
 1

Guidelines for the selection of NGO under the “National Programme

for Prevention and control of Deafness”

Preamble

Hearing loss is the most common sensory deficit in humans today. World

over, it is the second leading cause for ‘Years lived with Disability (YLD)’

the first being depression. As per WHO estimates in India, there are

approximately 63 million people who are suffering from Significant

Auditory Impairment; this places the estimated prevalence at 6.3% in Indian

population. As per NSSO survey, currently there are 291 persons per one

lakh population who are suffering from severe to profound hearing loss

(NSSO, 2001). An even larger percentage of our population suffers from

milder degrees of hearing loss and unilateral (one sided) hearing loss. Over

50% of the causes of hearing impairment are preventable and a large

percentage of causes are treatable by surgical methods while other patients

can be rehabilitated with the use of hearing aids, speech and hearing therapy.

Against the above background, a Pilot phase of the National Programme has

been initiated from July 2006 to June 2008. It is proposed to incorporate the

programme in the eleventh five year plan.

Objectives of the programme

To prevent and control major causes of hearing impairment and deafness, so

as to reduce the total disease burden by 25%, by the end of Eleventh Five

Year Plan.

1. To prevent the avoidable hearing loss on account of disease or injury.

2. Early identification, diagnosis and treatment of ear problems

responsible for hearing loss and deafness.

3. To medically rehabilitate persons of all age groups, suffering with

deafness.

4. To strengthen the existing inter-sectoral linkages for continuity of

the rehabilitation programme, for persons with deafness.

5. To develop institutional capacity for ear care services by providing

support for equipment and material and training personnel.

It is necessary to have an interface with the community and the people for

any disease control activities. Non-Government Organizations (NGOs), in

view of their better reach at the grass root level are important agencies,

which may assist in these activities. The NGO scheme is meant to extend

financial assistance to NGOs working for Deafness.

 2

Schemes for Voluntary Organization

Following Scheme is presently available for the Voluntary sector:

1. Recurring grant-in-aid for conducting Screening Camps under

NPPCD for the screening of Deafness and Speech related cases.

Eligibility Conditions

For the purpose of the schemes, a voluntary organization means:

1. A society registered under the Indian Societies Registration Act, 1860

(Act XXI of 1860 or any such act resolved by the State) or a

charitable public trust registered under any law for the time being in

force).

2. Track record of having experience in providing health/ Rehabilitative

services preferably related to Hearing / speech services over a

minimum period of 3 years.

3. Having available well-trained staff, infrastructure and the required

managerial expertise to organize and carry out health camp activities

under the scheme.

4. Agreeing to abide by the guidelines and the norms of the NPPCD.

Details of the schemes

Recurring grant-in-aid for conducting of Screening Camps under

NPPCD for the screening of Deafness and Speech related cases.

The State Nodal Agency (SNA) under NPPCD will identify organizations in

voluntary sector that have facilities for Health / Rehabilitative services

preferably Hearing / speech related services. Following approach may be

taken for NGO participation:

Identification of NGOs

a. The NGO scheme will be implemented through the SNA.

c. The SNA will select NGOs in their respective state as per the prescribed

criteria.

d. The funds for conducting screening camps would be released to state

health society.

 3

e. Periodic monitoring will be carried out by the MOHFW, SNA and DNA

in order to ensure proper functioning of the scheme and suggest

modifications if necessary.

Role of the Nodal Agency

1. Selection of NGOs for implementation of the NGO scheme (priority

may be given to NGOs working in the districts covered by NPPCD

however nodal agency is empowered to identify NGO located outside

the district)

2. The SNA will select the NGOs for implementation of the NGO

scheme on the basis of eligibility criteria and Submit the list of NGOs

selected for the implementation of the scheme. While selecting an

NGO, priority may be given to NGOs working in the districts covered

by NPPCD however SNA is empowered to identify NGO located

outside the district.

3. Submission of the list of NGOs selected for the implementation of the

scheme to Central Coordination Committee / Ministry.

4. Submission of action plan by NGO including the proposed number of

camps and the geographical area to be covered under the selected

districts to SNA with a copy to Central Coordination Committee /

Ministry.

5. Sensitization of NGO ENT doctors/ audiologists, about the

programme and its objective.

6. SNA will monitor the activities of the NGO.

7. The SPC/DPC will release funds to the organization/s in installments

as per the action plan.

Role of the NGO

The NGO will implement the activities by means of organizing of camps at

periodic intervals in a well-defined geographical area according to the

guidelines for conducting screening camp.

 4

1. The camps will be held at PHC / CHC / District hospital level in every

district twice a month.

2. The SNA/DNA will be informed about the camp in advance.

3. Sensitisation of ENT Doctors/Audiologists responsible for conducting the

camp about the aims and objectives of the programme.

3. These NGOs will sensitize the community a prior to the camp regarding

the complaints related to the Hearing impairment. People with such

complaints should be encouraged to attend these camps. With this approach

the camps will be able to achieve the objective of detection of Hearing

Impairment at an early stage.

4. Identification of cases which may lead to Hearing and speech impairment

5. Treatment of cases identified, or referral of the cases for further treatment

and Rehabilitation;

6. Record (card) for each patient should be prepared indicating the details

regarding the patient, diagnosis, treatment, investigations and suggested

management/ follow-up.

7. Appropriate and prompt referral should be ensured for detected cases.

8. IEC activities would also be incorporated as a part of the screening the

camps.

