
A Center for Mentally Challenged -

Training and Rehabilitation

Kudumbashree- LSGI Convergence Model

BUDS

A CENTER FOR MENTALLY CHALLENGED
TRAINING AND REHABILITATION
KUDUMBASHREE- LSGI CONVERGENCE MODELBUDS

“The only education system that covers the education of mentally challenged
persons all over Kerala with the support of public funds is BUDs.”

INITIATIVE AND BACKGROUND
 Kudumbashree as the poverty eradication mission has been actively involved in the process of empowering women by making

them aware of their rights and entitlements. In the mission of eradicating poverty, a need assessment was performed using

the deprivation criteria. It was a unique survey compared to the conventional BPL survey performed. During the identification of

poverty through the deprivation criteria the families shared their real life situations and problems which gave a hitherto

unknown picture of poverty. It was revealed that destitution and disability are the major challenges encountered by the community.

Kudmabshree thus initiated two major projects which are: Destitute Identification and Rehabilitation Program named Asraya and

Disability Mainstreaming Program namely Buds.

Lack of health care services and guidance

Neglect/discrimination in community

Lack of special education and training

Mobility

Lack of participation of the community

Lack of services for day care and rehabilitation of adult MR

Lack of employability training/vocational training

Lack of livelihood opportunities

No opportunity for art and cultural program/education

No income generation programs

No hope about future

No hope for family life

 Disability is when a loss or reduction in any physical or psychological function results in a partial or total inability to perform any

bodily or mental functions in a manner or within the range considered normal for a human being. Within the range of disabilities, mental

challenges are felt as one of the serious problems affecting the family economically and emotionally. Issues encountered by these

individuals include:

To evolve institutions to provide special education to persons

with intellectual disability in rural areas where it is not available

through LSGI. (BUDs Special Schools)

To evolve a community participation mechanism to enable LSGI

in order to ensure sustainable support. (BUDs Development

Management Committee)

To evolve community based organizations exclusively for

mentally challenged (Special Neighborhood Groups and Special

Area Development Societies)

To evolve a new system for the day care, training and rehabilitation

of adult mentally challenged in a novel approach (community

based participatory rehabilitation)

Usually attention is paid to education and training of mentally challenged children under all the systems. But Kudumashree has

adopted a special education system focusing on adult independent living skills

BUDs Schools

Role of Kudumasbhree:

 The birth of the first BUDs school happened at Venganoor Panchayat in 2004, inaugurated by the then Chief Minister

Sri, AK Antony. The school was unique in various ways. The entry and exits to BUDs school stood away from all sorts of

discrimination based on religion, caste and class. To avoid the sin of labeling and stigmatizing towards the mentally challenged,

the school was named as “BUDs”. The community accepted the initiative whole heartedly, but could not replicate it in other parts of

the state as there was no sustained financial support available for BUDs. The project resurrected when the decentralized plan

guidelines of 11 plan included BUDs as one of the important projects in support of persons with disability. It endorsed LSGI to meet

some expenses for managing BUDs. In 2008 Kudumbashree Mission took the challenge to organize BUDs schools in other

Panchayats with recognition under Persons with Disability Act of 1995. This initiative was successful that 10 more panchayats

organized BUDs schools thus making it 11 by 2009. By 2010, the Department of Education approved the initiatives of

Kudumasbhree and began to sanction grant- in- aid to BUDs. Now there are 60 approved BUDs school in the state.

th

LIST OF BUDs SCHOOL WORKING AS PER THE GO(MS)

NO148/2009LSGD DATED29/08/2009 (PERSONS WITH

INTELLECTUAL DISABLITY BELOW THE AGE OF 18)

Out of the 62 schools 69 schools are recognized by the education department of Kerala.

