

Delhi Council for Child Welfare

Giving Children a Childhood

ANNUAL REPORT 2014 - 2015

Contents

President's Note	2
Adoption Programme / PALNA	4
The Orthopedic Centre	9
Bal Chetna – Challenging the Challenged	15
Vocational Training for Girls	18
PALNA Shishu Kendras	21
Working Children's Project	23
Supervised Homework Scheme	25
Educational Sponsorship	27
Anganwadi Worker's Training Centre	29
DCCW Centres	30
Annexures	54
Compliance with Give India	
Compliance with Credibility Alliance	
Abridged Annual Accounts	

From the desk of President

Hello Friends!

The year has flown and we members are gathered once more to take stock of the year just past and to actively assemble our ideas for the period ahead.

I am delighted to report that our brand new initiative of the year, the Palna Shishu Kendras got airborne, (as it were) and quickly clasped unexpected height! The centres are immensely sought and are obviously reaching out to a real requirement. We hope we can continuously equip them better and better in the time to come. Presently, 7 centres are successfully operating to serve 375 children.

Members applied themselves to consolidating the existing programmes. As usual we have continually brainstormed to review the road taken by us. To see if a new path needs to be cut or the current road needed reinforcement . One important direction we have decided to adopt is a consolidation plan for our outreach centres, We have observed that several of our locations have large spare space. With some modification, the venues can easily be made to comfortably and happily accommodate more children. We visualise some capital outflow on small building alteration, toilets and greening at the locations so that the same locations can be better put to use, namely to serve more children of the surrounding communities efficiently.

As the statistics reveal, we are heartened to observe that most of our programmes have had steady incremental numbers. Only Palna continues to suffer a decline in the numbers of healthy children received. Changing societal trends like surrogacy, corruption and refined medical techniques are possible causes for the downslide at Palna. Simultaneously, however, the numbers of challenged children arriving at Palna is going up, placing the financials under pressure, on account of the higher medicals and the need for more vigilant and delicate care. Here there is a constraint, as our Bal Chetna receives negligible donor money. This is because, donors, today, are very carefully evaluating the 'Impact' of developmental efforts and the impact of our therapeutic interventions in the case of our challenged children, most often cannot be visibly validated.

To our great pride two children undergoing Physiotherapy at Janakpuri, Sumit & Chandan were admitted to college this year! Here we must record the steadfast parental support we received to enable this outcome. We hope we can continuously achieve this year after year.

The valedictory of the Vocational Training programme this year witnessed a remarkable fashion show by the girls graduating in tailoring! The special feat on display was the new poise and confidence of our young graduates! The strides on the ramp, the vibes and the countenance was truly 'empowerment on exhibition!' Remember these girls rarely stepped out of their homes before this, hemmed in between an impoverished existence and a socially oppressive community. Of course we, members could only sit back feeling happy and fulfilled!

Our Working Children's Project welcomed a new donor in its fold, Messrs. Capgemini. We record our grateful thanks for their involvement and support. The Palna Shishu Kendra also received generous assistance from Karin Lodin & Gold Stone Infratech Ltd. GiveIndia continues to funnel funds for us. Here, may I offer DCCW's heartfelt gratitude to every donor whose magnanimity has enabled us to achieve the outcomes we have aspired.

I am also happy to inform that Charities Aid Foundation (CAF America), a US based grant-making intermediary has determined that Delhi Council for Child Welfare is now eligible to receive grants from CAF America. Prospective US donors are hereby enabled to make tax-effective gifts to CAF America with Delhi Council for Child Welfare as the grant recipient. We can now look forward to easy interface with donors from the US.

We miss the presence of Ms. Meenakshi Bahadur and Ms. Radhika Ramnath who withdrew from the Council early this year for reasons of personal preoccupation. However both continue to volunteer their assistance, as required by DCCW and we readily borrow from their invaluable experience from time to time.

Last but not the least, I wish to recognise the spontaneity and persistence of every colleague at DCCW. You, each hold up the house and the pride is but equally owned. Thank you everyone!

