upgrade their classroom skills.

☞ 9 H.R.T.C. Spl. D.Ed. passed out professionals, were placed as interns in our inclusive schooling system for a year where they received teaching skills to help them in the classroom.

☞ One-week residential summer camp was organized in May for 100 children and youngsters. of class- 3rd to 8th of our school and class- 9th to 12th of NIOS. In different groups, they participated in English, computer, dance, painting, vocal and instrumental- music and craft classes as per their interest. At the last day, the output of the camp was displayed to the people of nearby areas.

Another summer camp was organized in the cottage near the bank of the river Ganga for special education students with collaboration of teachers and therapists. It was great enjoyment for them as they got individual attention.

☞ Our children performed wheel-chair dance and songs with instruments on the eve of the International Day of Persons with Disabilities, in the premises of Subah-e-Banaras, Assi.

☞ Get-together of special education ex-students was organized so that they may not feel detached from KIRAN.

☞ 28 Drama students visited Lamahi village on the occasion of Premchand Jayanti, on 31st July. They viewed one hour act based on Munshi Premchands Novel which was performed by the professional artists.

☞ 50 Students of Junior High School & Sp. Education participated twice in rallies at Lanka on the occasion of Van Mahotsav in September month. People were made aware to restrict usage of plastic. At the same time, plants were given to the shopkeepers.

☞ five parents' meetings were conducted in which parents were given platform for discussions either separately or in groups with professionals about the achievements, therapy, counseling, medical aspects & other issues of their children.

► Hostellers who are either differently able or from a poor background, celebrated various festivals that gave them feel as like their home.

► Construction of 'Shrishti hostel', for 24 girl trainees with disabilities was completed. Purpose to construct it was to reflect on our commitment to promote girls' education and training.

► Earth Day was celebrated on 22nd April while planting trees near to the Shrishti Hostel. Children got a chance to know the importance of Earth and its protection.

► Birthday of all hostellers were celebrated on 15th August, in which the children enjoyed dancing and singing.

► New sports equipment was given to hostellers by which they are having fun while playing together. At the same time, invertors were placed in the hostels to avoid frequent power cuts so that they could pay attention to their studies.

Art & Design: Silk/cotton/chiffon scarfs, bead bands, friendship ties, printing works, paper bags, purses, bird chains, bangles, paper messy, were prepared by this unit as per the orders of: MESH, BIOCON, Switzerland, Shops and Internal demand of KIRAN. Approx. Rs. 5, 50,000/- was generated from the sale of those items. With this, amazing decoration was done by the trainees for silver jubilee celebration. 4 children completed their training among which one was taken as an intern in KIRAN.

Wood Workshop: Furniture and IQ Toys were prepared by this unit as per the orders of Switzerland and MESH. 3 trainees completed training, 4 trainees were taken as interns and 4 were taken as new trainees. Overall, approx. Rs. 9, 00,000/- were generated by this unit from the selling of the products. Both units started working on new designs and items.

Production

Exposure

Value Education

Date	Subject	Resource Person
10-08-15	How to write application	Mr. Anil
07-12-15	Positive Thinking	Mrs. Samprada
08-02-16	Discipline & Respect of elders	Mrs. Mariyam
25-02-16	Personality Development	Mrs. Naseem
09-03-16	Women Empowerment	Mrs. Samprada

Indian KIRAN Friends Association (IKFA)

IKFA has seen much progression in the past year after rejoining of MR. Vinod Goswami- PRO, IKFA, who had undergone training earlier in his relevant work field. He is trying to boost up the members and taking efforts to generate funds either through regular city/individual visits/approach or by having regular meetings with the supporting/left over members of the past who have dropped their contributions due to lack of holistic approach/other reasons. Thus, he is trying to emphasize on promotion of this program in the remote areas where our C.B.R. and Outreach Services is been given along with the awareness creation among the village communities of which results will be seen in coming time.

SL No.	Statements of the Program	Details
1	Visits	8
2	Events Organized	4
3	New Membership	25
Total contributions Collected		Rs. 85,104/-

Outreach Services:

This unit provides therapeutic & educational services to children with different abilities staying in far off villages through a team of specialized professionals which includes a neurologist, physiotherapists, a special educator & an ortho technician. Outreach services are delivered both through outdoor & indoor activities. In this year, we conducted 6 general & 7 needs based camps in which 452 new children with different abilities were identified and 528 children were followed-up. 70 new cases and 615 follow up children got benefit through our indoor services. 66 children with special needs were admitted in our ORS hostel to which intensive therapeutic services were given as per their need. Apart from this, two surgery camps were conducted in which 15 children underwent corrective surgeries in Smayan & Ramakrishna Mission Hospitals. Dr. Anil Pandey, Dr. Kaushal Agarwal and Dr. Ravi Sahai, all experienced Orthopedic Surgeons, constitute the team of specialists who conducted surgery camps. At the end of the year, we have included 5 children in the Vocational Training Department and 4 children in KIRAN School.