9. The NGO may also use suitable innovative measures to improve the

effectiveness of the camp.

 5

Memorandum of Understanding

A model MOU has been designed by Central Programme Unit for agreement

between SNA/DNA and qualified participating NGOs giving detailed terms

of reference and obligations of NGOs and the Programme authorities. This

will bring in transparency and accountability in the system and also dispense

with frequent permission from DHS for conducting screening camps. The

SNA and the NGO would enter into a MOU to perform the above stated

activities under NPPCD:

Grant-in-aid

Grant-in-aid to NGO for this scheme is governed by the following table;

Activity Amount (Rs.)

Honorarium for two doctors @ Rs 1000/- each 2000/-

Honorarium for one Nurses @ Rs 500/- each 500/-

Honorarium for one Audiologist 500/-

Honorarium for one Medical social worker 300/-

Honorarium for one Group D staff 200/-

Travel including hiring of Vehicals 1000/-

Printing and use of IEC materials 2000/-

Hiring of space, equipments 1000/-

Consumables/Medicines 2000/-

Contingency 500/-

Grand Total 10,000/-

This is an indicative list and appropriate modifications within the existing

budget may be made by the concerned agency with the concurrence of the

DHS.

 6

Memorandum of Understanding (MoU) between State Programme

Committee (SPC) and Participating Non Government Organization

(NGO)

1. Parties of MoU:

This MoU is an agreement between State Nodal Agency (SNA) of

___________ (Name of state); hereafter called State Programme committee

and ____________________________________(Name of NGO).

2. Duration of MoU:

This MoU will be operative from the date of its signing by the parties and

remain in force till 31 March 20__. MoU can be renewed through mutual

agreement by the parties.

3. Commitments of NGO:

Through this MoU, the NGO agrees to provide following services under

“National Programme for Prevention and control of Deafness” (Write ‘Yes’

against applicable clauses):

Activities Yes/No

1. Holding of camps at PHC / CHC / District hospital level in

every district twice a month.

2. Information about the camp in advance to SNA/DNA.

3. Sensitize the community a few weeks prior to the camp

regarding the signs and symptoms of Hearing impairment.

People with such signs will be encouraged to attend these

camps. With this approach the camps will be able to achieve

the objective of detection of Hearing Impairment at an early

stage.

4. Identification of cases which may lead to Hearing and

speech impairment

5. Treatment of cases identified, or referral of the cases for

further treatment and Rehabilitation;

6. A card for each patient indicating the details regarding the

 7

patient, diagnosis, treatment, investigations and suggested

management/ follow-up.

7. Appropriate and prompt referral for detected cases.

8. IEC activities incorporated into the camps.

9. Use suitable innovative measures to improve the

effectiveness of the camp.

10. Submission of copy of Records to SPC/DPC.

4. Commitments of State Programme Committee;

Through this MoU, the SPC agrees to provide following support to

participating NGO to facilitate service delivery (Write ‘Yes’ against

applicable clauses):

Clauses Clauses of Agreement Yes/No

4.1 Issue a Certificate of Recognition about

participation in NPPCD

4.2 Direct supervision of Camps

4.3 Sanction Grant in Aid for NGO as per

Guidelines indicated in para 5

4.4 Make Payment of the sanctioned amount to the

NGO on monthly/quarterly basis.

4.5 Regularly disseminate literature, guidelines or

any other relevant information to participating

NGO

5. Grant-in-aid to NGO for this scheme is governed by the following table:

Activity Amount (Rs.)

Honorarium for two doctors @ Rs 1000/- each 2000/-

Honorarium for one Nurses @ Rs 500/- each 500/-

Honorarium for one Audiologist 500/-

Honorarium for one Medical social worker 300/-

 8

Honorarium for one Group D staff 200/-

Travel including hiring of Vehicals 1000/-

Printing and use of IEC materials 2000/-

Hiring of space, equipments 1000/-

Consumables/Medicines 2000/-

Contingency 500/-

Grand Total 10,000/-

7. Termination of MoU:

Commitments agreed to by the Parties are meant for prevention and control

of Deafness and therefore MoU should generally not be suspended or

terminated. However, both parties can decide to suspend or terminate the

MoU.

Signed this day, the ……….of …………… 200 .

……………………………… ………………………………

For and on behalf of For and on behalf of NGO

State Programme Committee

________________________ ________________________

 9

?

Government of India

National Programme for Prevention and control of Deafness

CERTIFICATE OF RECOGNITION

This is to certify that ______________________________ (Name

of the Participant NGO) is a participant unit in ________________

(District/s) of _______________ (State) under National

Programme for Prevention and control of Deafness being

implemented by Ministry of Health and Family Welfare,

Government of India.

This organization has facilities and human resources to screen Hearing

and speech impaired cases.

This certificate is to recognize active participation of the

organization in prevention and control of Deafness in the

country.

Chief Medical Officer District Collector

Place:

Date:

Format for NGO for submission of proposal for financial assistance

under the NGO scheme (to be submitted to the Nodal Agency)

 10

1. Details of the Organization:
1. Details of the SNA:

a. Name of the State:

b. Address for correspondence:

c. Name of the Nodal Officer:

d. Name of the Districts covered under this scheme:

2. Details of the NGOs:

a. Names of the NGOs selected for the NGO scheme.

b. No. of camps to be held by the NGOs along with the geographical place:

(include a table showing the proposed number of camps by different NGOs)

3. Total financial outlay for the scheme:

