

Linking Disadvantaged to the Digital Economy: Opportunities for the marginalized communities-Private Sector and Community working together

**Datamation Foundation
(A Registered Charity)**

PPCP: Institutions and Access to Opportunities

Datamation Foundation : Gender Resource & Community ICT Centre

- We reach out to the poor and the disadvantaged women & youth in North-East Delhi & 10 districts of UP.
- Basic Focus has been on imparting. Functional & Digital Literacy

Social Media & Digital Tools: Experiences from the field- Datamation Foundation Project sites

■ TRD

Skills Development & Capacity Building deploying e-learning

- More than 40 vocational and income-generation, skills enrichment modules have been developed.

Candle Making

Tailoring

Mehndi (Henna)

Phenyle

Handbag

Soft Toys

Rights based approach to Life

- Legal counseling, Health Care are critical service offerings.
- Community mobilization for `rights based approach to life`.
- Community mobilization against domestic violence.

Integrated Gender Development

- **Integrated focus on life skills, empowerment—women’s rights in home at workplace and health care—common remedies, Yoga & meditation; for which multi-media modules have been developed.**

Health

स्वास्थ्य ही धन है

एक व्यापक चिकित्सा एवं स्वास्थ्य परिचर्या प्रणाली विकसति करने के लिए अभी हमें बहुत कुछ करना है। स्वास्थ्य की स्थिति निर्धारित करने वाले तीन मुख्य तत्व निम्नलिखित हैं:

- जन स्वच्छता, जलवायु एवं चिकित्सा सुविधाओं की उपलब्धता।
- स्वास्थ्य-विज्ञान और पोषण के बारे में लोगों की जानकारी एवं समझ।
- जनता की क्रय शक्ति।

स्वास्थ्य ही धन है

Nikah

निकाह

निकाह शादी-शुदा जिन्दगी की शुरुआत है। लड़का और लड़की जब निकाह के जरिए शादी के धाक मिलते हैं, तो समाज में एक नया परिवार आता है। उनमें और आरजूओं से भरी जिन्दगी की शुरुआत होती है। दोस्त, रिश्तेदार भी उनकी शुभागला और कामयाबी की दुआएं करते हैं।

इस रिश्ते को कामयाब बनाने के लिए जरूरी है कि हम उसे समझे, पढ़ें।

SKILLS ENHANCEMENT, MARKET LINKAGES AND INCOME GENERATION —A RISK MITIGATION(RM) STRATEGY

- Unskilled poor face risk to their lives , heath, homes and hearth.
- > Women & young girls are most vulnerable.
- Marginalized communities don't even gain equitable access to Skills Development, Practical Market Exposure, Technology exposure Market Linkages.
- Poor quality products that yield diminishing returns.
- > Products made by the poor get into an endless quagmire of exploitation , penury & debt.

Realizing above, we formulated an integrated Risk Mitigation Policy Heavily dependent on Corporate Social Responsibility (CSR), Public Private Partnership (PPP) and Philanthropy.

Strategic objectives of RM are:

- **Communities conserve their assets—land, home, craft, dairy, health**
- **Communities upgrade their basic education and marketable skills**
- **Communities get organized and reach out to mentors for selling.**

AN AMBITIOUS ROLLOUT OF SKILLS DEVELOPMENT BY SEEKING INPUTS FROM VOCATIONAL INSTITUTIONS, POLYTECHNICS, PRIVATE TRADE AND SUBJECT MATTER EXPERTS IN :

- > EMBROIDERY**
- > LIQUID SOAP MAKING**
- > BEAUTICIAN**
- > FOOD PRESERVATION**
- > BRIDAL MAKE-UP**
- > GIFT PACKAGING**
- > CHALK MAKING**
- > BOOK BINDING**
- > LEATHER ACCESSORIES**
- > FOOD PROCESSING**
- > POULTRY AND FISH FARMING**
- > RADIO, HOME APPLIANCES REPAIR**
- > ROOFING TILES/FLOORING TILES**
- > BICYCLE REPAIR**
- BASKET WEAVING**
- PAPER BAG MAKING**
- CLOTH BAG MAKING**
- MANAGING TIFFIN CENTER**
- TAILORING--BASIC**
- COOKERY- NEW CUISINES**
- DRESS MAKING**
- STATIONARY ITEMS**
- AGGARBATI**
- HOME FURNISHING**
- BEE FARMING**
- MANAGING A SWEETS SHOP**
- TRACTOR REPAIR**
- BOOK KEEPING/ACCNTG.**

INITIATIVE # 8

**DATAMATION : NEW OPPORTUNITIES FOR THE DISADVANTAGED
IN THE INFORMATION AGE**

ESTIMATED BENEFICIARIES:

REACHED OUT TO 2000,000 WOMEN & YOUNG GIRLS THIS FAR.

