

Live to Serve

Regn. No. TSI/16/1981

AMAR SEVA SANGAM

An accredited member of Credibility Alliance for good governance.

ISO 9001:2008 certified Institution

Our Mission

Mission of **AMAR SEVA SANGAM** is to empower the disabled citizens by establishing a **'Valley for the Disabled'** as a Rehabilitation and Development Centre for the region and developing models for self-help initiatives by integrating the disabled individuals with the society for improved living conditions in the villages.

S. Ramakrishnan
Founder President

Amar Seva Sangam was established by **Shri S. Ramakrishnan** in 1981, the International Year of the Disabled. When he was in his 4th year engineering, he attended a naval officers' selection interview, during which he met with an accident injuring his spine. After years of self rehabilitation, he started an institution and named it after his doctor/mentor Shri Amarjit Singh Chahal.

S. Sankara Raman
Hony. Secretary

In 1992, a young professional Chartered Accountant, a wheel chair user affected by Muscular Dystrophy, **Shri S. Sankara Raman**, left his lucrative practice at Chennai and joined **Shri S. Ramakrishnan** with a dream to build a **"Valley for the Disabled"**. Their vision is to make Amar Seva Sangam a model centre catering to all the needs of the physically challenged. The Sangam has completed more than 30 years of glorious service and look forward to reach new heights

ACTIVITIES

I. Institution Based Rehabilitation :

- ▶ A **Home** for the physically challenged poor children with free accommodation, food, clothing, medical care, appliances and education.
- ▶ **82 Special Children** in **Day-Care Centre** are trained on self-care and hygienic activities and basic literacy. The parents are also trained to help their wards once they are discharged.
- ▶ Early Intervention programme enables the society, families and parents to identify the children with disabilities at a very young stage (0-6 years) and to rehabilitate such children for better development using modern techniques.
- ▶ **Caliper Making Unit** makes calipers and mobility aids to the needy, free of cost and also assist in free maintenance.
- ▶ **Medical Testing Unit** - We have a fully equipped medical testing unit to evaluate persons with disability, offer physiotherapy services including imparting training to physiotherapy students. Wherever corrective surgeries are necessary, they are done at specialized hospitals followed by further care-giving and provision of appliances.
- ▶ **Post-Acute Care Centre for the Spinal Injured** inaugurated in 2008 has at present 15 patients undergoing rehabilitation and medical intervention along with vocational training.

Spinal Cord Injury Centre

Home children

Special School children

Medical Testing Unit (MTU)

High School

II. Towards educating the physically challenged

An integrated Nursery, Middle and High School with strength of 889 is run by the Sangam, where the local poor children are provided quality education. The physically challenged children after completing school education are provided higher education depending on their merit and aptitude.

Amar Seva Sangam has a centre for higher learning by establishing special study centre of Indira Gandhi National Open University (IGNOU) and study centre of Alagappa University : where in diploma, degree and post graduate courses are conducted. Disabled and non-disabled youths from the nearby villages are also benefitted.

Amar Institute of Rehabilitation Science:

The needs for Rehabilitation programmes was keenly felt by ASSA and have since established this Institute (Approved by Rehabilitation Council of India, New Delhi), under the aegis of which, we are conducting DECSE (MR) - Diploma in Early Childhood Special Education (MR), DCBR - Diploma in Community Based Rehabilitation and CCCG - Certificate Course in Care giving. The students get themselves registered with RCI and a certificate of registration is issued to them along with course certificate enabling young men and women to start rehabilitation services, especially in the rural, tribal areas and also in urban impoverished areas.

IGNOU Class Room

Nursery School

Early Intervention Centre
Children (0 to 6 years)

Alagappa Study Centre

Amar Institute of Rehabilitation
Science Students

III. Towards Skill Development

Disabled youths are given following free vocational training for skill development which enables them to lead a decent livelihood :

- Computer operations
- Advanced Information Technology
- Typewriting
- Notebook Making and Book Binding
- Tailoring & Garment making
- Handicrafts
- Cell Phone Servicing
- Servicing of Home appliances
- Soft Skill Training

REC-Amar Seva Integrated Training and Development Centre for the Physically Challenged is a barrier free training hall accommodates about 150 at a time.

Separate Free hostel facilities for 125 disabled youth trainees (boys & girls) are available.

Notebook Making Unit

Special School Children Class Room

Toys Making

Typewriting Section

Supervisory Skill Training Programme

Hindu Spiritual Fair at Chennai

IV. Village Based Rehabilitation (VBR) Initiative

- ▶ Creating awareness about disability, its causes and management by street campaigns, plays and other means of communication.
- ▶ Prevention, early intervention, care-giving and rehabilitation of those affected.
- ▶ Formation of Self-Help Groups of the physically challenged and training them in vocational skills to make them earn their living.
- ▶ Establishing Respite Centres in villages for day-care and to train the physically challenged when their parents are away for earning their livelihood.

Pudhu Vaazhu Project

Amar Seva Sangam was appointed as Block Disability Facilitating Agency for the above project which is run by the Government of Tamil Nadu, Department of Rural Development & Local Administration with the assistance of the World Bank.

Vetrikarungal Differently Abled Federation

Federations were formed in Sencottah, Tenkasi, Kadayanallur and Keezapavoor Panchayat Unions.