Wishing the year ahead comes armed with new opportunities. And equally, we are blessed with the strength and wisdom to convert them into an elevated existence for those who need them.

With my best wishes,

Sudha Gupta, President

Adoption Programme / PALNA™ (Established in 1978)

PALNA™, (literally 'cradle'), our home for abandoned children, is the programme we are best known by! Located in the green, tranquil environs of Qudsia Bagh in Old Delhi, it immediately offers assurance, affection and identity to children received here. These abandoned toddlers (and older children) usually come traumatised by their deprivation. Some are witness to violence in the homes they are displaced from. In any case, the desperate pangs of parting from parents is torment enough. Similarly, the infants, although, not obviously aware, must definitely, be psychologically affected.

A cradle placed outside the main gate allows parents to give up a child in privacy without needing to identify themselves. This is how we receive most of our children. Children are also brought to PALNA through the police, hospitals and clinics.

*Preparing for
school*

When it is established that the child is abandoned or has not been claimed by the family, all efforts are made to place him/her in adoption. To date we have placed over 2,850 children in loving families, selected after rigorous screening and an evaluation procedure. Post-adoption, follow-up is also carried out for two years after the adoption.

Infants very often arrive in a precarious state of health. We have low birth-weight babies, hypothermic babies, babies with trauma and congenital defects. Their fragile medical condition requires emergency attention which is ably offered by round-the-clock doctors, nurses, care-givers, an emergency care medical unit and access to hospitals in the vicinity. In fact PALNA receives strong support from these hospitals.

PALNA has a multi-speciality medical programme, non-formal educational sessions and recreational activities, addressing all aspects of the child's development, health and overall well-being. PALNA has a physiotherapist, a special educator, nursery teachers and a speech therapist to supervise the development of the children. In addition, a child guidance counsellor regularly monitors the progress and well-being of the children. On an average, PALNA looks after 70-80 children, ranging from new-borns to 8 year olds.

The efforts and services of PALNA have remarkably impacted the lives of numerous children. The children are healthier and many fewer children are seen to have delayed milestones after the timely intervention and stimulation given. PALNA places great emphasis on the holistic development of the children and introduces academics to them, once they turn 3 years old.

Above all, PALNA makes every effort to move away from an institutional environment to a homely one.

Over the years DCCW has seen a decline in the number of children being abandoned or lost. This can primarily be attributed to changed mindsets of parents; increased network of the police department which enables restoration and lastly due to an increase in the number of agencies across the city; where if parents decide to leave their child, they don't have to travel far. Adding to this is the enhanced antenatal care available to people in the city. This has helped in reducing congenital problems which get identified and managed early in pregnancy thereby reducing the numbers of children being abandoned.

Individual attention

Annual get-together of PALNA families

Statistics of PALNA as on 31st March 2015

	2013	2014	2015
Number of children as on April 1	95	102	98
New arrivals during the year	81	60	39
Total	176	162	137
Restored to natural parents	14	10	12
ADOPTIONS			
Indian	33	34	21
Non Resident Indians	3	4	1
Foreign	10	8	14
Sub-total	46	46	36
Deceased	7	4	3
Transferred to other institutions	7	4	17
Total number at PALNA as on March 31st	102	98	69

Smart class

Bal chetna

Physiotherapy

“It was the first time I was back to India since the adoption. Of course, I couldn’t miss visiting Palna. What I saw was really important for me to understand my past, my origin, my story. What I saw were children like the one I was, but instead of sadness I found love; instead of extreme poverty I found efficiency; instead of abandoned children, I found hope for a better future. Thank you.”

Inviting nutritious meals

Yoga

Dance and drama

Executive committee members with the Palna team

Joy and belonging

Samira

A miracle named Baby Samira

Newborn Samira arrived in the cradle in a precarious state on 26 July, 2013. Severely low-weight and with multiple medical complications including Craniosynostosis, the doctors were in dilemma on how to save the child. The afflictions were both diverse and critical and it was a great challenge to balance the distinctive treatments in such a young baby. Anyway, they first set about to stabilise her.