Parents and Child Care Unit- PCCU:

It's the entrance door for children and youth with special needs. It has a specialized team in which a Neurologist, Physiotherapist, Special Educator, Speech Therapist and Psychologist work together. It is connected with orthotic & wood workshop to meet the request of aids & appliances. Throughout the year, the below special services were conducted by this unit:

- 8 children received corrective orthopedic surgery through consultation of the orthopedic surgeons collaborating with KIRAN Society.
- 9 feeding orientation programs were conducted for the children with dysphagia and/ or malnutrition.
- 1 ENT camp was held with participation of ENT specialist Dr. Manoj K. Gupta for the children having feeding and hearing impairment.

Orthotic & Prosthetic Unit:

This unit provides orthoses, prosthesis, wheelchair, tricycles, crutches and rollators to children with different abilities. Many children started walking and doing their daily routine activities with the help of these aids & appliances. It also provides orthotic services through the

field camps of ORS. Assessment and distribution camps for wheelchairs were organized through Access Project, that runs with collaboration of Motivation India, an NGO that provides free of cost good quality wheelchairs in the villages of Ballia District. Mr Hanspeter, our Swiss expert collaborator visited us in the month of February 2016 and provided his technical guidance to our staffs this year. He also organized a workshop on hand splinting and wheelchair adaptation. Three Swiss volunteers (Edoardo, Dominik and David) also gave their valuable services to this unit.

Physiotherapy Unit:

This unit mainly focuses on physical rehabilitation of children & youngsters of our School, Special Education Unit and Vocational Training Department. Physio and Occupational therapists help the children in developing a combined goal to enhance their physical abilities under the supervision of our Neurologist. Apart from routine works, therapists conducted special supportive activities like hydrotherapy, music therapy, group therapy & play ground activities, to motivate and make the children participate in the rehabilitation process.

Mother's Training Unit:

20 mothers' training programs were successfully conducted, 8 through PCCU and 10 through Outreach unit. These training programs were conducted for children with Cerebral Palsy, Mental Retardation and Autism. We provided different services like physiotherapy, occupational therapy, speech therapy, special education, psychological-neurological interventions & orthotics.

Overall, feedback of parents has been very satisfactory and promising for the ongoing improvement of children especially related to their participation in family and social life.

SOIR IM Project:

We started our activities on inclusive education in four districts of outreach area through SOIR-IM- Dehradun in the beginning of 2015. We organized parents and grass root level meetings in the communities to increase awareness on education and gender equality. We have also formed many parents and children groups to bring out issues in relation to access to education. Many children have been integrated into schools in their community itself through this project.

FMIP:

It's a 11 month designed training program for families of children having developmental disabilities: Cerebral palsy, Mental retardation, The program was designed in collaboration with Comm DEALL of Bangalore, a leading institute for treatment of communication problems due to neuro developmental disabilities. Parents are trained to help their children to improve their communication and behavior and not least to have more fun with them. The program involves a specialized team of a Speech Therapist, Occupational Therapist and Special Educator, who meet the families with their child twice a month. This year we have run the FMIP program for 15 children. All children were selected from PCCU with a diagnosis of CP, Autism Spectrum Disorder or Down Syndrome. The session had started w.e.f. July 2015 and it will close in the month of May 2016. We conducted 15 therapy sessions, 4 family counseling sessions & 2 individual counseling sessions. Overall feedback of parents was very good; most children have shown a remarkable improvement especially in their communication abilities 6 children out of 15 have been integrated into school.

