

Welcome to the Presentation on Recreation Centres for Senior Citizens in Delhi

Rashmi Singh
Joint Director,
Dept of Social Welfare
Govt. of NCT of Delhi


Topics of Presentation

- Purpose
- Services
- Present Status
- Challenges
- Stakeholders
- Role of Departments
- Suggested Modules
- •Issues for Consideration

Purpose

The purpose of setting up Recreation Centres for the Old Age Persons is to:

- Provide a platform for senior citizens to spend time with others in the same age group
- ◆To give a sense of belonging for a unit specially meant for senior citizens
- ◆To meet the recreational and emotional needs of senior citizens
- ◆To make use of these centres to address other concerns related to senior citizens


Services

- •Friendly environment geared for the user profile
- •TV/ Music System
- •Newspapers/ Magazines
- Books
- •Religious discourses
- Yoga and meditation sessions
- •Health and nutrition awareness
- •Geriatric care linkages
- •Indoor games

Present Status

- •The Department has a plan scheme for 70 recreation centres in all assembly constituencies of Delhi.
- •34 centres set up by MCD.
- •2 centres set up by NDMC.
- •15 centres are currently functional.

Challenges

- •MCD not able to operationalize many of the centres (poor response from users/ locational problems).
- To operationalize those centres that are not operationalized and establish new centres.
- •Modality of implementation to be user friendly/ participatory.

Stakeholders

- Social Welfare Department
- Local bodies
- Health Department
- Senior Citizen's Association /RWAs
- Education Department
- Public Representatives

Role of Departments

Social Welfare Department

- •Setting of a core co-ordination committee and area wise committees involving stakeholders.
- •Sensitization and mobilization of the beneficiaries in the scheme
- Co-ordinate necessary inputs for meeting health needs, recreational needs, yoga, meditation, bhajans etc.

Health Department

- Organizing geriatric care facilities at the centre
- Organizing facilities in the hospitals for referrals


Role of Departments

Education Department

- •Promoting association of children with senior citizens through SUPW activities.
- Value Education
- Taking up yoga/ meditation acțivities

Local bodies

- •Providing space (community centre/ halls)
- Entering into tripartite agreement for centres created by local bodies


Role of Departments

Senior Citizens Associations / RWAs

- •Forming representative bodies of senior citizens in all areas
- Help in identifying suitable locations
- Help in day to day management
- Organizing voluntary services i
- •Help in organizing infrastructure support (facilities) required for the centre
- •Taking initiatives of organizing activities to make centre vibrant (picnics, talks, Kavya- Gosthi)


Suggested Modules

- •Government builds the centres and runs it directly with regular staff (NDMC model, few MCD enteres).
- •Government constructs and transfers it management to Senior Citizens Association / RWA (few MCD centres).
- •The RWA / Association offer space and runs centre through budgetary support from the Department.

Issues for Consideration

- •The spatial distribution of the recreation centre
- User profile
- Mechanism to assess viability of the location
- Nature of activities
- Facilities to be provided

Issues for Consideration

- Manpower required
- •Extent of citizen's participation and that of senior citizen association.
- Expected role of government
- The recurring and non-recurring costs involved
- •Fee structure/ user charges


Suggestions on issues raised may be given at the following Add/e-mail

Director (Social Welfare)
GLNS Complex, Behind Ambedkar Stadium
Delhi Gate, Delhi

Email: jddsw@hub.nic.in

For more information please visit:

http://www.socialwelfare.delhigovt.nic.in

Courtesy: Rashmi Singh Joint Director, Dept of Social Welfare Govt. of NCT of Delhi