Samira settled but soon enough, half-expectedly, we observed that Samira wasn't making her milestones. Rolling over, sitting standing and walking were simply very stubborn.

Surgery and intensive therapeutic interventions were applied and at last in the following few months, Samira exhibited some response. Undoubtedly we were greatly encouraged and we persevered on.

Now, at 22 months, Samira has caught up! Her fine motor ability almost matches up with her peers and it is a marvel to watch her stack rings on a peg, slowly turn pages and pick rice grains with a tip to tip grasp! The current on her little face when she conquers thus, is our greatest gratification and we feel truly connected in our contentment! We are proud to add that speech stimulation has now enabled Samira to speak in monosyllables.

We believe Samira's story is also our story. That of our determination which yet again dealt desperate odds. Even the Maker could not look away.

Orthopedic Programme and Centre (Established in 1987)

The DCCW Orthopedic Programme treats poor children afflicted by Polio and other serious disabilities with both, corrective medical and alternate therapies. We attempt to put these children on their feet, both literally and otherwise. Children from outside Delhi are also treated at periodic outreach camps organised for this purpose.

Two senior Orthopedic surgeons and a resident medical officer treat the children admitted, with corrective surgeries. Simultaneously they provide physiotherapy, occupational therapy and/ or in-house orthosis /prosthesis.

Setting up the special centre for the purpose was made possible with the generous support of DANIDA, Denmark, International Adoption, Italy and Misereor, Germany. **Approximately 70,000 children have benefitted from the effort and have either gone to school after correction, or have learnt a skill. We are very proud to have even enabled entrepreneurs and doctors from amongst our children!**

The year recorded 391 cases as compared to 402 surgeries last year and 441 the year before. With an extensive Polio campaign by the government underway, the number of cases coming to us have declined over the years.

Meditation in the Zen garden

SUMMARY/ NUMBER OF BENEFICIARIES

Services	2014	2015
No. of Patients assessed in Surgeon's OPD	3712	1940
No. of Patients assessed in Pediatric OPD	1071	899
No. of Children operated	402	391
No. of Special Surgeries	39	54
No. of Physiotherapy sessions	11555	10552
No. of Aids / Appliances delivered	1116	1011
No of Wheel Chairs delivered	10	15
No. of Children undergoing Vocational Training	70	99
No. Special Education sessions under OPD	218	263
No. Speech Therapy sessions under OPD	304	1208
No. of Clinical Psychologist sessions	286	191
No. of Camps in and outside Delhi	3	8
No. of Children assessed in camps	196	570

Our doctors have been successfully resorting to alternative therapies together with physiotherapy for treatment which has also led to the decline in surgeries.

Ortho centre

DCCW Centres

Number of beneficiaries

S.No	PROGRAMS CENTRES	Vocational Training Program		Supervised Homework Scheme	Palna Shishu Kendra	Bal Chetna	Computer Training	Total
		Beauty Culture	Sewing & Tailoring					
1	Bawana	14	17	24				55
2	Begumpur	13	16	14				43
3	Dakshinpuri	30	50	32	50			162
4	Gadaipur		10	46				56
5	Janakpuri	38	15	15	54	40	10	172
6	Karala	18	14	19				51
7	Madipur	29	8	41	54			132
8	NewSeemapuri					32		32
9	NewSeemapuri, WCP		50	62				112
10	Nithari			28		41		69
11	Poothkalan	7	14	52				73
12	Pandav Nagar	5	18	8	54			85
13	Palam	20	5	9				34
14	Qudsia Bagh			15	65			80
15	Sultanpuri			46		43		89
16	Trilokpuri - 1	33	50	22	56			161
17	Trilokpuri - 2			22	37			59
18	Trilokpuri - 3	14	14					28
19	Smalkha	14	5	30				49
	TOTAL	235	286	485	370	156	10	1542