No Name of the Panchayat
No. of

Children

Name of Block /

Muncipality
Name of District

1 Venganoor 49 Athiyannoor Thiruvananthapuram

2 Malayinkeezhu 30 Nemom Thiruvananthapuram

3 Shooranadu South 35 Sasthamkotta Kollam

4 Thaneermukkam 35 Kanjikkuzhi Alappuzha

5 Mararikulam North 30 Aryad Alappuzha

6 Mararikulam South 35 Kanjikkuzhi Alappuzha

7 Krishnapuram 35 Muthukulam Alappuzha

8 Mannanchery 25 Aryad Alappuzha

9 Cherthala 39 Cherthala Alappuzha

10 Erattupetta 35 Eerattupetta Kottayam

11 Kumali 40 Azhutha Idukki

12 Choornikkara 30 Vazhakkulam Ernakulam

13 Kizhakambalam 40 Vazhakkulam Ernakulam

14 Mazhuvannoor 40 Vadavukaadu Ernakulam

15 Pallarimangalam 45 Kothamangalam Ernakulam

16 Kumbalangi 30 Palluruthy Ernakulam

17 Nellikkuzhi 30 Kothamangalam Ernakulam

18 Chellanam 30 Palluruthy Ernakulam

19 Vengoor 38 Koovappady Ernakulam

20 Ashamannoor 30 Koovappady Ernakulam

21 Kunnukkara 40 Parakkadavu Ernakulam

22 Aezhikkara 40 Paravoor Ernakulam

23 Alangaadu 28 Aalangadu Ernakulam

24 Kadungalloor 40 Aalngaadu Ernakulam

25 Karimaloor 30 Alangaadu Ernakulam

26 Kanjoor 35 Angamaly Ernakulam

27 Kunnathunaadu 49 Vadavukodu Ernakulam

28 Eloor 59 Eloor Ernakulam

29 Cherppu 75 Cherppu Thrissur

30 Thalikkulam 39 Thalikulam Thrissur

31 Mathoor 59 Kuzhalmandham Palakkad

32 Cherukaavu 50 Kondotti Malappuram

33 kodoor 48 Malappuram Malappuram

34 Perumbadappu 30 Perumbadappu Malappuram

35 Kavilumpaara 45 Kunnummal Kozhikode

36 Faraok 30 Kozhikode Kozhikode

37 Mavoor 30 Kunnamangalam Kozhikode

38 Karuvattoor 30 Kunnamangalam Kozhikode

39 Valiyapalli 45 Thodannoor Kozhikode

40 Cherodu 40 Vadakara Kozhikode

41 Onchiyam 50 Vadakara Kozhikode

42 Earamala 45 vadakara Kozhikode

43 Ramanattukara 50 Kozhikode Kozhikode

44 Perumanna 55 Kunnamangalam Kozhikode

45 Kalpetta 50 Kalpetta Wayanad

46 Maangattidam 30 Koothuparambu Kannur

47 Paattiyam 30 Koothuparambu Kannur

48 Vengaadu 30 Thalasseerry Kannur

49 Karivallorr- peralam 35 Payyannoor Kannur

50 Maattool 30 Kallyasseery Kannur

51 Madaayi 38 Kallyasseery Kannur

52 Kolayaadu 105 Peravoor Kannur

53 Kuttattyoor 56 peravoor Kannur

54 Kolacheri 40 Edakkaadu Kannur

55 Koothuparambu 45 Koothuparambu Kannur

56 Kallaar 35 Parappa Kasargode

57 Pulloor Periya 35 Kaanjangadu Kasargode

58 Eanmakage 32 Majeswaram Kasargode

59 Mooliyaar 40 Kaaredukka Kasargode

60 Kaaredukka 35 Kaaredukka Kasargode

61 Kayyoor- cheemeni 50 Neeleswaram Kasargode

62 Neeleshvaram 58 Neeleswaram Kasargode

 Total 2517 46 13

BUDs REHABILITATION CENTER (BRC)

More importance for the persons who are above

the age of 18 who requires special focus in

rehabilitation

BUDs REHABILITATION CENTER WORKING AS PER GO(MS) NO 144/2013/LSGD DTAED 6/04/2013

(FOCUS ON MENTALLY CHALLENEGD ABOVE THE AGE OF 18)

With the policy focus on inclusive and integrated education
more and more mentally challenged children began to enroll in
government schools. This has provided the mentally challenged
children an opportunity for schooling
in an inc lus ive a tmosphere where they can learn upto the age of 18 . However there
was no institution to take care of the mentally challenged above the age of 18 especially in rural areas which became
another problem and issue for the family. The neighborhood groups began to demand for day care and training for
mentally challenged adult persons within the local areas. The panchayats also demanded for such an initiative.
It was in these circumstances that Kudumasbhree mission came up with the concept of BRC and the Government of
Kerala approved the proposal. Thus Kudumabshree decided to focus also on post school age group. The Government of
Kerala accordingly approved the innovative model. Thus in 2015 BUDs Rehabilitation Center was formed. The centre
focuses on the rehabilitation, training and day care of these mentally challenged persons. It follows a unique rehabilitation
approach which ensures the participation of all the stakeholders associated with it. The list of BRCs are given below:

No

Name of the Panchayat

No. of

Children

Name of Block

/

Muncipality

Name of District

1.

