


University College of Medical Sciences


Enabling Unit, UCMS ACE (Access, Communication, Education) action report (June 2011-May 2012)

OBJECTIVES	ACTION PLAN	STATUS			
ACCESS					
Breaking barriers	Needs assessment	On target (Audit survey sent to Persons with Disabilities [PwD])			
Accessible teaching room	Leniency towards students on arriving late because of physical disability & inaccessibility	On target (Notice issued)			
Accessible parking	Accessible parking	Behind schedule (Separate parking allowed but place not ear marked)			
Accessible library	To explore the possibility of making library (1 st floor), reading room(2 nd floor) and Medical Education Unit (2 nd floor) accessible to PwD	Major challenge (UGC HEPSN proposal sent to Principal, UCMS) (SIDPA proposal sent to Secy. MSJE)			
Accessible post office	To explore the possibility of making post office (1 st floor) accessible to PwD	In process (Letters sent to Postmaster, MS, XEN)			
Accessible bank	To explore the possibility of making bank (1 st floor) accessible to PwD	In process (Letters sent to Branch Manager, MS, XEN)			
COMMUNICATION					

Disability statistics	Maintenance of PwD case histories	Complete		
Disability statistics		Ahead of schedul	2	
	Website with important circulars,			
	UGC guidelines & announcement	(http://enablingun	nt.yorasite.com)	
	Collaboration with EOC, DU	On target	LEOC)	
G ti	D :1: : C :: 2 C	(In touch with DU	EOC)	
Creating	Providing information's from On target		C GVD A GLIGE	
Opportunities	various disability listserve's &	(Student selected for SYRACUSE		
	associations	Conference)		
		(Student participa	ition in	
		PARWAZ)		
	Latest updates on website	On target	1 4	
		(Infinite Ability w		
		applauded in Times of India)		
	A special-interest-group on Ahead of schedul			
	disability-Infinite Ability, created	(http://infiniteability.yolasite.com)		
	under 'Medical Humanities Group'	(Initiative publish	hed in medical	
5	26.11.00	journal)		
Disability studies	Module on 'Disability Studies in	On target	ag th	
	Medical Education' prepared for	(Sent to Nodal Officer, 12 th FYP,		
- 11	XIIth five year plan	UCMS)	T _	
Coordinator	Wrote chapter entitled, "disability-A Doctor's On target		On target	
initiatives		perspective" written in the book "Hiring PWD's-		
	Understanding them and making enabling			
	environment" published by PHD Chamber of			
	Commerce & Industry, New Delhi			
	Presented abstract on 'Understanding Disability & On target Creating Accessible Campus' at Roundtable Conference on "Disability, Barrier- Free Campus and		On target	
	Higher Education" held at HURITER/SIS, JNU			
	Paper on 'Broadening horizons: Loo	ed in 'Medical Education' journal		
	Paper on 'Disability studies in medical education' On target accepted in International Journal of Use-Driven		On target	
	Health Care			
	Organized first ever 'Theatre of the	Ahead of schedul	e	
	Oppressed' workshop for medical			
	students in India			
<u> </u>	EDUCATION			
Awareness	Maintenance of case histories	On target		
	Sensitization	On target		
		(Confluence-VI lecture on		
		'Broadening horizons:Looking		
	beyond disability)			
	Awareness program for faculty	Further needs to be persued		
		(Funding for world		
		(Disability etique	ttes handbook on	

		websites)
	Functional websites	Ahead of schedule
	Important observances	Ahead of schedule
		(Separate webpages created for
		important days on Down
		syndrome, Autism, Hemophilia,
		Polio, Blindness, Mental health,
		thalassemia & International Day
		for PwD)
Equal Opportunities	Equality and Diversity Committee	Complete
		(All members are PwD &
		includes students, faculty & non-
		teaching staff)
	Special call for students with	On target
	disability to attend workshops	(Theatre of the Oppressed
		workshop invite to DU)
	Biomedical retrieval of information	Behind schedule
	on PubMed workshop	(To be done with MEU for
		Delhi's medical colleges)
	Research methodology workshop	No update
		(awaiting funding)
Facilitation of admission	Orientation program (in-house as well as run by DU)	On target
Counseling	Professional counselor for part-time	Ahead of schedule
	counseling	(Ms Abha Khetarpal providing
		voluntary counseiling)
	Coordinator himself providing	On target
	voluntary counseling for Amar	
	Ujala Hindi daily	
Mentoring	Mentoring program	On target
		(Faculty supervised near peer
		mentoring with MEU)


Medical Humanities Group University College of Medical Sciences (University of Delhi)

Dr Satendra Singh, E-mail: enablingunit@gmail.com, phone 99717 82076