The team

DCCW Centres – Our location

1.	Bawana	Village Chaupal, Northwest Delhi-110039
2.	Begumpur	Village Chaupal, Northwest Delhi-110086
3.	Dakshinpuri	F- Block, Street No. -5, esettlement Colony, South Delhi-110062
4.	Gadaipur	Mehrauli Road,South Delhi -110030
5.	Janakpuri	D-34, Institutional Area, Pankha Road, Janakpuri, West Delhi -110058
6.	Karala	Village Chaupal Northwest Delhi-110081
7.	Madipur	D- Block, Resettlement Colony, West Delhi-110063
8.	New Seemapuri	Block- C, Barat Ghar, Resettlement Colony, Northeast, Delhi-110095
9.	New Seemapuri, WCP	Block - A, Resettlement Colony, Northeast, Delhi-110095
10.	Nithari	Village Chaupal, Northwest Delhi -110086
11.	Poothkalan	Village Chaupal Northwest Delhi-110086
12.	Pandav Nagar	A-B Park, Resettlement Colony, West Delhi-110008
13.	Palam	Village Chaupal,South Delhi-110045
14.	Qudsia Bagh	Yamuna Marg, Civil Lines,North Delh-110054
15.	Sultanpuri	P-I, Block, Community Centre, West Delhi-110086
16.	Trilokpuri – 1	Block 5-6, Resettlement Colony, East Delhi-110091
17.	Trilokpuri – 2	Block 27 Resettlement, Colony, East Delhi-110091
18.	Trilokpuri – 3	Block 27 Resettlement Colony, East Delhi-110091
19.	Smalkha	Village Chaupal, South West Delhi -110037

National Bravery Awards 2015

ANNEXURES

Mandatory Disclosures about Transparency, Accountability & Good Governance – Give India & Credibility Alliance

ABOUT DELHI COUNCIL FOR CHILD WELFARE

Delhi Council for Child Welfare (DCCW) is a Non-Governmental Organization (NGO) established in 1952. The Council first started its work among children who had been displaced, lost or abandoned in the riots surrounding the Partition of India, providing them day care, a mid day meal and recreational activities. Over the decades, DCCW's programmes have grown and diversified to cover educational sponsorship medical services, nutrition, vocational training, adoption, rehabilitation of physically and mentally children and the provision of day care and non-formal education to the underprivileged children of Delhi and the surrounding areas. Today, these services reach approximately 3000 children daily and are provided virtually free of cost to them.

VISION

A society where all children have all that is rightfully theirs and every opportunity to realize their potential.

MISSION STATEMENT

“Giving children a childhood” To undertake programmes and provide services to the underprivileged children of Delhi and the neighboring regions that will promote their health, development and economic and social wellbeing.

LEGAL IDENTITY OF THE ORGANIZATION

- ◆ DCCW is registered as a Society under the Societies Registration Act (XXI) of 1860. Registration No.: S-2236 of 1963-64
- ◆ DCCW is registered with Income Tax Department under Section 12 A No.: DLI (C) (I-369)/1974-75 dated 17.10.1975
- ◆ FCRA (Foreign Contribution Regulation Act) Registration No: 231650267 dated 26th March 1985
- ◆ Income Tax Permanent Account Number: AAATD 5531H
- ◆ TAN number: DELD 06944A
- ◆ Delhi Council for Child Welfare is registered with the Income Tax Department under Sec 35 AC (100% Income-tax exemption for donations) – **through Notification No. S.O. 475(E) dated 11/02/2015** from Ministry of Finance, Government of India.

- ◆ Delhi Council for Child Welfare is registered with the Income Tax Department under Section 80 G (50% tax exemption); File number: DIT (E) 2008-2009/D- 181/3448 dated 31.03.2009.
- ◆ Delhi Council for Child Welfare is affiliated to the Indian Council for Child Welfare (ICCW).
- ◆ Delhi Council for Child Welfare is accredited by GiveIndia and Credibility Alliance.

MANAGEMENT

The Executive Committee is an elected body that is responsible for the overall management of DCCW's affairs. Its members work strictly in an honorary capacity. No remuneration, sitting fees or any form of compensation is paid to any Executive Committee members nor does any Executive Committee member receive travel fees towards attending any DCCW meetings.