Dispensary

Offers health services to all school students (both hostellers and day scholars), vocational trainees, staff members, patients of: P.C.C.U., ORS, C.B.R. youngsters of social integration unit, patients admitted in ORS hostel for intensive or post-surgery rehabilitation and those participating into Mothers Training Program. Caretakers of children and outsiders also receive medical and nurse attention in urgent cases. Children in need of other specialist doctor consultations were referred to hospitals and clinics of Varanasi (Banaras Hindu University, Ramkrishna Mission Home of Service. Health check-ups were held for all students and trainees under supervision of Dr. Moreno, Health Director. Students were found affected by visual, hearing and dental problems. For this reason Dr. Keshav Kr. Gautam, Dentist and KIRAN Society's GB member, treated patients in his dentistry clinic. An eye camps was conducted in KIRAN by St. Mary's Hospital team.

Dr. Manoj Kr. Gupta, ENT specialist, conducted a camp for children affected by hearing impairments; children with swallowing impairment and nutritional problems were also valuated together with KIRAN's team during a feeding program in the Mother's Training Unit. New trainees were given vaccinations for Measles-Mumps-Rubella (for only girls) and Tetanus (for all trainees).

Regular check-ups are conducted of hygienic conditions of canteens & hostels and drinking water testing is performed once a year tough B.H.U. Community Medicine Department.

About 50 children affected by chronic conditions in need of constant treatment (mainly epilepsy and spastic/dystonic motor impairments) receive medicines free of cost from dispensary. Ms. Varsha, Nurse, gave health education on nutrition and hygiene during Mother's Training Programs. Dr. Bhav Laxshmi, Homeopath and Ayurvedic Doctor held general consultations and counseling for staff and school children once in a week.

Health Awareness & Livelihood Project (HAL) & C.B.R.

HAL & CBR: Awareness creation, education & supporting other organizations having similar goals like us to aid the communities, have been the vital goal of our program since the start. We are thankful to our partner organizations for their valuable and long-lasting support since 25 years in the said context. Recently our partnership with a UK based organization has helped us to

enlarge our activities by which we have been able to reach the marginalized communities in the aspect of health awareness, increase of livelihood possibilities for: women, children, persons with disability & other marginalized population of North India.

Through the partnership with Disability and Development Partners (D.D.P.), we are running Health Awareness and livelihood (HAL) project that is supported too by the Big Lottery Fund- UK. This program aims to reduce poverty and hunger in 54 villages of Sikhad, Majhawa and Kashi Vidya Peeth Blocks of Mirzapur and Varanasi districts of Uttar Pradesh. While improving access to employment and credit, health outcomes for mothers and infants, decrease in Maternal Mortality Rate (MMR), Neonatal Mortality Rate (NMR), Infant Mortality Rate (IMR), and Child Mortality Rate (CMR), is seen.

Through this project KIRAN helps to establish new or strengthens already existing self-help groups in a way by which women are encouraged to become agents who could

bring changes in their communities, could train local health care workers in the area of disabilities and create further community awareness. Within the self-help groups, women are given a platform to formulate agencies by which group savings could be done from which other can take loan.

KIRAN has conducted almost 109 health and hygiene awareness sessions including sessions conducted in local schools for adolescent girls to learn reproductive health and issues of early marriages. The idea of child protection has been introduced in the local schools through campaigning, posters and wall paintings. Activities of the project basically comprised of awareness-raising activities and

health training (general health and hygiene, reproductive health, safe birth practices, prevention of waterborne diseases and consanguineous disease, marriages) through group meeting in collaboration with health workers. Monthly health camps, school based programs, street plays, door to door household visits and provision of dietary supplements, medicines, food and circulation of printed materials, were carried out promptly. Further activities included the SHGs: awareness raising, support for the beneficiaries to take up employment & various statutory entitlements, setting up SHGs savings and loan schemes, establishment of links with: the National Banks for Agricultural and Rural Development, other financial institutions to access loans for enhanced agricultural practices and skills including animal husbandry, provision of targeted seed funds (revolving) and finally exposure visits of SHGs to other organizations in order to share or gain experiences and learning. We have supported 134 (including 22 PWDs) needy persons to establish small enterprises in the communities for a grocery shop, animal husbandry, agriculture, tailoring, vegetable shop, etc. Through 120 SHGs, 270 individual received inter-loaning to start their enterprises. Through 99 street plays, 19,256 villagers received information about different issues on disability, child and women, etc.

Adolescent Girl group:

23 adolescent girls of Bacchao Village of KVP Block have formulated a group named "Sakhi Saheli Kishori Samuh" in the last year that has started caring for adolescent girls of their area. Since this group was not having much knowledge of Health and Hygiene, by offering training and having regular meetings with them by our field workers, they have become quite aware of the changes and problems of their age groups. Through these meetings and training programs, they received valuable

inputs in Hygiene management, Anemia, Personal health and nutrition, women & child help line, immunization, reproductive hygiene, rights and process of making sanitary pads. Three members of the group: Pooja, Renu, Vandana, have been found quite active who are now-a-days, making sanitary napkins through sewing machines at their home itself which is utilized by all other members.