- Registration under the Trust Act
- Strengthen the performance of SHGs
- To build up the earning capacity of the SHG members
- To set up and run micro finance service
- Arrange Micro Finance to eligible groups
- Advocacy
- Strengthen the block federations
- Promote network with government departments
- Develop alliance with other likeminded organizations

Home Students performing Cultural programme

World Mental Health Awareness programme

Mobile Physio Van Donated By State Bank of Travancore

SHG Federation Leaders Training

Natural fertilizer production training for SHG members

V. Advocacy

Rally of the Differently Abled

The Sangam initiates and coordinates in providing proper disabled-friendly environments in public areas like markets, bazaars, hospitals, entertainment halls, schools and more particularly, in railway stations and bus terminal. It had collaborated in making facilities like special coaches for physically challenged persons in a number of long distance trains. Efforts are on for introduction of these facilities in more areas. It has taken part in a number of seminars relating to disability and in mooting for the National Disability Act.

The following are some of the Awards and recognitions received by Amar Seva Sangam during the year 2012. The Sangam has been regularly receiving Awards and recognitions from the State and Central Governments and other leading Organizations

VI. Awards & Recognitions

Dr Mary Verghese Award 2011

Life Time Achievement Award by Rotary Club of Esplande and Dr. MGR Medical University 2012

S R Jindal Prize - 2012

Exemplary Service Award - 2013

About us

would like to share with you a rare experience provided by a “HUMAN WONDER” who, despite total paralysis of his whole body, has remained undaunted for the last ten years and more, and had striven to help the active, inspiring social service.

In 1981, When he was only 27 years and a desperate cripple of six years, who had to be helped by others around him for every little movement of any of his limbs, He had the courage of conviction, injected and inspired by his mentor Dr.Amar Singh, and dared to establish a service organisation and christened it as “AMAR SEVA SANGAM” by way of paying his humble but sincere gratitude and tribute to the Doctor who has helped him out of the jaws of death.....

I could well see for myself how this Ramakrishnan, even as he is progressing with faith and determination in his endeavors, is ever more dedicating himself to the upliftment of the poor and the disabled so that they may lead their lives without being a burden on others!

Interestingly, another crippled young man, Sankara Raman, Chartered Accountant with a sizeable practice of his own in Madras who happened to visit Ayikudy in January 1992, out of curiosity to see for himself what Ramakrishnan was doing there, lost no time in bidding good-bye to his lucrative auditing practice and settled down in Ayikudy to help and work with Ramakrishnan. Together they are striving to build Amar Seva Sangam in the true spirit of service to humanity.

May I also hope that Ramakrishnan and Sankara Raman will go on and on undaunted with the good and noble task of inspiring us with their own dedication and selfless service!

*- A benediction from Bharat Ratna Late Shri C. Subramaniam,
our first Patron-in-Chief - Published in Bhavan's Journal, Sep. -93.*

நீண்ட
வரிசைகளில்
இருந்து

வருங்கால
போங்கிங்
உலகிற்கு

வாழங்குகிறோம் TMB இ-கனெக்ட்
ஸ்மார்ட்டான வாழ்விற்கான பாதுகாப்பான
இன்வென்டுட் போங்கிங்.

முற்றிலும் பாதுகாப்பான மற்றும் எளிதான TMB இன்டெர்நெட் போங்கிங் வசதி. நீங்கள் வீட்டில் இருந்தபடியே உங்களது வங்கி தொடர்பான அனைத்து பணிகளையும் எந்த சிரமமும் இல்லாமல் செய்து முடிக்க வழிவகுக்கும். இன்றே www.tmb.in லாக்ஆன் செய்யுங்கள், வாழ்வை எளிதாக்குங்கள்.

சிறப்பம்சங்கள்:

- > ரியல் டைம் அடிப்படையில் பேலன்ஸ் மற்றும் டிரான்சாக்ஸன் விசாரணை
- > இ-ஷாப்பிங்
- > வரி செலுத்தும் வசதி
- > பணப்பரிமாற்றம்
- > ஆன்லைன் டெபாசிட் கணக்கை துவக்குதல்
- > ஆன்லைனில் பில்களை செலுத்தும் வசதி

TMB

தமிழ்நாடு
மெர்கன்டைல்
போங்க் லிட்.

புதிது அலுவலகம் : 57, வி. இ. ரோடு, தூத்துக்குடி - 628 002

Toll-Free: 180 0425 0426

www.tmb.in

Be a step ahead of life

WAYS TO DONATE

We furnish below our Bank Account details.

1. **Tenkasi**
ICICI Bank, A/c #612901093918
IFSC Code : ICIC0006129
2. **Tenkasi**
SBI, A/c #10955564456
IFSC Code : SBIN0000928
3. **Tenkasi**
Canara Bank, A/c # 0961101020201
IFSC Code : CNRB0000961
4. **Ayikudy**
IOB, A/c # 13780 10000 01985
IFSC Code : IOBA0001378
5. **Surandai**
Tamilnad Mercantile Bank
A/c # 185100710400066
IFSC Code : TMBL0000185
6. **Keelapavoor**
Central Bank of India, A/c # 3065989075
IFSC Code : CBIN0280931
7. **Royapettah, Chennai :**
Indian Bank, A/c # 426734596
IFSC Code : IDIB000R021
8. **Mumbai**
Bank of Baroda Thane East Branch
A/c # 12480100012039
IFSC Code : BARBOTHAEAS
9. **Foreign Donors :**
Tenkasi, SBI, A/c No. 10955562073
IFSC Code : SBIN0000928
SWIFT Code : SBININBB463

You can

- E-transfer or Through Amar Seva Sangam Website Gateway
- Remit your contribution by means of a cheque or Demand Draft in favour of "Amar Seva Sangam, Ayikudy" payable at Tenkasi at your nearest branch of aforesaid banks and inform us immediately.

AMAR SEVA SANGAM

Sulochana Gardens, 7-4-104B, Tenkasi Road, Ayikudy - 627 852
Tirunelveli District, Tamilnadu, South India

