23rd Annual Report 2009-10

REHABILITATION COUNCIL OF INDIA

(A Statutory Body Under the Ministry of Social Justice & Empowerment)

23rd Annual Report 2009-10

REHABILITATION COUNCIL OF INDIA

(A Statutory Body Under the Ministry of Social Justice & Empowerment)

B-22, Qutab Institutional Area, New Delhi-110016
Telephone: 91-011-26532408, 26534287 Fax: 91-011-26534291
E-mail: rehabcouncil@bol.net.in, rehabstd@nde.vsnl.net.in

Website: www.rehabcouncil.nic.in Webportal: www.punarbhava.in

Printed and Published by Dr. J. P. Singh, Member Secretary, Rehabilitation Council of India, B-22, Qutab Institutional Area, New Delhi-110016

Designed and Produced by Crossway Communications Pvt. Ltd. Printed at ANA PRINT O GRAFIX Pvt. Ltd. Noida, Uttar Pradesh

CONTENTS

CONTENTS

SI. No.	Title	Page No.
1.	Introduction	1
2.	Objectives of the Council	1
3.	Functions of the Council	2
4.	Rehabilitation Professionals under the Purview of the Council	2
5.	General Council	3
6.	Executive Committee	5
7.	Expert Committees	8
8.	Standardization of Training Courses	18
9.	Inspection and Recognition of Institutions	19
10.	Assessment & Accreditation of Institutions	20
11.	Central Rehabilitation Register	22
12.	Continuing Rehabilitation Education/Seminars/Workshops	24
13.	Seminars/Workshops/Conferences Sponsored/Conducted by RCI	25
14.	Conferences/Seminars/Workshops Organized by RCI	27
15.	National Board of Examination in Rehabilitation	32
16.	Outreach Division	34
17.	Zonal Coordination Committees	37
18.	Navshikhar Channel	44
19.	National Interactive Web Portal "Punarbhava" on Disability	46
20.	Administration of the Council	48
21.	Annexures "A to T"	51-112
22.	Audit Report & Accounts of the Council - Annexure "U"	113

INTRODUCTION

The Rehabilitation Council was initially set up under the Societies Registration Act XXI of 1860 vide Resolution No 22-17/83-HW.III dated 31st January, 1986 to have uniformity and to ensure minimum standards and quality of education & training in the field of special education and rehabilitation. It was given Statutory Status by an Act of Parliament, viz., the Rehabilitation Council of India Act, 1992 (No. 34 of 1992) dated 1st September, 1992 effective from 22nd June, 1993. The RCI Act was amended by Parliament in 2000 to make it more broad based by enhancing the responsibilities of standardizing and regulating the training including a component on research in the area of rehabilitation and special education.

India has signed and ratified the United Nations Convention on the Rights of Persons with Disabilities (UNCRPD) which has given impetus to the activities for empowerment of persons with disabilities. This law has brought focus on the need for inclusion for persons with disabilities and it now falls upon all concerned to ensure that this law is implemented in letter and spirit. During the period under review, RCI, on its part, organized various regional and national level seminars for spreading awareness about various provisions of UNCRPD and to draw strategies for its implementation. The syllabi and curriculum of the courses are being revised to facilitate inclusion.

OBJECTIVES OF THE COUNCIL

- 1. To regulate the training programmes in the field of rehabilitation of disabled persons.
- 2. To prescribe minimum standards of education and training for various categories of professionals dealing with persons with disabilities.
- 3. To regulate these standards in all training institutions to bring about uniformity throughout the country.
- 4. To recognize institutions/universities running degree/diploma/certificate courses in the field of rehabilitation of the disabled and to withdraw recognition, wherever facilities are not satisfactory.
- 5. To recognize foreign degrees/diplomas/certificates on reciprocal basis and to get Indian degrees/diplomas/certificates recognized abroad and to withdraw such recognition awarded by universities/institutions on a reciprocal basis.
- 6. To maintain Central Rehabilitation Register of persons possessing the recognized rehabilitation qualification.
- 7. To encourage Continuing Rehabilitation Education in collaboration with organizations working in the field of disability.
- 8. To promote research in rehabilitation and special education.

FUNCTIONS OF THE COUNCIL

- 1. The qualifications granted by any University or other institution in India that are included in the Schedule shall be recognized qualifications for Rehabilitation Professionals.
- 2. Any University or other Institution which grants qualification for rehabilitation professionals not included in Schedule may apply to the Central Government to have any such qualification recognized and the Central Government, after consulting the Council may, by notification amend the Schedule so as to include such qualification therein and any such notification may also direct that any entry shall be made in the last column of the Schedule against such qualification only when granted after a specified date.
- 3. The Council may enter into negotiations with a recognized authority in any other country for setting up of a scheme of reciprocity for the recognition of qualifications. In pursuance of any such scheme, the Central Government may by notification, amend the Schedule so as to include therein any qualification which the Council has decided should be recognized, and by such notification may also direct that an entry shall be made in the last column of the Schedule declaring that it shall be a recognized qualification only when granted after a specified date.
- 4. Registration of Rehabilitation Professionals in the Central Rehabilitation Register of persons possessing the recognized rehabilitation qualifications as per the Schedule attached to the Act.
- 5. To prescribe the minimum standards of education required for granting recognized rehabilitation qualification by Universities/Institutions in India.
- 6. To prescribe the standards of professionals, conduct and etiquette & code of ethics for rehabilitation professionals.
- 7. To inspect and recognize institutions/universities for training of professional courses in the field of rehabilitation and to recognize the degrees/diplomas/certificates awarded by these institutions and to withdraw recognition.
- 8. The Council may appoint such number of visitors as it may deem requisite to inspect any University or Institution wherein education for rehabilitation professionals is given or attend any examination for the purpose of granting recognized rehabilitation qualifications.