Recently, exposure was given to the group to make sanitary pads/napkins, by which they got the idea to lower its making cost than that of the government. They have decided to establish a sanitary depot to bring these sanitary pads/napkins in practice instead of clothes. Among them, two girls have been enrolled in KIRAN Society for a one year tailoring course.

Health support to a pregnant woman- Mrs. Anita Devi

Belonging to Naipura Kala of KVP Block, got enrolled with KIRAN through women health check-up camp, where she was found severely anemic mothers and she as well as her child were at life risk. Due to her poor financial condition, she was time to time guided for routine check-ups and health issues by our team. Through the support of HAL project, she ultimately had a normal delivery in which both mother and child were found fit. She is now actively taking part and supporting all activities of HAL project.

Case History:

While doing a survey of children with malnutrition in Madhopur Village of KVP Block, we got to know about a child : Vandana (11/2) who was severely undernourished. When asked about her condition, they said that she was quite healthy at the time of birth but after few months she became so sick that the doctor's treatment was found ineffective. Finally our team weighed and measured her developmental aspects in which she was found severely undernourished. Through our village health awareness and livelihood project, she was offered nutrition. After giving nutrition for 2 months, she had recovered from malnutrition and is now having normal health and weight. Community & parents are really happy with this program.

CBR PROGRAM

Meeting with CHC In-charge	12	Medicine From Dispensary	05	VHND Day Visit	02
Meeting with PHC Staff	30	Arrangement of Spl. Furniture	02	New Pension Applied	12
Meeting/Training for Aww/Visit	67	Parents Training on HBP	29	Meeting with CDO	03
Meeting with Teachers for Inte.	33	Medical Certificate Preparation	20	Parents Meeting	04
Contacted Health Centres	06	Training on Disability	02	CBO Meeting: 467 Ptcp	08
Referred to Specialists	08	Home Visits (Various Purposes)	3966	Pathology Tests for Children	11
Tehsil Visit	02	Block Visits	50	Children's Day Celebration	01
BRC/BSA Visit	30	School Visits	80	Disability Day Celebration	01
CDPO Office Visit	23	ASHA/ANM Centre Visits	56	Program by Disability Off.: 352 Ptcp.	02
Bank Visit	82	Parents Counseling	35	Grassroot Meeting at Bagaha: 147 Ptcp.	01
Assessment of New Case	42	Disability Welfare Office Visit	08	Teachers Meeting for Integration	03
Reassessment of Old Case	16	District Hospital Visit	02	Medical Camp for Malnourished Child	16
Home Based Program	950	Gram Pradhan Meeting	23	Medical Camp for Disabled Child	06
Medicine to SLF Children	20				

HAL PROJECT

Activities	Beneficiaries
Total No. of Village	54
Total No. of PWDs	1084
Total No. of Aids & appliance	75
Total No. of SHGs	120
Total No. of IGP	134
Total No. of Tailoring training Center	15
Total No. of Beautician training Center	4
Total No. of Tailoring trainee	235
No. of Children getting supplementary food	280
No. of Pregnant women getting supplementary food	48
Total No. of health camp organized	
Disability	6
Children	16
Women	5
General	18
Save the Girl child -3, Participant	2577
International Women's Day -1, Participant	2165
International Disability Day -1, Participant	1645
International Disability Day -1, Participant	1268
Awareness raising of MDGs -1, 4 & 5	0
Through street plays -99, Participant	19256
Total No. of Adolescent girl groups	0
Total No. of members in Adolescent girl groups	795
Total No. of sanitary depot running	4

S.H.G.: Self Help Group
C.H.C.: Community Health Center
P.H.C.: Primary Health Center
B.R.C.: Block Resource Center

C.D.P.O.: Child Development Program Officer
H.B.P.: Home Based Program
A.N.M.: Auxiliary Nursing Midwifery
C.D.O.: Chief Development Officer

C.B.O.: Community Based Organization
V.H.N.D.: Village Health & Nutrition Day
M.D.G.: Millennium Development Goal

Making differently-able people eligible so that they could live their lives independently & with dignity is indeed a big task, which is only possible if they feel themselves fully accepted and holistically integrated in our society. Living under a protective shield and facing real challenges of life are two different aspects. Along with their holistic Integration, this department helps them to get their basic rights, dignity and happiness. It not only enhances their educational and training dimensions, but also offers financial assistance to them through our Income Generation Program (I.G.P).

School Admission

Among fifteen youngsters of class-VIII from KIRAN, two got admissions in N.I.O.S. and rest in various city schools: Malviya inter college, S.D. Inter college, C.M. Anglobangali, Durga charan girls Inter college, etc. Accordingly two of our young girls completed their intermediate studies among whom; Deepu: got admissions in B. Com 1st year at S. M. Viklang University, Lucknow and Nandini: started doing one year D.C.A and E.E.E. Computer course from N.I.T. Varanasi.

Suryoday Hostel

Accommodates differently able youngsters and cares for their necessities. It offers friendly & homely environment and helps them to learn from each other so that our youngsters could do well in their life.

City Youth Meeting

W.e.f. May, 2015, six city youth meetings were conducted every alternative month in which vital issues were discussed. Expert resource persons were called to chair those meetings which created awareness among youths that enhanced their living skills.

S.No.	Topic Discussed	Dated	Resource Person
1	Banking and LIC	18-1-2015	Dr. Sudipta
2	Selection of course and admission procedure	15-3-2015	R.N.Rai
3	Vocation and short term training	17-5-2015	Rohit Panday
5	Film on Motivation , Communication	19-5-2015	S.K.Roy
6	Engineering Entrance IIT and NIT	20-9-2015	D.K.Sharma(IIT)
7	NHFD and National Trust	15-11-2015	Dinesh Singh

(W.e.f. 18th December to 25th December 2015): As like previous years, our children had gone to Himalayan Nature and Adventure Foundation Silliguri, Darjeeling for an adventure camp in which approx. 100 campers from different organizations from all over India, had taken part. For the past 25 years HNAF has been conducting such kind of camps for differently able youngsters where they learn about: fellow-feeling, interacting with others, living in stiff conditions, river crossing, mountaineering, tracking, tent-making, nature, birds, animals, mountains and rivers.

Has a wide range of collection that includes: bakery, food preservatives, wooden- I.Q. and other toys, creative craft items and lots more thing exclusively prepared by our differently able trainees and staffs. It's a place where creativity of special people which is far beyond our imaginations could be seen. Moreover, it's a platform where they can be appreciated for their efforts. Our baker Raju says 'I enjoy learning new things, to see enjoyment of our customers while having our delicious products.' This year we added few new products like-brown bun, brown chocolate role, farmers bread, brown seed role, etc.

Yes, if sun rises in SURYODAY, it's not only because of our café or bakery, but because of our entire Kiran family. All those who visit the shop are amazed to see: handicraft, I.Q. toys, hand-made cards, seasonal jam, jelly & pickles.

Swiss Bakery

It runs through collective effort of the staff members and trainees who maintain the consistency of quality and prepares fresh: bread, buns, cakes, biscuits, etc. These products are highly liked by the customers, agencies, hotels, guest houses, shops and schools, who are regularly giving us bulk orders.

Café:

At midst of the city, café offers soothing ambiance to the customers who come along with their friends and families in order to spend time with each other. Despite of small area, it offers unconditional love and care to its customers and offers delicious dishes which our regular customers crave for.

Swiss Bricelets & Mango Shake Corner:

Raj kumar's wording: "what I have learnt since many years, in that I found my biscuits are appreciated more in winter. I gained blessings of many by selling sweet as well as salty bricelets. When children approach me in the evening with their cheerful face to get biscuits I feel happy and proud on my work". In summer season we offer mango shake to our customers. The purpose to keep this stall out- side the shop is to attract more and more customers to lead them inside our exclusive shop.

Stalls:

Constantly our ex student: Mr Shomnath has organized stalls at different places of the city like: Lanka, Churches, Ravidas park, Chandan restaurant, Kamdhenu apartment, Assi/Raj ghat, Nagari natak mandali, bishops house, Schools/Colleges: Sunbeam Daalims, Vasanta, W. H. Smith, Lok Bandhu Rajnarayan, etc. Our purpose to place our products stall is not only to sell them, but also to create awareness among people towards abilities of

differently able youngsters. In this session, Mr Sunil Yadav our marketing assistant had introduced twenty five hotels and shops, where we regularly supplied our bakery products and other demanded items.