❖MARKETING WITH FAIR ORDERS

❖MICRO-CREDIT & FINANCE

❖E-MARKETING

Forward-Backward Market Linkages for Micro-Insurance, Micro-Credit & Micro-Enterprise development

Designs made from Chikan CAD, Corel Draw, CorelDrawings and PhotoShop are printed on the fabrics.

[About us](#)

[Programs](#)

[Products](#)

[Merchandise](#)

[News](#)

[Views](#)

[Contact Us](#)

Print

16/172004

18:17:2

टीकाकरण कार्यक्रम

राष्ट्रीय टीकाकरण कार्यक्रम

unicef

No part of this Module can be reproduced or transmitted in any form or by any means, without prior permission of the DATAMATION FOUNDATION CHARITABLE TRUST.

स्तन कैंसर और निदान
विश्व स्वास्थ्य संगठन एवं
ग्लोबल कैंसर कन्सर्न इंडिया के संयुक्त सं
डॉ. जवाहर लाल सोहताजी अस्पताल द्वारा
कैंसर जागरूकता अभियान
ग्लोबल कैंसर कन्सर्न इंडिया

स्तन कैंसर

निम्न अवस्थाओं में स्तन कैंसर होने की संभावना अधिक होती है। महिलायें जिसकी माँ, मौसी, बहन, नानी आदि में किसी को स्तन कैंसर हो चुका हो। महिलायें जिनके एक स्तन में कैंसर हो चुका हो तो दूसरे स्तन में भी कैंसर हो सकता है। महिलायें जिनके प्रथम संतान तीस वर्ष के बाद हुई हो निःसंतान महिलायें। महिलायें रजोधर्म बारह वर्ष से कम आयु में प्रारंभ हुआ हो व रजौनिवृत्ति (मासिक धर्म बन्द) पचास वर्ष की आयु के बाद हो।

शिशु संबंधी जानकारी

स्रोत— "पहुँच" (परिकल्पना एवं प्रलेखन - कमोडोर लोकेश के बच्चा, भारतीय नौसेना)

जन्म का समय

सुरक्षित मातृत्व

देखभाल

स्तनपान

शिशु वृद्धि

प्रतिरक्षण

स्वास्थ्य की जानकारी प्राप्त करना अब सारे परिवारों का एक अधिकार है। देशों के अनुभव बताते हैं कि नयी जानकारियों को अनेक विश्वस्तनीय स्रोतों द्वारा बार बार दुहराकर ही परिवारों एवं समुदायों एवं समुदायों को स्वास्थ्य के बारे में नये ज्ञान से लेस किया जा सकता है और उसे स्वीकार्य बनाया जा सकता है। इसलिए पुस्तक का यह खंड हम सबके लिए है, जो कि हमारे समाज में संप्रेषण के प्रमुख स्रोतों को प्रभावित या नियंत्रित करते हैं। यह हम सबके लिए संवाद की एक दीर्घकालिक चुनौती के रूप में प्रस्तुत है यह मातृ एवं बाल स्वास्थ्य देखभाल के बारे में आज की बुनियादी पारिवारिक जानकारी को एक साथ प्रस्तुत करता है। इस प्रकार, इस खंड में दी गई जानकारी प्राथमिक स्वास्थ्य की देखरेख की तरफ पहला कदम हासिल करने में मददगार बनेगी।

नारी के कानूनी अधिकार

भाग-1

भाग-2

भाग-3

महिलाओं की सेहत से जुड़े कानून सहूलियत या सजा ?

कामगार महिलाओं के अधिकार और विशेष सुविधाएं

पुलिस से संबंधित अधिकार और कानून

No part of this Module can be reproduced or transmitted in any form or by any means, without prior permission of the DATAMATION FOUNDATION CHARITABLE TRUST.

नवजात शिशु व उनकी देखभाल

No part of this Module can be reproduced or transmitted in any form or by any means, without prior permission of the DATAMATION FOUNDATION CHARITABLE TRUST.