Maranaloor

23

Nemom

Thiruvananthapuram

2.

Nellanadu

26

Vamanapuram

Thiruvananthapuram

3.

Mudhakkal

25

Chirayinkeezhu

Thiruvananthapuram

4.

Pallichal

25

Balramapuram

Thiruvananthapuram

5.

Aryankodu

23

Perumkadavila

Thiruvananthapuram

6.

Kallikaadu

24

Perumkadavila

Thiruvananthapuram

7.

Kalliyoor

25

Nemom

Thiruvananthapuram

8.

Balaramapuram

26

Nemom

Thiruvananthapuram

9.

Kunnathukaal

27

Perumkadavila

Thiruvananthapuram

10.

Karodu

21

Parassaala

Thiruvananthapuram

11.

Pazhayakunnummel

25

Kilimanoor

Thiruvananthapuram

12.

Kollayil

26

Perumkadavila

Thiruvananthapuram

13.

Kattaakada

24

Vellanadu

Thiruvananthapuram

14.

Chemmaruthi

24

Varkkala

Thiruvananthapuram

15.

Tholikkodu

25

Vellanadu

Thiruvananthapuram

16.

Ottoor

25

Varkkala

Thiruvananthapuram

17.

Karavaaram

21

Kilimanoor

Thiruvananthapuram

18.

Vembayam

23

Nedumangaadu

Thiruvananthapuram

19.

Cherunniyoor

23

Varkkala

Thiruvananthapuram

20.

Karakulam

28

Athiyannoor

Thiruvananthapuram

21.

Aadhichanalloor

24

Ithikara

Kollam

22.

Ochira

25

Ochira

Kollam

23.

Umannoor

24

Vettikavala

Kollam

24.

Anchal

21

Anchal

Kollam

25.

Thrikkovilvattom

21

Mughathala

Kollam

26.

Ilamballoor

25

Mughathala

Kollam

27.

Panayam

29

Chittumala

Kollam

28.

Panmana

25

Chavara

Kollam

29.

Vettikavala

24

Vettikavala

Kollam

30.

Idamulaykkal

26

Anchal

Kollam

31.

Kundara

23

Chittumala

Kollam

32.

Earoor

21

Anchal

Kollam

33.

Nilamel

22

Chadayamangalam

Kollam

34.

Neduvathoor

28

Kottarakkara

Kollam

35.

Puthukulam

27

Ithikkara

Kollam

36.

Kalluvathilkkal

24

Ithikara

Kollam

37.

Panthalam Thekkekara

20

Panthalam

Pathanmthitta

38.

Pallikkal

20

Parakkodu

Pathanmthitta

39.

Chunakkara

22

Barankkavu

Alappuzha

40.

Mararikkulam

23

Aaryadu

Alappuzha

41.

Paanavalli

21

Thaikkattussery

Alappuzha

42.

Thrikkunappuzha

22

Harripaad

Alappuzha

43.

Devikulangara

23

Muthukulam

Alappuzha

44.

Karuvaatta

22

Harippad

Alappuzha

45.

Mavelikkara Thamarakkulam

24

Baranikkavu

Alappuzha

46.

Mannanchery

25

Aryad

Alappuzha

47.

Neelamperoor

26

Veliyanaadu

Alappuzha

48.

Punnapra

21

Ambalappuzha

Alappuzha

49.

Poonjar

25

Eerattupetta

Kottayam

50.

T V Puram

28

Vaikkom

Kottayam

51.

Eerattupetta

28

Eerattupetta

Kottayam

52.

Thidanadu

29

Eerattupetta

Kottayam

53.

Udumbanchola

23

Nedumkandam

Idukki

54. Perumbavoor 26 Prumbavoor Ernakulam
55. Kalamasserry 22 Kalamasserry Ernakulam
56.

Valakam

26

Moovattupuzha

Ernakulam

 57.

Chengamanadu

26

Paarakdavu

Ernakulam

58.

Maradi

24

Moovattupuzha

Ernakulam

59.

