

**Name of Sponsored Company: Dakshin Gujarat Vij
Company Ltd.**

**Name of PIA -Osmosis Centre & Educational Games
Library Trust**

Name of the project-

**Special Education Centre
for children with
Special Needs , Learning Difficulties
and also children functioning with normal intellect**

/ision :

**To support children with special needs and Learning Difficulties
&
Integrate them into mainstream enabling them to become responsible contributors
citizens**

mission statement:-

Create awareness about Children with Special Needs and Learning Difficulties.

Develop support groups of Parents and Teachers.

Diagnose, assess and plan early intervention.

**Integrate normal and special children as both these groups can learn and support
each other .**

Exceptional features of Osmosis Centre

Student Teacher ratio is 1:1

A group of dedicated teachers and professionals under one roof

Stress on inclusive education

Flexibility in the teaching learning System

Why Osmosis?

Osmosis , for us is an ongoing teaching learning process where we as teachers learn qualities such as patience, innocence and unconditional love

It is also known for its ability to learn and understand things gradually without excessive pressure

Project Overview

- Back Ground : Osmosis Centre was set up in 2001 and registered as a Charitable Trust in 2010

Objective :- To reach out to the countless children who can benefit from the therapies at the centre

Target Group:-

Typical age group :-2-15 years

Medium of Instruction :-English , Gujarati and Hindi

All children with Special Needs and Learning Difficulties

Children from all strata of society. The fee structure is on a “Pay as you Bear Basis”
or Children from Lower Socio Economic background is sponsored by DGVCL at Bhavnagar location.

The centre encourages normal children also to take advantage of the facilities as they benefit in enhancing their skill sets of compassion and empathy through interaction.

Geographical Outreach

In 2001 Osmosis Centre started in Shree Gattu Vidyalaya .

In 2013 Osmosis centre received its first CSR budget from GNFC .This was the time when we could invest in a bigger rental place and employ more teachers.

In 2017 we were offered a generous CSR Budget from GSFC, and Vadodara Municipal Corporation graciously provided the premises at Chhani, Vadodara.

At Bharuch Location, the centre is successfully running with the CSR fund of DGVCL.

Today we successfully operate 2 centres in Gujarat.

Activities at the centre

Remedial

- Speech Therapy
- Occupational

Activities at the centre

Educational
Games Library

- Computer
Learning Centre

- Parents/Teacher
Workshops

Present Status for the Bharuch Centre

Children from lower Socio economic background	Remedial therapy	Occupational Therapy	Speech therapy	Library
15	75	13	21	15

Monitoring and Evaluation of the Project

Methodology

- *Internal assessments are taken on a weekly basis*
- *Progress reports are prepared on a 6 monthly basis*
- *Internal audit is conducted On a 3 monthly basis for transparency*

Sample Progress Report of AChild

No. of sessions -140

Maths Skills

Reading Skills

Expected outcome

Bridge the gap between the child's level and their academic standard .

Transformational change in their self esteem.

Excel in their inborn skill sets.

Positive attitude amongst their peers.

Improve on their Life Skills. Acquire skill sets like compassion and Empathy .