WE CONFIRM THAT:-

- i) No remuneration, sitting fee, transportation allowance or any form of compensation was paid to any Executive Committee members.
- ii) No Executive Committee members are related to each other either by blood, marriage or any other relation.

Details of Executive Committee Members as on 31.03.2015

SL	Name	Position on board and back ground
1	Shri Najeeb Jung	Patron-in- Chief
2	Shri Kamal Nath	Patron

Executive Committee

S. No.	Name	Photo	Position on Board & background	No. of meetings attended during the year	Remuneration and reimbursements in Rs.	Associated with DCCW
1.	Mrs. Sudha Gupta		Honorary President	05	Nil	1972
2.	Mrs. Meenaxi Gupta		Honorary Vice President	04+AGM	Nil	1987

3.	Mr. Asheesh Vadera		Honorary General Secretary	05+AGM	Nil	1996
4.	Mr. Mukul Bhatnagar		Honorary Treasurer	02+AGM	Nil	2007
5.	Mrs. Brinda Goradia Shroff		Honorary Joint Secretary	04+AGM	Nil	2007
6.	Mrs. Sunita (Anshu) Parmar		Honorary Executive Committee Member	04+AGM	Nil	1984
7.	Mrs. Asha Gupta		Honorary Executive Committee Member	03+AGM	Nil	1988
8.	Ms. Barkha Kumar		Honorary Executive Committee Member	04+AGM	Nil	2006
9.	Mr. Ravi Bahadur		Honorary Executive Committee Member	01	Nil	1987
10.	Mrs. Kiran Dalmia		Honorary Executive Committee Member	02+AGM	Nil	2003
11.	Mrs. Tia (Sunita) Luthra		Honorary Executive Committee Member	03+AGM	Nil	2006

12.	Mrs. Radhika Minocha		Honorary Executive Committee Member	05	Nil	2012
13.	Mr. Ishwinder Singh		Honorary Executive Committee Member	04+AGM	Nil	2013
14.	Mr. Pradeep Kuckreja		Honorary Executive Committee Member	04+AGM	Nil	2014

Details of Committee meetings held during 2014-15

Sl	Committee	Total no of meeting held during 2014-15	Strength of committee members
1.	Executive Committee	09.07.2014	12
		10.09.2014	09
		06.12.2014	09
		05.02.2015	11
		31.03.2015	09
2.	Finance/Admin Sub Committee	28.05.2014	05
		27.02.2015	06
			07
4.	Fund Raising Sub Committee	29.05.2014	08
5.	Annual General Body	27.09.2014	13

Salary distribution of staff as on 31.03.2015

Sl	Slab of gross salary plus benefits (Rs. per month)	No of staff (Male)	No of staff (Female)	Total Number
1.	Below Rs.5,000	11	36	47
2.	Rs.5001-10,000	10	92	102
3.	Rs.10,001-25,000	19	57	76
4.	Rs.25,001-50,000	05	06	11
5.	Rs.50,001-1,00,000	01	01	02
6.	Rs.100,001- above	Nil	Nil	Nil
	Total	46	192	238

Details of operational head & highest & lowest paid staff-2014-15

Sl.	Item	Name	Designation	Annual Remuneration (Rs.)
1.	Operational Head of the organization (including honorarium)	Dr. Sandhya Bhalla	Director	8,12,760/-
2.	Highest paid person in the organization (staff of consultant)	Dr. Narender Tomar	R.M.O.	10,58,390/-
3.	Lowest paid person in the organization (staff of consultant)	Mrs. Rajni	Sweeper	1,02,583/-

Male & Female ratio in the organization:

Sl	Category	No. of Male	No. of Female	Total
1.	Board members	05	09	14
2.	Professional staff	19	99	118
3.	Support staff	26	94	120
	Total	05 19+26 = 46	09 99+94 = 193	14 118+120 = 238

Details of international travel by staff / volunteers / and board members at the expense of the organization in the financial year 2014-15.