Mulavukadu

25

Idappilly

Ernakulam

60.

Mookannoor

25

Angamaly

Ernakulam

61.

Nedumbasserry

21

Parakadavu

Ernakulam

62.

Vadavukodu-puthenkurishu

25

Chavakadu

Ernakulam

63.

Manneedu

26

Mulanthuruthi

Ernakulam

64.

Vadakkekara

21

Paravoor

Ernakulam

65.

Sreemoolanagaram

21

Paarakdavu

Ernakulam

66.

Karukutty

23

Angamaly

Ernakulam

67.

Chennamangalam

23

Paravoor

Ernakulam

68.

Pallippuram

25

Vaippin

Ernakulam

69.

Mudakkuzha

24

Koovappady

Ernakulam

70.

Paayippara

25

Moovattupuzha

Ernakulam

71.

Edathala

26

Vazhakkulam

Ernakulam

72.

Koovappadi

23

Koovappady

Ernakulam

73.

Thalikkulam

21

Thalikulam

Thrissur

74.

Pazhayannoor

24

Pazhayannoor

Thrissur

75.

Tiruvillamala

25

Pazhayannoor

Thrissur

76.

Varanthapilli

26

Kodakara

Thrissur

77.

Vallthol nagar

23

Pazhayanoor

Thrissur

78.

Varavoor

23

Vadakkanchery

Thrissur

79.

Elavalli

22

Mullasheri

Thrissur

80.

Chavakkadu

25

Chavakkadu

Thrissur

81.

Malmbuzha

25

Malmbuzha

Palakkad

82.

Chalvara

26

Ottapalam

Palakkad

83.

Karimba

21

Mannarcadu

Palakkad

84.

Kannadi

22

Kuzhalmandham

Palakkad

85.

Akathethara

23

Malmbuzha

Palakkad

86.

Koothannoor

24

Kuazhalmandham

Palakkad

87.

Kadambazhippuram

25

Sreekrishnapuram

Palakkad

88.

Vadavnnoor

26

Kollankodu

Palakkad

89.

Paruthoor

22

Pattambi

Palakkad

90.

Chakkittapara

25

Perambra

Kozhikode

91.

Balussery

21

Balussery

Kozhikode

92.

Velam

21

Kunnummal

Kozhikode

93.

Naripatta

22

Kunnummal

Kozhikode

94.

Thiruvalloor

25

Thodannoor

Kozhikode

95.

Thooneri

23

Thooneri

Kozhikode

96.

Azhiyoor

26

Vadakara

Kozhikode

97.

Unnikulam

22

Balusserry

Kozhikode

98.

Aayencheri

25

Thodannorr

Kozhikode

99.

Mulavankolli

26

Panamaram

Wayanad

100.

Mullankolli

22

Panamaram

Wayanad

101.

Nenmeni

23

Sulthan Betheri

Wayanad

102.

Panamaram

25

Panamaram

Wayanad

103.

Vellamunda

26

Mananthavaadi

Wayanad

104.

Kalpatta

24

Kalpatta

Wayanad

105.

Noolppuzha

25

Sulthan Betheri

Wayanad

106.

Erinjoli

21

Thalessery

Kannur

107.

Pallikunnu

20

Kannoor

Kannur

108.

Cheruthazham

20

Kalliyasserry

Kannur

109.

Thrikkarippoor

25

Neeleswaram

Kasargode

110.

Badhiyedukka

21

Kasagode

Kasargode

111.

Madhoor

22

Kasargode

Kasargode

112.

Balal

23

Parappa

Kasargode

113.

Pallikkara

22

Kaanjangad

Kasargode

114.

Kuttikkol

22

Kaaredukka

Kasargode

115.

Ajanoor

24

Kaanjengadu

Kasargode

116.

Kasargode

25

Kasargode

Kasargode

Total

2766

57

14

PURPOSE AND PRIORITY OF THE INTIATIVE

Desired to bring change at the thought

level for upgrading or modifying the

existing pattern of special education of

intellectually disabled.

FOCUS

Academic Skill Deficit

Skill Behavior Deficit

Problem Behavior as a

co-morbid condition

Social Skill Deficit

The challenge as an individual along with the barriers from the environment, adds distance to reach them .