REHABILITATION PROFESSIONALS UNDER THE PURVIEW OF THE COUNCIL

The following categories of Professionals/Personnel are covered under the RCI Act:

- (i) Audiologists and Speech Therapists
- (ii) Clinical Psychologists
- (iii) Hearing and Ear Mould Technicians

- (iv) Rehabilitation Engineers and Technicians
- (v) Special Teachers for Educating and Training the Handicapped
- (vi) Vocational Counsellors, Employment Officers and Placement Officers dealing with Handicapped
- (vii) Multi-purpose Rehabilitation Therapists & Technicians
- (viii) Speech Pathologists
- (ix) Rehabilitation Psychologists
- (x) Rehabilitation Social Workers
- (xi) Rehabilitation Practitioners in Mental Retardation
- (xii) Orientation and Mobility Specialists
- (xiii) Community Based Rehabilitation Professionals
- (xiv) Rehabilitation Counsellors/Administrators
- (xv) Prosthetics and Orthotics
- (xvi) Rehabilitation Workshop Managers
- (xvii) Any other category of Professionals included from time to time

GENERAL COUNCIL

In accordance with Sub-Section (1) and (3) of Section 3 of RCI Act 1992 (34 of 1992), the Ministry of Social Justice & Empowerment, Govt. of India, vide Notification No. S.O. 550 (E) dated 13th April, 2005 appointed Major General (Retd.) Ian Cardozo, Chairperson of the Council. The Ministry of Social Justice & Empowerment re-constituted the General Council vide Notification No. S.O. 2479 (E) dated 15th October, 2008. The list of General Council members is placed at *Annexure A*.

31st Meeting of the General Council

A meeting of the General Council of RCI was held on November 24, 2009 at the Nirmala Institute of Education. Altinho Panaji, Goa under the Chairpersonship of Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM. Following important decisions were taken in the meeting:

- 1. RCI should be included in the different Committees formed by the Ministry of Human Resource Development for considering issues related to human resource development in the Disability Sector. The Chairperson stated that the Council would forward this resolution to Ministry of HRD for taking appropriate action.
- 2. Online Examination / Online Registration: The members were happy to note that the Council is going to conduct an online examination through its newly established National Board of Examination in Rehabilitation (NBER) in the month of March / April 2010. The Member Secretary also stated that IGNOU has agreed in principle to hold the examination from the next session.

3. The Report on Implementation of UNCRPD by RCI was discussed and the members appreciated the efforts of the Council in promoting UNCRPD through its Zonal Coordination Committees and also by organizing Workshops for training of coordinators in all zones.

Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, RCI, Dr. J.P.Singh, Member Secretary, RCI and other members at the meeting of the General Council of RCI held on November 24, 2009 at Nirmala Institute of Education, Goa

- 4. The Council approved the syllabus of Post Graduate Certificate in Information and Assistive Technologies for the Instructors of Visually Impaired to be launched by IGNOU on pilot basis.
- 5. Diploma Course for Information Assistive Technologies for Instructors of the Deaf Blind and Deaf with Low Vision was approved on pilot basis to be conducted by Helen Keller Institute for the Deaf & Deaf Blind, Mumbai.
- 6. Annual Report and Audit Report for the year 2008-09 and revised estimate for 2009-10 and budget estimate for 2010-11 were approved.
- 7. The proposed amendments in the RCI Act, 1992 prepared by the Council in the light of UNCRPD were noted and approved by the Council.
- 8. Honorarium to experts for attending Committee Meetings/Inspections/On-site Evaluation of recognized institutions for assessment and accreditation, etc., was raised to Rs. 2000 and Rs. 2500 respectively.
- 9. It was resolved on the basis of the recommendation of the Executive Committee that the Chairperson, RCI should be paid salary at par with the head of the organizations like National Trust and Office of the Chief Commissioner for Persons with Disabilities. It was also passed that till the amendment of the RCI Act, the Chairperson, RCI should be paid allowances as has been passed previously in the General Council meeting held in August, 2005.

10. The General Council approved the proposal for creation of following mentioned additional posts for the Council:

1.	Joint Director	-	One
2.	Systems Analyst	-	One
3.	Accounts Officer	-	One
4.	Assistants (Technical)	-	Four
5.	Librarian	-	One

6. Public Relations Officer/

Media Officer/Documentation Officer - One

EXECUTIVE COMMITTEE

To fulfill the purpose of the RCI Act, the General Council as per the powers conferred under Sub-Section (1) of Section 7, the Chairperson, RCI constituted the Executive Committee from amongst the General Council Members. The Executive Committee is responsible for the management and administration of the affairs of the Council. List of the Executive Committee Members is placed at *Annexure B*.

54th Meeting of the Executive Committee

54th Meeting of the Executive Committee of RCI was held on April 30, 2009 at RCI, New Delhi. Following decisions were taken:

- 1. Revised concept of CRE programmes was approved.
- 2. The proposal to transfer a sum of Rs.1.40 crore to Pension Fund from the internal receipts was approved.

Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, RCI, Dr. J.P.Singh, Member Secretary, RCI at the 54th Meeting of the Executive Committee of RCI held on April 30, 2009 at New Delhi

- 3. The members ratified the decision that the duration of DSE (SP), DSE (Deafblind) and DSE (Autism) should remain one year instead of two years for the next 2-3 years.
- 4. The proposal for outsourcing of maintenance of the Studio and Uplink (Earth Station) to BECIL was approved.
- 5. Revised curriculum of 11 Diploma/Bachelor/Master level courses was approved.
- 6. It was decided to associate members of the General Council of RCI with the activities of Zonal Coordination Committees.
- 7. It was decided that teachers of mainstream schools to be oriented to the needs of early childhood in all disciplines of disabilities.

55th Meeting of The Executive Committee

55th Meeting of the Executive Committee of RCI was held on June 24, 2009 at RCI, New Delhi. Some of the important decisions taken in the meeting are given below:

- 1. Annual Report and Annual Accounts for the year 2008-09 were approved.
- 2. It was decided that the maintenance contract for the RCI Building with CPWD should be extended for the current financial year and their performance should be watched on a day-to-day basis. If the maintenance by the CPWD is not satisfactory, the Council should try to outsource this work in future.
- 3. The Modified Assured Career Progression Scheme (MACPS) was approved for the employees of the Council.
- 4. All the members unanimously agreed that the role of RCI is like any other statutory body and the Chairperson, RCI should be entitled for full salary. However, there is a need for the amendment of the RCI Act and it should be carried out simultaneously. The Committee also suggested that the matter should be taken up again with the Ministry of Social Justice & Empowerment. The Executive Committee also recommended the implementation of the decision by the General Council taken in August, 2005 that an allowance of Rs. 30,000 p.m. be sanctioned from the date of the GC's decision till the Act is amended.

56th Meeting of The Executive Committee

A meeting of the Executive Committee of RCI was held on November 23, 2009 at the Nirmala Institute of Education, Goa under the Chairpersonship of Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM. Following important decisions were taken at the meeting:

 It has been decided that the Council will organize a meeting of experts of different groups to sort out the intricacies involved in developing an inclusive curriculum for all pre-school children. In case, it is not possible then independent programmes should continue till a decision with regard to a common curriculum is arrived at.