***No staff/Volunteers/ board members made national or International travel during the reporting period.**

Name of Staff / Volunteer / Board Member	Designation	Destination	Purpose of Travel	Cost Incurred (Rs.)	Sponsored (Rs.)
Nil	Nil	Nil	Nil	Nil	Nil

Abridged Annual Accounts as on 31st. March, 2015

Particulars	2015		2014	
	INR (lacs)	%	INR (lacs)	%
ASSETS				
Fixed Assets	148.37	9.44	153.92	10.13
Investments	1277.77	81.28	1276.37	84.02
Deposits & Advances	2.83	0.18	2.95	0.19
Sundry Receivables	117.77	7.49	61.46	4.05
Current Assets	25.25	1.61	24.35	1.60
Total	1571.99	100.00	1519.05	100.00

LIABILITIES

Corpus Fund	73.26	4.66	72.69	4.79
Earmarked Funds	1294.10	82.32	1288.38	84.81
Fixed Assets held Agt. Contribution	141.71	9.01	147.84	9.73
Current Liabilities & Provisions	65.49	4.17	9.61	0.63
Income & Expenditure A/c Balance t/f to Corpus Fund	-2.57	-0.16	0.53	0.03
Total	1571.99	100.00	1519.05	100.00

Abridged Income and Expenditure for the year ended on 31st. March, 2015

Particulars	2015		2014	
	INR (lacs)	%	INR (lacs)	%
INCOME				
Indian Sources (Projects Grants & Donations)	405.69	58.62	345.78	54.28
International Sources (Projects Grants)	151.91	21.95	166.70	26.17
Others (Self Generated Income, Bank Interest)	134.48	19.43	124.51	19.55
Total	692.08	100.00	636.99	100.00

EXPENDITURE

Indian Sources (Projects Expenses)	439.69	63.53	188.36	29.57
International Sources (Projects Expenses)	161.20	23.29	334.27	52.48
Others	93.76	13.55	113.83	17.87
Total	693.15	100.37	636.46	99.92
Surplus T/f to Capital Corpus	-2.57	-0.37	0.53	0.08

Receipts & Payments Account for the Financial Year ending on 31st. March, 2015

All figures are Rs in lacs		
Receipts for the year ended on	31/03/2015	31/03/2014
Opening Cash and Bank Balance	24.35	15.91
Earned/ Self generated income	134.48	124.51
Donations from Indian sources	285.85	276.25
Grants from Indian sources	64.91	59.45
Donations from International sources	149.99	166.69
Grants from International sources		
Sale of investments	783.51	683.00
Loans		
Other receipts	6.46	5.74
Total Receipts	1449.55	1331.55

All figures are Rs in lacs		
Payments for the year ended on	31/03/2015	31/03/2014
Programme Expenses	629.07	616.27
Capital items/ assets purchased for beneficiaries	1.75	2.11
Purchase of investments	784.51	681.00
Grants/ donations to other organisations		
Loans and advances/Receivables	4.72	1.67
Other payments	4.24	6.15
Total Payments	1424.29	1307.20
Closing cash and bank balance	25.26	24.35

How we distribute our financial resources

Expenses on various programme during 2014-15

How You can help a Child

DONATIONS

It is all about giving children a childhood. You may contribute, if you wish to support:

- ◆ Surgery of a physically challenged child Rs. 12,500 / 18,000 / 24,000 (one time)
(minor / major / specialized)
- ◆ Education of a school child Rs. 4,200/- (annual)
- ◆ Education of a physically challenged child Rs. 4,800/- (annual)
- ◆ Rehabilitation of a mentally challenged child Rs. 24,000/- (annual)
- ◆ Any donation you wish-it will be used in one of our projects

Please send cash or a cheque in favour of

Delhi Council for Child welfare
Delhi Council for Child Welfare, Qudsia Bagh,
Yamuna Marg, Civil Lines, Delhi – 110054
Phone: +91-11-23968907 Fax: +91-11-23944655

