

Goa Sarva Shiksha Abhiyan has been playing a vital role in promotion & facilitation of Inclusive Education to the CWSN of the State. It is undoubtedly a fact that the number of CWSN identified every year is less than 2% but the GSSA has reached out to this number and made their Educational life comfortable which otherwise would have been a distant possibility. The number of CWSN over the last 5 years is as under.

2012-13	976
2013-14	1491
2014-15	1683
2015-16	1676
2016-17	1367

ACHIEVEMENT UNDER CWSN INTERVENTION FOR THE YEAR 2015-16:

Major Interventions:

- 1) Teacher Training – Completed as per the proposal
- 2) Medical Camps – Conducted in all 18 camps
- 3) Provision of Assistive Aids – Already provided to all except those were to get them from ALIMCO
- 4) Therapy Services – Currently 25 students have been given therapy services
- 5) Transport and Escort facility – Given
- 6) Home Based Education – Is provided to those CWSN who can't attend the school

Real Inclusion:

It is ensured that a CWSN is not discriminated and gets equal opportunity with respect to:

- 1) Attending assembly
- 2) Participation in activities
- 3) Mid-day meals

The State has School based Resource Rooms.

Inclusive Education:

The identified Children with Special Needs in the year 2015-16 are 1676 and enrolled in schools are 1669.

Category and gender wise Details:

Category	No. of Identified			No. of Enrolled in School		
	M	F	T	M	F	T
LV	219	165	384	219	165	384
HI	58	42	100	58	42	100
SI	76	31	107	76	31	107
OI	79	63	142	78	63	141
MR	61	49	110	60	49	109
MD	53	35	88	50	34	84
CP	4	6	10	3	6	9
LD	494	204	698	494	204	698
ASD	30	7	37	30	7	37
Total	1074	602	1676	1068	601	1669

VARIOUS INTERVENTIONS FOR CWSN

Medical Camps:

Medical camps are conducted to identify and gauge extent of disability in the CWSN.

Distribution of Aids and Appliances:

Every year assessment camps are conducted to CWSN. Aids and appliances are provided accordingly to their needs with the help of ALIMCO, Jabalpur.

Transport/Escort allowance to CWSN:

During 2015-16, 35 CWSN were provided transport allowance and Escort Allowance.

Home based Education:

Although various steps were initiated for the inclusion of CWSN yet there are some CWSN who cannot be mainstreamed in schools due to the severity of degree of their disability. As such in order to make education accessible to this section of CWSN, Home Based Education was given and during 2015-16, 3 CWSN are covered under Home Based Education. Efforts are being made to mainstream these CWSN, 2 CWSN have been mainstreamed from HBE during 2015-16.

Category	No. covered through HBE		
	M	F	T

LV	-	-	-
HI	-	-	-
SI	-	-	-
OI	1	0	1
MR	-	-	-
MD	1	0	1
CP	1	0	1
LD	-	-	-
ASD	-	-	-
Total	3	0	3

Therapy Services:

Physiotherapy and Speech Therapy services provided for identified CWSN. Total 19 CWSN for Physiotherapy and 10 CWSN for Speechtherapy covered during the year 2015-16.

Corrective Surgery:

Corrective Surgeries are provided for children in need.

Training:

Teachers are given training on 2 days residential training on teaching children with visual impairment and deaf blindness. Conducted workshops for teachers on curricular adaptations, in Inclusive schools.

Parental awareness programmes:

Conducted Parental awareness programmes for parents of CWSN.

World Disability Day Programme:

Celebrated important *events like World Disability Day* to promote the ideal of Inclusive Education. The main feature of this years programme was that the CWSN were made to participate along with peers and the

peers were supposed to take up tasks in which the CWSN are proficient. It was conducted in all 12 blocks.

Speech Therapy & Inclusion:

