

Inclusive Summer Camp

A three-day Inclusive Summer Camp was conducted for Children with disabilities on 2nd May to 4th May 2019 at Amritha Bhoomi, Chamrajnagar. 68 (B-44, G-24) children participated along with 14 tutors. The objective of the camp was to serve as a platform where children with disabilities can also explore and express their creativity in any form, thus leading to their social inclusion as well as promoting their development by engaging into various activities like folk dance, craft work and skit performance along with their peer-group.

Promoting Rural Entrepreneurship Development Programme for Livelihood

The 3rd phase of water hyacinth crafting training was held for 3 days from 8th May to 10th May 2019 at Mobility India-Inclusive Development Centre. 10 member participated including persons with disabilities and care-givers of children with disabilities in the training. Mr. Sanjay Thakuria, Resource Person trained the participants to craft hand bags, mats, etc.

YWCA Member Visit to Mobility India

On 13th May 2019 members of Young Women's Christian Association (YWCA) of Bangalore visited Mobility India. They were oriented about the activities carried out in Mobility India along with the tour of the centre.

Gender sensitization programme for the community

Mobility India Inclusive Development* Centre office organised a community meeting on Gender Sensitization and Women Rights in collaboration with Integrated Child Development Services (ICDS) Project and Legal Cell for Human Rights (LCHR) to promote awareness among Anganwadi workers and local women leaders, parents and care-givers of children with disabilities and persons with disabilities on gender, women rights and fundamental rights/duties at Dhupguri, Khetri, Maloibari, Topatoli, Nartap and Digaru village panchayats from 14th to 24th May 2019. 243 members have participated in this programme.

Training of Asha Anganwadi Workers

Mobility India - Chamarajanagar in collaboration with Women and Child Welfare Department conducted a two-day training session on Assistive Devices Technology for Asha Anganwadi workers from 15th to 16th May 2019. The theme was "Early identification, Interventions, Surgery Management, Positional Device, Orthosis and Prosthesis Assistive products". Play Therapy for children with disabilities was also organized. 83 people participated. BEO officer Mr. Lakshmipathi was invited to share his knowledge on the early Identification and management, and about the role and responsibility of parents. Supervisor Mrs. Rukmini said, 'organizing such events are beneficial for children with disabilities and people with disabilities and extend her best wishes to Mobility India'.

KIMS Students Visiting Mobility India

Final year students of Bachelor of Physiotherapy (BPT) from Kempegowda Institute of Medical Science (KIMS) visited Mobility India as a part of their educational tour. At Mobility India, they were provided with a practical learning session on designing and fabricating of assistive devices followed by a tour of activities undertake in Mobility India.

Awareness Programme

Mr. Riyaz Hussain, Manager - Therapy Services and Assistive Technology at Mobility India, visited Goutham College of Physiotherapy and Nursing and Florence College of Physiotherapy and Nursing with the aim to orient students about the emerging need of Assistive Devices. Around 290 students participated and were given an invitation for National Conference on Assistive Technology for ALL 2030.

Students and Faculty members were also oriented about the Mobility India's Wheelchair Service Training Package based on WHO guidelines.

Mobility India at 3D Print Futura 2019 Conference

3D Print Futura 2019 - Asia's biggest International conference held on 25th May 2019 at Royal Orchid Resort Convention Centre, Bangalore. Mr. Soikat Ghosh, Associate Director- Technical and Quality System at Mobility India delivered a talk on "Enabling Below Knee Prosthesis Development with Digital Manufacturing".

Play Therapy

Play therapy was conducted on 25th May 2019. The theme was "The Aura of Power", 14 members participated. It helps in addressing issues like low self-esteem, social skills or difficulties in communication by engaging children in playful activities with their peer groups. This helps in enhancing their physical abilities, cognitive functional levels and emotional needs, improving their communication skills and building relationships.

Mobility India's Participation in Daimler Diversity Day

Mobility India participated in an exhibition organised by CBM at Mercedes Benz campus on the Daimler Diversity Day, on 28th May 2019. 10 NGO's working in the disability sector participated in this exhibition to showcase their work and activities carried out by them.

Mobility India had put up a stall of displaying its own manufactured assistive devices available for the persons with disabilities and orienting the delegates about the activities undertaken by Mobility India.

Mobility India at Enable Makeathon- X

Enable Makeathon-X hosted by Inklido is a platform where group of companies, designer and investors come under one roof to develop affordable assistive solutions for persons with disabilities. 30 different companies, district disability commissioner, start-up companies, investors & designers participated in this event on 28th May 2019.

Representing Mobility India, Mr. Soikat Ghosh Moulic, Associate Director- Technical and Quality System and Mr. Riyaz Hussain, Manager - Therapy Services and Assistive Technology, presented Mobility India's own researched innovative award winning "Twin Device" with the aim to bring into account the future prospect for the development of Twin Device in making it more accessible and affordable to people with disabilities.

Health Check-up and screening programme for the community

An ear screening and assessment was organized at Samagra Siksha Abhiyan's resource centre located in Khetri village panchayat. 17 children were assessed (Boys=5, Girls=12) by Audiologist Mr. Pulakesh Das.