- 2. The members appreciated the progress made by RCI and noted the registration of the National Board of Examination in Rehabilitation (NBER) as a Society and directed the Council to go ahead with the online admission process through NBER.
- 3. The members directed the Council to outsource the work of maintenance of electrical installations and other facilities for RCI building in place of CPWD by open tender so that in future the maintenance of the building does not suffer. The maintenance contract with CPWD should be closed.
- 4. It was decided that the matter related to salary of Chairperson, RCI should be brought to the notice of the General Council who had approved the salary/allowances for the Chairperson in August, 2005.
- 5. Approval of Annual Report and Audit Report, 2008-09 was accorded by the Executive Committee.
- 6. Revised Estimate for 2009-10 and Budget Estimate for 2010-11 amounting to Rs. 4.45 Crore (Rs. 3.00 Crore under Plan and Rs. 1.45 Crore under Non-Plan) were approved.
- 7. It was approved to open a separate bank account for RCI Staff New Pension Scheme with the usual procedure of having joint signatories.
- 8. The Academic and Monitoring Analysis System (AMAS) for monitoring of institutions as well as academic evaluation of trainees was approved by the members keeping in view the advantages of e-governance systems.

Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, RCI, Dr. J.P.Singh, Member Secretary, RCI and other members at the 56th Meeting of the Executive Committee of RCI held on November 23, 2009 at Nirmala Institute of Education, Goa

57th Meeting of The Executive Committee

57th Meeting of the Executive Committee of RCI was held on March 25, 2010 at Chetana College of Special Education, Bhubaneswar. Following decisions were taken:

- 1. The members considered the request of the Commandant, Artificial Limb Centre, Pune for formalizing the qualifications of Prosthetic & Orthotic personnel working at ALC, Pune. It was agreed that the qualification of the employees who have cleared the examination of Army may be treated equivalent to Class X and their experience of more than 10 years at ALC should be considered as equivalent to programme for the technicians, i.e., Certificate in P&O. But they should undergo a 3 month Bridge Course followed by an examination by a Committee of Examiners to be eligible to register with RCI as rehabilitation personnel so that after retirement they can practice in the field of rehabilitation.
- 2. The following curricula were approved by the Executive Committee:
 - a) Bachelor in Prosthetics & Orthotics (Revised) The duration of the course was reduced to 4 years keeping in view the worldwide trend. The nomenclature of the faculty was revised as per UGC norms. The qualifications and experience required were also approved.
 - b) Post Graduate Diploma in Rehabilitation Engineering: The course was approved to be conducted by the National Institute for the Orthopaedically Handicapped, Kolkata on pilot basis.
 - c) Post Graduate Diploma in Disability Rehabilitation Management (Revised) was approved.
- 3. It was approved to develop a Certificate Course in Community Based Rehabilitation (CBR) for VIIIth class pass candidates to meet the need at grass root level. The nomenclature of the programme can be a Rural Education Worker or any other suitable name so that these personnel not only provide services but are also eligible for necessary jobs in the rural sector.

EXPERT COMMITTEES OF THE COUNCIL

To carry out the purpose of the RCI Act, 1992 and as per the powers and duties conferred under Sub-Section (1) of Section 7, the Council has constituted various Expert Committees for the following purpose:

- To recommend to the Council the course and period of study of training to be undertaken, the subjects of examination and standards of the proficiency wherein to be obtained in any University or in any institution for grant of recognized rehabilitation qualification.
- 2. To recommend to the Council the standards of staff, equipment, accommodation, training and other facilities for study or training of the rehabilitation professionals.
- 3. Any other matter which is to be or may be related to the above field.

The list of Expert Committees is placed at *Annexures C to N*. List of Research Advisory Committee is placed at *Annexure O*.

Recommendations Made by the Expert Committees

Meetings of the Expert Committees were held to develop/review/revise course curricula, etc., during the year. Some of the major decisions taken by the Expert Committees are given below:

Meeting of Experts to Review the Norms for Courses in Audiology and Speech Pathology

A meeting of experts was held on May 1, 2009 at RCI, New Delhi to review the norms for courses in audiology and speech pathology. The following decisions were taken unanimously:

- 1. The faculty recruitment for Diploma in Hearing Language and Speech (DHLS) course for the post of lecturer was reduced from existing 4 to 2 with MASLP/BASLP qualifications. Similarly the qualification of visiting staff for the post of Clinical Psychologist was modified as "Clinical/Rehabilitation Psychologist registered with RCI".
- 2. The modification made for faculty requirement and norms for infrastructural facilities for following courses has been incorporated in the syllabus and are available on RCI website:
 - BASLP Semester and Annual Systems
 - MASLP Semester and Annual Systems
 - M. Sc. Audiology Semester System
 - M. Sc. (SLP) Semester System
- 3. The existing guidelines for internship for the BASLP course with respect to certification have been retained. This decision supercedes the recommendations of the Expert Committee meeting held on July 11, 2008.

Meeting of Experts to Review the Norms of B.Ed. & M.Ed. Special Education Courses

The following decisions were taken unanimously in the meeting of experts held at RCI on May 4, 2009:

- 1. It was decided that institutes/colleges offering B.Ed./M.Ed. in Special Education must enter into an MoU with a College of Education offering B.Ed./M.Ed. in General Education for teaching core papers or alternatively appoint guest faculty for teaching core papers.
- 2. The faculty requirement in terms of minimum number of faculty to be appointed for each of the course was finalized.
- 3. Norms for direct recruitment of faculty were finalized.

4. No change has been made in the existing career advancement scheme for promotion of teaching faculty. However, the scheme will be reviewed after UGC norms are revised, till then the existing scheme of RCI will continue.

Norms for Faculty Requirement in B.Ed. & M.Ed. Special Education Courses

The following norms for faculty requirement (to be appointed through direct recruitment) in B.Ed. & M.Ed. Special Education have been finalized by the Committee:

Minimum Number of Faculty per Course

S. No.	Course	Disability specialization faculty	Core paper faculty	Professor	Reader	Lecturer	MoU with other organizations/ Guest faculty
1.	B.Ed.	2	2	-	1	3	As appropriate
2.	B.Ed. + M.Ed.	3	2	1	1	3	As appropriate
3.	B.Ed.+B.Ed.+M.Ed.	4	2	1	1	4	As appropriate
4.	B.Ed.+B.Ed.+ M.Ed.+M.Ed.	5*	3	1	2	5	As appropriate
5.	B.Ed.+B.Ed.+ B.Ed.+M.Ed.+M.Ed.	6*	3	1	2	6	As appropriate
6.	B.Ed.+B.Ed.+ B.Ed.+M.Ed.+ M.Ed.+M.Ed	7*	3	2	2	6	As appropriate

^{*} Minimum 2 in each disability area.