FOR BANK TRANSFER

a) Within India

Our Banker's Name : Syndicate Bank
Address : St. Xavier's School Branch
Raj Niwas Marg, Civil Lines
Delhi – 110054
Beneficiary : Delhi Council for Child Welfare
Saving Account No : 91152010002352
IFSC Code : SYNB0009115

b) From overseas

In case of USD remittance

Please remit the proceeds via SWIFT to Deutsche Bankers Trust Co. America, New York
Swift Address: BKTRUS33 F/O account Syndicate Bank A/c No. 04033950
Swift Address: SYNBINBB126 for further credit to A/c No. 91152010005715 of Delhi
Council for Child Welfare with St. Xavier's School Branch, Delhi – 110054

In case of Euro remittance

Please remit the proceeds via SWIFT to Banca Nazionale Del Lavoro Spa, Italy
Swift Address: BNLIITRR F/O Syndicate Bank A/c 265194 and
Swift Address: SYNBINBB126 for further credit to A/c No. 9115 201000 5715 of Delhi
Council for Child Welfare with St. Xaviers School Branch, Delhi – 110054

Important:

1. Please send an email delhi.council@gmail.com whenever any amount is transferred to DCCW, for accounting purposes.
2. For US donors
DCCW is now eligible to avail donations through CAF America. US donors will be eligible to make tax-effective gifts to CAF America with Delhi Council for Child Welfare as the grant recipient. (Website : www.cafamerica.org; select Delhi Council for Child Welfare as a recipient)

DONATION FORM

I wish to make a contribution towards the following project:

Surgery Education Education Physically Challenged Rehabilitation General

and herewith enclose Cash / Cheque No _____ for Rs _____

dated _____ on the bank _____

payable to Delhi Council for Child Welfare.

Name : _____ E-mail : _____

Address : _____ Telephone : _____

_____ Occupation : _____

_____ PAN No. _____

(required for availing tax exemption under Sec 35 AC)

You can also donate online through our website www.dccw.org

NOTE : Donations to Delhi Council for Child Welfare are exempt from tax under Sec 35 AC of Income Tax Act.

DCCW PROGRAMMES

CALENDAR OF SPECIAL EVENTS IN 2014 -2015

Date	Event	Programme Beneficiaries	Nature of Celebration
August 14, 2014	Independence Day Supervised Homework Scheme Day	Children in all programmes - SHS Children	- Independence Day Celebrations at the Head Office and all the centres - SHS DAY celebrations at Head Office Prizes for children who did well in their examinations Awards for the best tutor
October 18, 2014	Diwali Mela	- Orthopedic Centre - Bal Chetna Children - VTP Girls	- Stalls selling items made by Bal Chetna and VTP children at Janakpuri
November 7 to 14, 2014	Children's Week PALNA Shishu Kendra Day	Children in all programmes PSK Children	- Special fun activities including painting competitions, paper-pasting, slogan chanting, fancy dress competition. - Fancy dress competition and Fun activities
November 14, 2014	Educational Sponsorship Day	- Children from the Educational Sponsorship Programme	- Prizes for children who have done well academically.
November 22, 2014	PALNA Day	- Children adopted from PALNA and their families	- Party with games and rides including bouncy and electric train, children's activities like pottery -making making, arts and crafts, wall painting - Tea and snacks - Gifts for all the children
December 03, 2014	World Disabled Day / Bal Chetna Day	- Bal Chetna children from all Centres	Picnic at World of Wonder, Noida
January 21, 2014	Republic Day Reception for Nation Bravery Awardees WCP Day (Working Children's Project)	- Children in all programmes - Winners of the National Bravery Awards - WCP children	- Special gifts for winners of the National Bravery Awards - Special prizes for WCP children who fared well academically - Games and entertainment programme
March 31, 2015	Vocational Training Programme Valedictory Function	- VTP Trainees who successfully completed their courses.	- Prizes for trainees who had the best results - Certificates and gifts for all graduating trainees - Games, DJ dancing and entertainment - Lunch and refreshments for all the children