Picnic/Exposure:

Entire department had a chance for an exposure/picnic at Rihand Dam and N.T.P.C. Anpara on: 25-5-2015, where all enjoyed seeing electricity generation which was an amazing experience.

Income Generation Program (I.G.P)

As per suitability, interest, knowledge and capacity, earning setups are built-up at the doorstep of needy youngsters, through the financial support from this program. Thus, they are integrated in our society or even outside so that mentality of people could be changed and they are wholeheartedly accepted.

This department works with the communities & creates constant awareness so that they could be encouraged in all aspect. Examples of beneficiaries who have been supported through IGP are given hereunder:

Brijesh Kumar An ex-student of our special education unit is from deprived family living in his parental house. His father does private service in a clinic but his family depends on his grandfather's pension. 4 months ago, he started general merchant shop in his house through the support of IGP from which nearby people are gradually purchasing products.

Girjesh Shukla

Having polio and financial problem, was supported to open an electronic shop through our micro-credit program, which is increasing its sales gradually. He was married last year with one of our ex-student Rekha Prajapati with whom he is spending his life joy fully and with dignity.

Rajesh Gupta

Is an ex-student who belongs to a poor family, is good in studies and poses good mind . After learning computers by himself, he expressed his desire to open a cyber café. Therefore we helped him financially through IGP to open a cyber café; where he has kept a photocopy machine also. This shop is running well and improving day by day, by which living standard of his family has progressed.

Affected by Polio and having financial troubles due to lack of prompt attention of his father towards his family, he is bound to live with his maternal uncle's home together with his mother, young sister & brother. After coming to KIRAN in 2006 for rehabilitation services, he completed class- XIIth through our support. As he was having technical knowledge, he started mobile repairing shop through the support of IGP but he was not satisfied through this way. so, therefore by our support he joined AGIS Company as an agent at Lucknow. By this, he is fulfilling all needs of his family.

Arvind Lal Maurya

A 22 years old differently able youngster, who came to KIRAN in 1997 for his rehabilitation needs, after completing Class-XIIth from Central Hindu School (C.H.S.), Varanasi and is continuing his B. Com. studies from IGNOU (B.H.U.). With that, he is also managing agent ship in a renowned company- AGIS at Lucknow. Due to his intelligence, helping nature and readiness of accepting any task given, we supported him at every aspect, even to search his job. Due to sufficient earnings, he & his family members are able to spend their life smoothly.

Rakesh Kanoojiya

She completed her one year computer course from Holy Cross Vocational Training Institute, Lucknow, At present she is working as Assistant in a Hospital at Amra by-pass road, Varanasi.

Babita Yadav

Human Resource Training Centre- HRTC

KIRAN offers Pre-graduate level Diploma course in Special Education with specialization in Cerebral Palsy, recognized by: Rehabilitation Council of India- RCI, New Delhi. It's a two year program to train under graduates that enables them to become special educators. This is our 5th batch going to start w.e.f. July 2016 onwards. We have started admission of those candidates who have potential to become special educators which would continue till May 2016 end. Now- a-days, it's interesting to see more females from rural areas applying for this course to become special educators. We have 47 students in existing batch among which 42 are females and 5 are males, majority are from rural background. We have five physically challenged students, one is mother of a brain injured child and 33 are from marginalized families. We had arranged orientation for 442 people in the field of disability. The participants were from different Universities, Colleges and Schools. We faced challenge to run old syllabus in 2nd year and new syllabus in 1st year as a new revised & comprehensive syllabus was introduced by RCI and in a phased manner all training institutes were obliged to implement it

Dr. Rakesh from Mandi and Mrs Sudha from Delhi- RCI (course inspectors for the D. Ed. SE (CP) course) had a joint inspection of our organization on 2nd March 2016. This inspection gave us three years of extension by Rehabilitation Council of India.

In the human resource development program, the Head, HRTC had training on: understanding and psycho - social analysis of different personalities. Registrar of the department attended a workshop on "Communication".

In the learning week, all teaching and therapeutic staff had gone through hand on practice of skills to work with the parents. All together 48 organizational staff took part in it.

Holistic knowledge input to the special educators brings quality in their works. Thus, we are convinced that computer literacy can be one of the vital component that all special educators should have. We have add-on module of basic computer literacy for all special educators in addition to their full time syllabus. This module brings more efficiency and better quality in their professional life.

Several workshops and short term training were organized for: animators, parents and teachers in close collaboration with other departments.