Notes:

- 1. Core faculty refers to faculty for core papers which includes general educators and psychologists.
- 2. Lecturers in Core and Disability Specializations are to be appointed proportionately in case of more courses than indicated at Sr. No. 6.
- 3. Minimum Intake of students in B.Ed. = 25. Minimum Intake of students in M.Ed. = 10. Additional seats for Management quota, NRIs, and OBC.
- 4. Either MoU or having guest faculty is obligatory for all the courses.

Meeting of the Expert Committee for the Development of Training Programmes in the Field of Cerebral Palsy, Autism and Multiple Disabilities

The meeting of the Expert Committee for the Development of Training Programmes in the field of Cerebral Palsy, Autism and Multiple Disabilities was held on June 19, 2009 at RCI. Following decisions were taken:-

1. The experts unanimously agreed to have more courses in the area of Autism and associated disabilities for the benefit of persons with disabilities.

- 2. It was decided that till B.Ed. Special Education (ASD) course is approved and made operational, the duration of the Diploma level courses in ASD and Cerebral Palsy (CP) can remain one year only and be reviewed later.
- 3. It was decided that the curriculum of B.Ed. Special Education (ASD) proposed by Action for Autism needs certain inputs before finalization. A Core Committee was constituted to give suggestions/recommendations for incorporation in the curriculum. The said course, subject to approval, may be launched from the 2010-11 academic session.
- 4. The curriculum of Post Graduate Diploma in Special Education (Multiple Disabilities: Physical & Neurological), which was last reviewed in 2004, was placed before the Expert Committee for review. It was felt that in view of the advent of UNCRPD, all the Courses of RCI need to be reviewed. The nomenclature of this Course also needs to be changed. A Sub-Committee was constituted to review the syllabus.
- 5. A Sub-Committee has also been constituted to review the Course Curriculum of Post Graduate Diploma in Developmental Therapy (Multiple Disabilities: Physical & Neurological)/Post Graduate Diploma in Developmental Therapy (Cerebral Palsy & Neurological Disabilities) and Basic Development Therapy Course for Children with Cerebral Palsy and other Neurological Disabilities.
- 6. It was decided that the SNDT Women's University, Mumbai and Indian Institute of Cerebral Palsy, Kolkata should approach RCI for examining the issue of admission to M.Ed. (SE) since the existing norms do not permit switch over from one disability to another.
- 7. It was unanimously felt by the Expert Committee that there is a need for RCI to move forward and develop courses across all disabilities keeping in view the mandate of UNCRPD.

Meeting of the Core Committee of Experts to Review the Course Syllabus of Post Graduate Diploma in Disability Rehabilitation Management (PGDDRM)

A meeting of the Core Committee of Experts was held on August 24, 2009 at RCI to review the course curriculum of Post Graduate Diploma in Disability Rehabilitation Management (PGDDRM).

The following decisions were taken in the meeting unanimously:

- 1. Keeping in view the stated aims and objectives of the PGDDRM course, the following entry requirements have been suggested:
 - (a) A graduate in Rehabilitation/Medical Science with minimum 3 years experience in disability rehabilitation field; or
 - (b) A Post Graduate in Rehabilitation field/Psychology/Social Work with minimum 1 year experience in disability rehabilitation field; or
 - (c) Graduate in any discipline with Diploma in Special Education/Rehabilitation field with minimum 3 years experience in disability rehabilitation area.

- The PGDDRM course should be run through Distance Mode/Online since the Course is basically meant for in-service rehabilitation professionals to upgrade their managerial skills. The course material for distance mode/online mode needs to be developed in collaboration with the National Institute for the Orthopaedically Handicapped, Kolkata.
- 3. The course curriculum needs to be reviewed and modified for offering it through distance mode/online mode in the light of revised entry qualifications as well as objectives of the course.
- A two/three-day meeting of the Core Committee constituted for this purpose may be organized at NIOH, Kolkata to revise the course curriculum by the end of October, 2009.
- 5. The Core Committee should consult the existing course curricula of PGDDM for Doctors, MDRA and PGDDRM to include the appropriate course contents in the revised course curriculum. The revised course curriculum may be offered, if possible, from the next academic session, i.e., 2010-11. Till such time the revised course curriculum is developed and approved by RCI, the existing PGDDRM course should be continued. However, the modified eligibility criteria can be implemented from the current academic session (2009-10).

Meeting of the Expert Committee for the Development of Training Programmes for the Categories of Professionals/Personnel, namely, Clinical Psychologists and Rehabilitation Psychologists

A meeting of the Expert Committee for the Development of Training Programmes for the Categories of Professionals/Personnel, namely, Clinical Psychologists and Rehabilitation Psychologists was held on October 22-23, 2009 at RCI. Following important decisions were taken at the meeting:

- (i) In view of the new programme of Professional Diploma in Clinical Psychology to be introduced, it was decided to stop the Certificate Course in Clinical Psychology with immediate effect.
- (ii) Qualifying theory and clinical exams for Certification in Clinical Psychology and for Registration with RCI under Central Rehabilitation Register: The recommendations of the Core Committee were discussed and it was resolved that a theory and clinical examination for certification of the candidates who have been practicing in the area of Clinical Psychology with M.A./M.Sc. in Psychology with five or more years of experience may be conducted by the Council and candidates who qualify in the theory examination may be allowed to appear in the clinical examination and successful candidates may be made eligible for registration with RCI. The same process should be adopted for students acquiring degree from a foreign university.
- (iii) Eligibility criteria for Ph.D. in Clinical Psychology: On a suggestion received from the Department of Clinical Psychology, Regional Institute of Medical Sciences, Imphal, the following eligibility criteria for registration in Ph.D. in Clinical Psychology course was approved by the Committee:
 - (a) M.Phil. in Clinical Psychology (2 year course) recognized by RCI
 - (b) RCI Registration

Meeting of the Expert Committee for the Development of Training Programmes for the Professionals/Personnel for Prosthetics & Orthotics

Some of the important decisions taken at the meeting of Expert Committee held on October 27, 2009 at Mobility India, Bangalore are given below:

1. Approval of revised syllabus of Bachelor in Prosthetics & Orthotics (BPO) with the provision of lateral entry for Diploma holders in P&O.