However many interventions have been developed throughout the world to overcome the above

deficits. The challenges for the same includes :

Attitude of the society that they cannot function well

Lack of confidence of the family regarding the capacity and autonomy of these individuals

No proper innovations of Community Based Rehabilitation (CBR) approach at the community level

BUDs as a project strongly asserts that adopting the capability approach for the intellectually disabled persons and the

empowerment approach with their families could help them to lead a better life. In order to achieve the above, an environment

needs to be created for the mentally challenged which involves provision of assistive aids and appliances, education, vocational

training and assistance for employment

The mentally challenged children due to the limitations in intellectual functioning and adaptive

behaviour are considered incapable of leading an economically independent life. The behaviour

of them stands away from the regular societal norms. They are always

discriminated against and often looked down with pre-conceived notions. The project initially

tried to understand the nature of their behaviour. The major deficits that remain as challenges in

front of these individuals are:

To simultaneously deal with these barriers at the community level as well as at the individual level, the local self-government
and Kudumbashree formed BUDs to provide education, employability training and day care for mentally challenged persons
through Community Based Participatory Rehabilitation (CBPR) Approach. It was an effort to overcome the accessibility and
affordability issues related to the services for these children. The school stages the need to protect rights of these individuals by
reaching to even the rural parts of the villages in Kerala. Adding to the unique features of the model, BRC is a space for these
persons to live in one's own community at their respective comfort level. The program had an excellent acceptance but the
desired short term and long term objective of promoting independent life for them is still in the process.

STRATEGIES ADOPTED/MODE OF TRANSFORMATION AND DETAILS OF ROLE OF
VARIOUS STAKEHOLDERS

COMPONENTS OF LSGI –KUDUMBASHREE CBPR MODEL
Family: Family is critical in ensuring the habilitation and management of persons with
intellectual disability. Identifying and supporting the need of the parents of the family is
crucial in ensuring the welfare of persons with disability. The affected

It reiterates the message that the person with disability shall be treated with dignity

1)

individual will be provided with support through rehabilitation training. Special NHGs will be created to provide platform for
the affected families to come together to frame strategies for these persons. Special NHGs will be consolidated at the Local Self
Government level as Special Area Development Societies manifesting the significance of achieving rights through collective
action.

The BUDs management committee
is the first community based monitoring
and support mechanism for the special
education of mentally challenged.

2)

3)

At the individual training level, BUDs ensures the inclusion of
development domains used in the existing training modules. World
Health Organization has always acknowledged the unique features of
diverse communities. Likewise the national policy on disability
rehabilitation has provided the space for the state to encourage the
development of community based rehabilitation programs and to
modify them as per the conditions of the States. The best ever approach
in rehabilitating Persons With Disability (PWD) is CBR. We observed
that a sustainable support mechanism is lacking which is invariably
essential for the rehabilitation of the mentally challenged. Taking the
directions of CBR we have tried to add a participatory content through
out the model and has modified it as a CBPR approach. The four
pronged approach emphasizes on family, community, service center and
LSG/Govt. From the experience and studies published at the various
levels it was found that the needs of the individuals and their families
have to be addressed. It could be on the basis of life long training,
overcoming limitations, rehabilitation and should focus on income
generation as well as employment generating training and opportunities.

Buds Rehabilitation Centres as a sustainable service centre throughout the life of mentally challenged within the community
framework of LSG: They shall be provided care, nutrition and adult independent living skills. The centre will also provide
employability training to the mentally challenged persons who have acquired matriculation /equivalent from general schools /special
schools and place them in any viable jobs. The centre will also act as a space for the community involvement with NHGs and LSG
representatives meeting regularly. Employment training will include vocational training for the job on demand and not any specific
trade or vocation. The centre understands the needs of the person with intellectual disability and does negotiations with the
stakeholders. It will act as a second home for these persons.

Community Support Mechanism- CSM involves a two pronged strategy. One through the Community based monitoring including
community participation through the system of BUDs Development and Management Committee. The Latter helps in finding out
prospective employer with positive perspectives about employing the mentally challenged persons and also creates a supportive
atmosphere. The society always has an untold obligation to ensure the dignity of the differentially abled. The development of the
community is complete if and only if it caters to the needs of its weakest members. The BUDs through various mechanisms
reinforces the responsibility of the community. There should be a management committee at the center under the Panchayat Raj
Institutions (PRI) to ensure the community's contribution. A parent support group organized out of the parents of prospective
children will play an essential role in supporting the initiatives of the centre. They should facilitate possible employment, lead them
to open employment or income earning activities.