Twelve students got either partial or full tuition fee grants under our scholarship scheme. Our two female students got award of scholarship by: National Handicapped Finance and Development Corporation.

G.S. carried out various vital activities. At one end, construction of new: girls hostel-Shrishti and conference room and maintenance of premise was done, at same time our farming & horticulture units had started working together on new cultivation plan developed, organically. Few infrastructures like: Ned-ups, Bio-gas modification, cow dung storage chambers, etc, were build up to prepare organic manure. A new water storage pond was built up behind the dairy that will be helpful for agricultural aspect and to promote fishery, and the mud taken out of it had helped to expand our cultivation land. Every month fish caught from our fish pond were sent to the hostels and some of our non-productive cattle of the dairy farm were replaced with two productive cattle.

Shrishti Hostel

Events

Joy of Education

Campaign on Green-Clean Kashi and No Plastic

Progress Card

	PROGRESS CARD	2011-12	2012-13	2013-14	2014-15	2015-16
A	Education Department					
I a	Integrated School	106	120	143	167	166
b	Kindergarten	39	45	57	55	48
c	N.I.O.S.	8	8	7	8	15
II	Special Education					
a	Cerebral Palsy [23] & CP + MR [3] & MR [28]	38	42	55	47	54
b	Hearing Impaired	25	29	19	30	34
c	Polio	-	-	-	2	2
	Total	216	244	281	309	319
B	Vocational/Skill Training Department					
a	Horticulture	5	5	3	3	4
b	Art & Design	11	13	15	11	16
c	Wood Works [IQ Toys] [including carpentry]	8	12	14	17	17
d	orthotic Workshop	2	2	2	1	2
e	Physiotherapy	0	0	1	1	0
f	Computer	0	0	0	0	0
g	Tailoring	22	21	23	21	24
h	Saksham Grihini	15	12	13	18	18
i	Food Processing & Preservation	17	19	16	12	13
j	Bakery	2	2	2	4	4
k	Tea Stall	1	1	1	1	1
l	City Shop	0	1	2	1	0
	Total	64	88	92	90	99
C	Social Integration Department					
i	City Hostellers going to shcools	20	18	14	15	16
ii	Outsiders under KIRAN's care for Education	149	149	155	171	186
iii	Referred Cases/Job Placements	36	30	15	0	/45
iv	I.G.P. Benefisherries	91	95	121	146	280
D	Human Resource Training Department	24	49	45	50	47
E	Hostellers in KIRAN	65	79	65	67	81
F	Everyday Scholars in KIRAN	344	381	418	449	465

S. TULI & Co.
CHARTERED ACCOUNTANTS

8, HALWASIA COURT,
HAZRATGANJ,
LUCKNOW – 226 001 (U.P.)

E-mail: stuliandcompany@hotmail.com

Telefax Off. : **0522** { 4011580
3012235
2231453

Mobile : 9839014345
9336256000
9839016150

To,
The Director
KIRAN SOCIETY,
P.O. ,Kuruhan ,
Madhopur,
Varanasi -221011
U.P.

Subject: Audit report of KIRAN SOCIETY for the Year ending 31.03.2016

We have audited the attached statement of Receipt & Payment of KIRAN Society as at 31st March 2016, and Statement of Income & Expenditure for the year ended on that date and report as under :-

1. We have obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purpose of Audit.
2. In our opinion, proper books of Accounts have been kept by the Society so far as appears from our examination of the Books of Accounts.
3. The Balance Sheet, Statement of Receipts & Payments and Income & Expenditure dealt with by this report are in agreement with the books of Accounts.
4. In our opinion and to the best of our information and according to the explanations given to us , the said accounts give a true and fair view:
 - (a) In the case of Balance Sheet of the State of Affairs of the above named Society as at 31st March 2016; and
 - (b) In the case of Income & Expenditure Account, of the Deficit for the year ended on that date.

Yours faithfully,
For **S. TULI & Co.**
CHARTERED ACCOUNTANTS

PLACE : LUCKNOW

DATE: 13.07.2016

AUDITORS

S.TULI & Co
CHARTERED ACCOUNTANTS,
8-HALWASIA COURT,
HAZRATGANJ,
LUCKNOW

KIRAN SOCIETY, KIRAN VILLAGE, MADHOPUR, P.O. KURUHAN, VARANASI (U.P)

CONSOLIDATED BALANCE SHEET AS ON 31.03.2016

LIABILITIES	Rs.	P.	Rs.	P.	ASSETS	Rs.	P.	Rs.	P.
CAPITAL FUND					FIXED ASSETS				
Balance as on 01.04.2015	103,105,105.90				(At Cost Less Depreciation)				
Add: Projects Assets Capitalized during the year	463,935.00				(As per Schedule)			67,071,421.00	
	103,569,040.90								
Less: Excess of Expenditure over Income	3,032,319.19		100,536,721.71		LIVE STOCK				
					Balance as on 01.04.2015	61,460.00			
CORPUS FUND					Add: Purchases during the year	40,000.00			
Balance as on 01.04.2015			6,435,800.00			101,460.00			
					Less: Sale during the year	61,460.00		40,000.00	
HEALTH WELFARE FUND									
Balance as on 01.04.2015	651,928.00				CURRENT ASSETS				
Add: Received during the year	206,433.00				Stamp Paper for Land				
	858,361.00				Balance as on 01.04.2015			111,000.00	
Less: Paid during the year	246,008.00		612,353.00						
					INCOME TAX (TDS)				
					Balance as on 01.04.2015	692,780.42			
					Add: Deducted during the year	325,443.00		1,018,223.42	
					INCOME TAX DEMAND				
					Balance as on 01.04.2015			200,000.00	
					LOAN & ADVANCE (STAFF)	85,000.00			
					Balance as on 01.04.2015	48,000.00			
					Add: Given during the year	133,000.00			
					Less: Refunded during the year	71,000.00		62,000.00	
					CLOSING BALANCES : (As on 31.03.2016)				
					(As per books of Accounts)				
					(I) FOREIGN CONTRIBUTION ACCOUNT				
					(As per books of Accounts)				
					Cash in Hand	195,329.49			
					Cash in Hand (SONR-IM)	52,138.00			
					With U.B.I. S.B. Flexi fix A/c No. 30400201008741	4,533,584.01			
					With U.B.I. S.B. A/c No. 399402010947008	266,802.00			
					F.D.R With Education Department	3,500.00			
					Cash Certificates With U.B.I. (As per List)	16,477,195.00			
					N.S.C With Post Office (As per List)	10,000.00			
					Accrued Interest on FDR's (As per list)	2,241,933.00		23,780,481.50	
					(II) GENERAL ACCOUNT				
					(As per books of Accounts)				
					Cash in Hand	28,820.00			
					With U.B.I. S.B. A/c & Flexi Fixed A/c No. 5516	3,980,478.17			
					With U.B.I. S.B. A/c No. 6385	49,460.12			
					With B.O.B. C/A No. 1885 (Suryoday)	9,322.50			
					Cash Certificate With U.B.I. (As per List)	10,314,265.00			
					Accrued Interest on FDR's (As per list)	919,403.00		15,301,748.79	
TOTAL Rs.			107,584,874.71		TOTAL Rs.			107,584,874.71	

AUDITOR'S REPORT
"As Per Separate Report Even Date"

CHARTERED ACCOUNTANTS
AUDITORS

PLACE : LUCKNOW
DATE : 13.07.2016

Our Gratitude

The best way to find yourself is to lose yourself in the service of others.
Mahatma Gandhi

Dear Friends,

Recently we received the sad news that our dear friend Urban Zehnder from Switzerland has suffered a massive heart-attack during a happy walk in the mountains and died few days after, on 19th April 2016.

Urban was part of the very first activities of the KIRAN-Friends Association in Switzerland, right from 1992 onwards and remained an ever caring, loving member of KIRAN until the present, also as Vice-President of the KIRAN Foundation. He spent five months with us in the KIRAN Village as volunteer, in the year 2010.

Urban Zehnder

Together with all the children and staff members of KIRAN we pray that you, dear Urban, may reach "the OTHER SHORE" where LIGHT and LIFE IN FULLNESS may embrace you!

Kindly give your Donation for needy children through GIVE INDIA's online links

<http://www.giveindia.org/m-1376-kiran-society.aspx>

KIRAN Society
Madhopur, Kuruhuan P.O.,
Varanasi- 221011, U.P.
Ph.: +91 542 2670165/66
Mail: mail@kiranvillage.org
Web: www.kiranvillage.org

City Office :
KIRAN Suryoday
B 30/1D, Gangabag Colony
(Near Bank of Baroda),
Lanka, Varanasi- 221005, U.P.
Ph.: +91 542 2367331,
Mail: suryoday@kiranvillage.org