The detailed revised syllabus submitted by the Core Committee was approved with following highlights:

- I. Entrance
- A. Candidate who has passed 10+2 in science or equivalent with physics, chemistry and biology/mathematics with minimum 40% marks will be eligible for admission to this course.
- B. Lateral entry for Diploma in Prosthetics & Orthotics students to BPO Course
 - Candidates who have passed Diploma in Prosthetics & Orthotics from a RCI recognized institute shall be eligible for admission directly in 3rd year of BPO Course.
 - Candidates should have passed 10+2 with PCM/PCB.
 - Admissions will be based on the availability of the seats in 3rd year of BPO Course.
- 2. Duration of Bachelor in Prosthetics & Orthotics (BPO) Course: After detailed discussions, the members felt that there should not be any change in the revised curriculum and syllabus, however, the total duration of the programme could be 4 years. Since students are doing extensive practical work throughout the programme, clinical practice and project work in Prosthetics and Orthotics during 4th year, the Internship could be waived off. The total 4 years duration should be reflected in the University Certificate and Marks Sheet. In this matter, Chairperson, Expert Committee would get in touch with different overseas Universities running similar programmes to find out the compatibility with the Indian P&O Course.
- 3. Registration of BPO and DPO passed candidates in Central Rehabilitation Register: The matter was discussed in detail and the Chairperson and the Member Secretary, RCI stated that as MPO programmes are already running in the country as per RCI norms. Therefore, candidates with BPO and higher level qualification will be registered as a Rehabilitation Professional and candidates with DPO and CPO will be registered as a Rehabilitation Personnel.

Meeting of Expert Committee on Hearing Impairment, Learning Disability, Mental Retardation and Visual Impairment for Reviewing B.Ed. & M.Ed. Special Education Courses and Discussion on Comprehensive Teacher Training Programmes in Special Education and Inclusive Education

A combined meeting of Expert Committees on Visual Impairment, Hearing Impairment, Mental Retardation and Learning Disabilities was organized at Indian Spinal Injuries Centre,

New Delhi on November 5-6, 2009 so that cross disability issues could be understood by all. Till date programmes had been developed focusing only on the special schools, where teachers were trained in only one disability area. Teachers going to Sarva Shiksha Abhiyaan and general education systems were finding it difficult to deal with children across all types of disabilities. Further, with the advent of UNCRPD, it was decided that all training institutions needed to be invited to discuss as to how all articles of UNCRPD could be incorporated at appropriate places in the course curricula.

Since the Government of India has decided that education has to be inclusive it needs to be examined whether (a) there is a need for a two-year B.Ed. Special Education Course by including all disabilities, (b) whether it will be feasible for the institutions to conduct this programme, and (c) sustenance of the two-year programme when no grant is given by RCI.

Following decisions were taken:

- Special education teachers can go to general education as they are better trained in plus curriculum. Therefore, the MoU signed between RCI and NCTE needs to be renewed since the Council has now ventured into the general education system under SSA by training/orienting general school teachers to take care of CWSN in the general class room.
- 2. Braille, sign language and other support services required by teachers in inclusive settings should be made available for the benefit of children with special needs.
- Course curricula of various courses of RCI need to be modified in tune with UNCRPD.
- 4. There is overlapping in B.Ed. & M.Ed. Courses. For inclusive education, teachers need to be trained across all disabilities. Modular credit system, hands-on experience and proper evaluation systems in B.Ed. & M.Ed. courses need to be incorporated. Examiners should be experienced and competent to function as examiners for vivavoce. M.Phil./Ph.D. holders should be made examiners for M.Ed. level dissertation.
- 5. It was decided that a Core Committee will finalize both the course curricula based on inputs from the experts.
- The experts decided that after specializing in one disability area at B.Ed. level, add on courses like Post Graduate Certificate in other disability areas may be introduced for cross disability specializations.
- 7. As regards B.Ed. in Inclusive Education and Human Rights, members felt that this course may be referred by ADAPT, Mumbai to NCTE for approval.

Meeting of the Experts to Discuss and Develop a Course on Early Intervention (Cross Disabilities)

A meeting of experts to discuss and develop a Course on Early Intervention (Cross Disabilities) was held at RCI on January 13, 2010.

Following important decisions were taken unanimously:

- 1. It was decided that the existing Diploma, Post Graduate Diploma and Master's Courses on Early Intervention should be continued.
- 2. It was decided that there is a need for a one-year Diploma Course in Early Childhood Special Education (Cross Disabilities) and a curriculum should be developed for the same. Prof. P. Jeyachandran and Ms. Shaileja Rao will prepare the curriculum by including inputs from other disability areas, viz., visual impairment and hearing impairment, autism and submit the same to the Council by March 30, 2010.
- 3. It was decided that disability-wise add-on modules on Early Intervention should also be prepared. The duration of such modules should not be more than 90 days.
- 4. It was decided that all special educators of Visual Impairment (VI) should be proficient in Braille and re-registration/renewal of registration should be done only on passing of proficiency test in Braille. The National Institute for the Visually Handicapped (NIVH), Dehradun has agreed to conduct the proficiency test through its 20 centres, twice a year for a batch of 100 candidates each. Similarly, all special educators of Hearing Impairment (HI) should have knowledge/skills of sign language and arrangements should be made to assess their proficiency in sign language before re-registration/renewal of registration.
- 5. NIVH, Dehradun has also agreed to conduct 100 programmes every year in Braille of one week duration for special educators of VI with 30 candidates in each batch. So 3,000 special educators of VI can be trained every year in Braille.

Meeting of Experts for Developing Practicum Guidelines for BASLP & MASLP Courses

The meeting for development of practicum norms for Bachelor in Audiology and Speech Language Pathology (BASLP) (Semester and Annual) and Masters in Audiology and Speech Language Pathology (MASLP) (Annual) was held on January 28-29, 2010 at RCI. The analysis and work done by the experts, Dr. M.N. Nagaraja & Mrs. Usha Dalvi was discussed and paper-wise practicum was prepared. This practicum should be added at the end of each theory paper and after list of reading. This worked out practicum guidelines will be part of theory papers and in addition to clinical practical already mentioned in the syllabus at the end of each semester/year. The worked out practicum will be circulated to experts and institutions for their comments before finalizing the same.