TRAINING

Induction training for special
teachers of BUDs

Training for LSGI presidents,
standing committee members
and CDS chairpersons

Induction training for Aayas

Training for LSGI presidents
and teachers for preparation
of application for PWD
registration and grant - in - aid.

TOT for district level functionaries
of Kudumasbhree and resource
persons at district level for
organization and support of
special NHG.

Induction training of rehabilitation
workers of newly started BRC

Induction training of Aaya cum
cook of newly started BRC

Review and training of teachers of
BUDs special schools

PUBLICATION

We fell that she is safe all the day, Now my
husband and I go for work without any tension.
-Mother of a child, BUDs Venganoor

Preparation and publishing
handbook for Buds

Preparation of guidelines

Preparation of bye laws for

BUDs Development Management

Committee

Preparation and publication of
Buds Rehabilitation Center
management handbook

Preparation and publication of
special neighborhood group
handbook

Preparation and publication of

curriculum for adult independent

living skills for mentally

challenged.

MEETING

District level meetings of LSGI
for initiation of BUDs

Special district level meetings at
Kasargode for starting BUDs
in endosulfan affected areas.

Review and evaluation of BUDs ,

meeting of LSGI chairpersons

District level seminar and meeting

for local LSGI leaders for the

formulation of BRC

OTHER ASSISTANCE

Distribution of school bus to

42 schools.

Financial assistance under
qualified teachers to acquire
RCI recognized diploma
(43 teachers)

Formation of special neighbor
hood group and special ADS for
mentally challenegd

Formulation of employability

training (Ajeevika) for mentally

challenged (Rs.9,35,000/- for 22

schools)

Financial assistance to 22

panchayats for Ajeevika training

Preparation of projects to support
one time assistance to LSGI for
starting BRC (@2 lakhs)

ROLE OF KUDUMASBHREE

LSG/GOVT. Local Self Government shall be the promoter of the centre bu providing recurring assistance and ensuring required
essential standards. It will ensure that the required infrastructure and facilities are
provided. It can be performed through various strategies like convergence of
schemes, individual sponsors etc. It will ensure that these individuals have
access to all services without any discrimination. The sustained management
of the centre will thus be fulfilled.

4)

We fell that she is safe all the day,
Now my husband and I go for work
 without any tension.

One of the parents of a student used to tie
her child as she could not manage her. But
we have identified her and effectively dealt
with the modification of her behavior.-
Principal, BUDs Malayinkeezhu

,

RECOGNIZED BUDS SCHOOL

2008 2009 2010 2011 2012 2013 2014 2015

1 11 18 30 41 51 56 59

We have initiated
116BRC's in the year 2015.

SPECIAL NHG COUNT

SL NO DISTRICT NHG
1 Thrissur 48

2 Thiruvananthapuram 41

3 Kollam 17

4 Palakkad 8

5 Malappuram 346

6 Pathanamthitta 4

7 Kozhikkode 10

8 Alappuzha 194

9 Wayanad 17

10 Kottayam 4

11 Kannur 5

12 Idukki 5

13 Kasargode 83

14 Ernakulam 105

 TOTAL 887

CONCLUSION

The World Development Report, 2015 emphasizes on the new dimensions of poverty reduction. It has moved far beyond
from the income and service delivery parameters. The new discourses emphasize on the attempt to reduce the vulnerability
of the individuals. Disability being a proven vulnerability parameter, intellectually disabled are the most marginalized
among various disability groups as per research studies.

PS: The data given above was collected through the MIS (Kudumasbhree) and from the workers
of BUDs while conducting the trainings.

Buds is the first local level developmental intervention for mentally challenged by government. So much so, it is a hope

for the parents and community. It manifests the focus of LSGI towards welfare and development of PWD. It has developed

a new dimension among community about employability and training of the mentally challenged. It has also paved way for the

wider acceptance of CBR as opposed to institutionalization of mentally challenged. It is a new dawn in the rights realization of

mentally challenged especially for those who are economically disadvantaged.

State Poverty Eradication Mission, Kerala

Medical college , Thiruvananthapuram-695 011 , Kerala , India

Tel:+914712554714, Fax:2334317 Email:info@kudumbashree.org

2nd floor , TRIDA , Rehabilitation Building , Chalakkuzhy Road,

www.kudumbashree.org