Meeting of Core Group of Expert Committee to Introduce a New Course on Post Graduate Diploma in Rehabilitation Engineering

A meeting of Core Group of Experts was held on March 13, 2010 at NIOH, Kolkata to introduce a new course on Post Graduate Diploma in Rehabilitation Engineering proposed by NIOH, Kolkata. The draft syllabus of PGDRE and guidelines for the course prepared by subject experts of NIOH in consultation with experts from engineering colleges, were discussed in detail and it was decided that papers and topics to be covered may be discussed with expert members. It should be on the lines of RCI keeping in view the system followed in engineering colleges. It was opined that bio-material be included

as a subject instead of bio-instrumentation. The members unanimously supported the proposal and requested the Chairman to consider and introduce this course early.

Meeting of Expert Committee for the Development of Training Programmes for Five Categories of Professionals, namely, Rehabilitation Counsellors, Vocational Counsellors, Placement Officers, Employment Officers & Rehabilitation Social Workers

The meeting of the Expert Committee was held on 22nd March, 2010 at Tata Institute of Social Sciences, Mumbai wherein following decisions were taken:

- 1. It was suggested that a study should be conducted on distance mode courses vs regular mode courses.
- 2. The members of the Expert Committee will forward the names of senior Rehabilitation Social Workers to the Council for conducting inspections.
- 3. Chapter on Mental Illness in the *Status of Disability in India 2007* does not adequately cover the rehabilitation aspect of mental illness which should be covered in the next edition.
- 4. The experts deliberated upon the proposed Certificate Course on Social Inclusion of the Disabled for Placement Officers/Vocational Counsellors and others and it was unanimously resolved that the contents covered under the proposed Course can be offered as a CRE programme for in-service Placement Officers and Employment Officers.
- 5. The members discussed the amendments proposed by Mr. R. Narsimham for twoyear DVR (MR) Course. It was decided that the comments and suggestions will be submitted by the members by April, 2010 for finalization of the curriculum.
- 6. M.A. in Counselling Course proposed by TISS, Mumbai was discussed and it was resolved that the said Course does not come under the ambit of RCI.

Meeting of Experts to Decide the Methods of Communication in the Education of Persons with Hearing Impairment

A series of Meetings of Experts in the area of speech and hearing were organized by the Council to decide the methods of communication and prepare an action plan because the Council had felt a need for deciding the relevant modes/methods of communication for education, training and integration of persons with hearing impairment in the mainstream society. Following decisions were taken:

- The experts agreed that the following three communication options are in use globally and India needs to make these available to families having children with deafness:
 - (a) Oralism
 - (b) Total communication
 - (c) Educational bilingualism

- 2. It was decided that special schools for the deaf in India should have clearly decided and stated communication policy to be followed by them for education of children with deafness and publicize/display it properly for the benefit of parents and students.
- It was decided that curricular adaptation and modification of existing teacher education programmes need to be undertaken to accommodate skill development of teacher trainees at all levels in all three communication options with equal weightage.
- 4. Access to fluent communication is the birth right of all children. Children with deafness are often denied that because neither do they get suitable amplification nor do they get exposure to manual communication. Communicative needs are as essential in modern society as other needs related to shelter, clothing, health and education.
- 5. Each child must get access to natural and fluent language and communication through any of the following:
 - Appropriate amplification devices along with aural training.
 - Indian Signing System (ISS) with appropriate amplification.
 - Systematic and consistent exposure and opportunity of Indian Sign Language.
- 6. Each family and educators should have access to adequate training and skill development in the selected option.
- 7. Early identification and early intervention to be made available to every child from birth to 03 years.
- 8. Affordable diagnostic services including neo natal screening is to be made available at the district level in collaboration with the new initiative of the Government, i.e., "National Programme of Prevention and Control of Deafness".
- 9. Printed Guidelines (along with referral list) for parents to make informed decision about available communication options should be available at these neo natal screening centres.
- 10. Appropriate option(s) need to be selected by each school. For this, schools need to be explained about the issue and the parameters to select one option through a manual. Schools have to state their communication policy and also must make it known to the public. It will have its greatest effect if appropriate Central/State authorities take action for implementation of this policy by schools.
- 11. It is obligatory on the part of the school management/authorities to state the goals and communication option/policy in all necessary documents like prospectus, name board/display board, etc., for public knowledge.
- 12. Irrespective of the mode of communication in special schools, the best teaching techniques/teaching learning material are to be used for development of appropriate communication skills.
- 13. Training avenues should be created for in-service class room teachers to facilitate implementation of selected communication option.

- 14. Appropriate preparatory programmes of three communication options are to be started and run for children from birth to 03 years, 03 to 06 years before admission to primary schooling in mainstream situation/special schools.
- 15. Existing concessions/exemptions/relaxations prevalent in different states for children with hearing impairment at school and Board examinations need to be reviewed to avoid over use, under use and misuse of the same.
- 16. A common assessment of 'language through reading' for all the fourth and seventh graders (students with HI) throughout the country, irrespective of educational placement, should be carried out.
- 17. A National Deaf Education Board should be set up aiming at overall improvement of quality education for deaf.
- 18. Curricular adaptation to be carried out to facilitate enrolment of the deaf in existing teacher education programmes in special education at all levels. This is with reference to creating deaf teachers for bilingual programmes.
- 19. Modification of existing teacher education programmes in curricula and duration to accommodate skill development of teacher trainees at all levels in all three communication options with equal weightage:
 - (a) For D.Ed. (HI) syllabus which is for two years; compulsory skill development for teacher trainees should be introduced for all the three communication options.
 - (b) B.Ed. (HI) syllabus be converted into two years (four semesters) out of which one semester be reserved for skill development of teacher trainees for all the three communication options.
 - (c) The existing DTYHI syllabus qualifies a person for Oralism. This syllabus should continue. However, a new DTYHI syllabus should be designed for other two communication options separately.
 - (d) The existing M.Ed. (HI) be reviewed for equal weightage to all the three communication options in theory, practice and skill development.
- 20. Avenues of training should be created for Master Trainers to facilitate implementation of syllabi in appropriate communication options.
- 21. Till the existing curricula are modified, compulsory certificate course for the selected communication option (s) may be introduced.
- 22. Skill development in communication option should be listed as CRE theme. Duration of such CRE can be 10 days.

A comprehensive Action Plan has also been prepared. Action on which is being taken up by the Council for implementation.

STANDARDIZATION OF TRAINING COURSES

To ensure quality services to persons with disabilities, the Council develops and standardizes training courses to meet the human resource requirement for various categories of Professionals/Personnel allocated to RCI. The courses are reviewed, revised and updated from time to time. At present 73 training courses (54 regular mode and 19 distance mode) in the area of disabilities adopted by Universities/Institutions are operational as shown at *Annexure P.*

Training courses standardized and reviewed during the year:

- Diploma in Teaching Young (Deaf and Hard of Hearing) DTY (DHH) Annual Course
- 2. Diploma in Education Special Education (Deaf and Hard of Hearing) D.Ed.Spl. Ed.(DHH) Semester Course.
- 3. Bachelor in Prosthetics and Orthotics (BPO) Semester Course.
- 4. Post Graduate Diploma in Rehabilitation Engineering (PGDRE) Annual Course.
- 5. Post Graduate Diploma in Disability Rehabilitation Management (PGDDRM) Annual Course.
- 6. Post Graduate Certificate in Information and Assistive Technologies for the Instructors of Visually Impaired (Pilot basis to IGNOU).
- 7. Diploma for Information Assistive Technologies for Instructors of the Deafblind and Deaf with Low Vision (Pilot basis to Helen Keller, Mumbai).
- 8. B.Ed.Spl.Ed. (ASD) (Pilot basis to four institutions).
- 9. P.G. Diploma in Special Education (Multiple Disabilities: Physical and Neurological).

INSPECTION & RECOGNITION OF INSTITUTIONS

The Council has been evaluating and granting recognition to Universities/Institutions applying to RCI for running training programmes in the field of rehabilitation and special education. Recognition is granted on the basis of inspection and evaluation report submitted by experts and fulfillment of prescribed norms of the Council. During the year, inspection was conducted for 226 institutions, out of which 134 were existing old institutions and 92 new applications. Extension of approval was granted to 195 batches of Courses and 42 new institutions were given recognition. Thus the total number of recognized institutions reached 352 as on March 31, 2010. List of recognized institutions is placed at *Annexure Q.*

State-wise Status of Number of Institutions Recognized by RCI till March 31, 2010

Year-wise Status of RCI Recognized Institutions as on March 31, 2010

ASSESSMENT & ACCREDITATION OF INSTITUTIONS

The Rehabilitation Council of India had started the process of assessment and accreditation of recognized institutions conducting Courses in the field of rehabilitation and special education from the year 2000. The outcome of the Assessment & Accreditation of institutions started by the Council has served as a useful tool for the Government, the national and international funding agencies, employers, students, parents and society at large since the objective of the accreditation is to bring out the strengths of an institution

Maj.Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, RCI and Major H.P.S.Ahluwalia, Chairperson, ISIC at the presentation of Citations to RCI Accredited Institutions held on April 28, 2009

and its place in the hierarchy of the effectiveness and efficiency. It is needless to say that the Assessment & Accreditation of educational and training institutions has now been recognized as a quality ensuring mechanism world-wide. RCI attempted to focus on the strength of its recognized institutions so as to ensure maximum credibility.

During the year, citations to the institutions awarded accredited status for the year 2008-09 were presented at a function organized on April 28, 2009 at Indian Spinal Injuries Centre, New Delhi. Following is the list of institutions presented citations:

Presentation of Citations to RCI Accredited Institutions held on April 28, 2009 at Indian Spinal Injury Centre Hospital, New Delhi

List of Institutions Awarded Accredited Status

S. No.	Institute	Accredited Status
1.	The Sweekaar Rehabilitation Institute for Handicapped, Secunderabad	Outstanding Performance
2.	Amar Jyoti Rehabilitation and Research Centre, Delhi	Excellent Performance
3.	Sir Kikabhai Premchand's Mind's College of Special Education, Mumbai	Excellent Performance
4.	The Rashtriya Seva Samithi, Tirupati	Excellent Performance
5.	The Spastics Society of Karnataka, Bangalore	Excellent Performance
6.	The College of Allied Health Sciences, Manipal Academy of Higher Education (Deemed University), Manipal	Excellent Performance

7.	The B.M. Institute of Mental Health, Ahmedabad	Very Good Performance
8.	The Akshar Trust, Vadodara	Very Good Performance
9.	The Richmond Fellowship Post Graduate College for Psychosocial Rehabilitation, Bangalore	Very Good Performance
10.	AWH College of Education, Calicut	Very Good Performance
11.	Pandurang Shamrao Mulgaonkar Vishesh Shikshan Adhyapak Mahavidyalaya, Pune	Very Good Performance

CENTRAL REHABILITATION REGISTER

In accordance with Section 23 of the RCI Act, the Central Rehabilitation Register for registering the professionals/personnel is maintained by the Council. Only those candidates who have RCI recognized qualifications in the area of rehabilitation and special education are registered in the Central Rehabilitation Register and issued registration certificate so as to practice as Rehabilitation Professional/Personnel. So far 50,882 professionals/personnel are registered with the Council.

During the year, 3,126 Professionals and 4,081 Personnel have been registered on the Central Rehabilitation Register. The figure of registration in CRR has been raised from 44,675 to 50,882 as on March 31, 2010.

Table Showing the Registration Status of Central Rehabilitation Register
April, 2009 to March, 2010

Month	Professionals	Personnel	Cumulative Total Personnel	Cumulative Total Professional	Total C.R.R.
April, 2009	388	656	31599	13120	44719
May, 2009	143	159	31758	13263	45021
June, 2009	117	463	32221	13380	45601
July, 2009	288	369	32590	13668	46258
August, 2009	193	293	32883	13861	46744
September, 2009	193	131	33014	14054	47068
October, 2009	236	163	33372	14290	47662
November, 2009	164	58	33430	14454	47884
December, 2009	282	149	33579	14736	48315
Jan. 2010	236	265	33844	14972	48816
Feb. 2010	478	426	34270	15450	49720
Mar. 2010	408	754	35024	15858	50882

Graph Showing the Progress of Registration in CRR during the Last Five Years

Graph Showing the Cumulative Status of Registration during the Last Five Years

Online Registration of Professionals/Personnel

The Council has made the registration of Professionals/Personnel in the Central Rehabilitation Register online. The online facility was launched from January 26, 2010. A notification to this effect was issued in the national and regional language newspapers for the benefit of candidates. Following are the General Guidelines to be followed by the candidates for Online Registration:

Guidelines for Online Registration - Register Online using following forms:

 Application Form 'A' for Registration in the Central Rehabilitation Register under Section 19 of RCI Act, 1992 – (Fee Rs. 250)

- 2. Application Form 'C' for Registration of Additional Qualification in the Central Rehabilitation Register under Section 19 of RCI Act,1992 (Fee Rs. 50 per Qualification)
- 3. Application Form for Renewal of Registration (Fee Rs. 250)
- 4. Application Form 'D' for obtaining a Certificate of Good Standing (Fee Rs.250)

CONTINUING REHABILITATION EDUCATION/ SEMINARS/WORKSHOPS

The Continuing Rehabilitation Education Programmes/Refresher Programmes are sanctioned/approved to the recognized institutions to update the knowledge and skills of Professionals/Personnel to provide the quality services to people with disabilities. These CRE programmes are also mandatory for registered professionals/personnel to accumulate CRE points to be eligible for renewal of their registration.

Group Photograph of the participants of C.R.E. Programme conducted by Maa Baliraji Sewa Sanstha, Mirzapur from December 26-28, 2009

During the year 2009-10, 289 CRE programmes on different topics covering all areas of disabilities (85 CRE programmes with grant and 204 CRE programmes without grant) were sanctioned/approved as per the details given at *Annexure R*.

Group Photograph of the participants of C.R.E. Programme conducted by Bal Kalyan Sanstha, Pune, Mirzapur from December 26-28, 2009

SEMINARS/WORKSHOPS/CONFERENCES SPONSORED/CONDUCTED BY RCI

S. No.	Name of the Institution	Topic of Seminar/Workshop	Period (Date/Month)
1.	Indian Association of Special Education and Rehabilitation, Delhi	Fifth Lal Advani Memorial Lecture	26. Apr., 09
2.	Umang Red Cross Institute of Special Education, Faridkot	Workshop for the Sensitization of Govt. and NGO's Professionals on Disability Issues	17-19 Aug.,09
3.	Navjyothi Trust, Chennai	National Seminar on Planning for Comprehensive Rehabilitation of Persons with Mental Retardation	08-10 Oct., 09
4.	AYJNIHH, Mumbai	Introductory Indian Sign Language Course for Master Trainers	14 days (during vacations)
5.	Indian Association of Clinical Psychology, Satgamay, Kannur	National Continuing Education Programme in Clinical Psychology	02-03 Oct., 09

S. No.	Name of the Institution	Topic of Seminar/Workshop	Period (Date/Month)
6.	Sweekaar Rehabilitation Institute for the Handicapped, Secunderabad	Technology and Instrumentation for Speech and Hearing	22-24 Oct.,09
7.	Madhuram Narayanan Centre for Exceptional Children, Chennai	Sixth National Workshop on "Early Intervention for MR & Associated Disabilities"	20-21 Nov.,09
8.	NCED India – Kerala Chapter, Calicut	Education Children with Hearing Impairment	23-25 Jan.,10
9.	Society for Mental Health Care, Burdwan	3rd Ananda Niketan Gramin Mela on "Rehabilitation of Persons with Disabilities" and "Integration and Mainstream of Disabled Persons"	31 Jan. to 04 Feb.,10
10.	Sweekaar Rehabilitation Institute for the Handicapped, Secunderabad	Exhibition at All India Pediatric Conference-2010 "PEDICON- 2010"	Feb., 10
11.	Bala Vidyalaya, Chennai	National Conference on "Early Intervention Services for Infants and Young Children – Deaf and Hard of Hearing"	11 Feb.,10
12.	Orthotics & Prosthetics Association of India, New Delhi	XIXth National Seminar of OPAI-2010	12-14 Feb.,10
13.	Society for Disability and Rehabilitation, New Delhi	3rd National Workshop on "Model Communication Development in Disability Studies in India"	12-14 Feb.,10
14.	Indian Institute of Health Education & Research, Patna	Seminar on "Quality Education and Rehabilitation Services for Persons with Differently Abled"	19-21 Feb.,10
15.	ISSAAC-India Chapter, AYJNIHH, Mumbai	2nd National Conference on "Alternative Communication & Assistive Technology for Persons with Disability"	19-20 Feb.,10
16.	Modern College of Special Education, Pune	Seminar on "Teaching Strategies for Children with Hearing Impairment"	25-26 Feb.,10

CONFERENCES/SEMINARS/WORKSHOPS ORGANIZED BY RCI

National Meet of Rehabilitation Experts

The National Meet of Rehabilitation Experts (NMRE) – 2010 was organized by the Rehabilitation Council of India at Bhubaneswar on 26th & 27th March, 2010 in collaboration with Chetana Institute for the Mentally Handicapped, Bhubaneswar. About 150 rehabilitation experts, members of the General Council & Executive Committee of RCI, and government officials participated in the two-day meet of Rehabilitation Experts. The themes of the NMRE-2010 included human resource development in the light of the Institute of Applied Manpower Research Report, need for training programmes in recreation, sports and leisure activities for persons with disabilities, inclusive education, Sarva Shiksha Abhiyaan, capacity building of Institutions, monitoring and regulation of training programmes and follow up of NMRE-2009. All participants and speakers have made significant and valuable suggestions which have resulted in the following major recommendations:

Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, RCI, Dr. J.P. Singh,
Member Secretary, RCI and Shri G.V.V. Sharma, Commissioner-cum-Secretary, Department of Women &
Child Development, Govt. of Odisha lighting the Lamp at the Inauguration
of NMRE-2010 held at Bhubaneswar, March 26-27, 2010

Important Recommendations

- 1. Human Resource Development programmes in the field of disability are mostly conducted by the NGOs. Ministry of Human Resource Development and Education Departments give regular grants to Colleges and Universities for human resource development in the non-disability sector. Therefore, NGOs running different courses in the field of disability should also be given grants-in-aid regularly by the Ministry of Social Justice & Empowerment/Ministry of Human Resource Development to maintain high quality of human resource development in the area of disability rehabilitation and special education. Adequate budgetary provision should be made for this purpose. The Ministry of Human Resource Development/ Education Departments should frame policies to give grants to Teacher Training Institutions/Colleges imparting Professional Education in the field of disability.
- 2. A special Board of Examination should be formed at the national level to conduct examinations in the field disability rehabilitation and special education.
- 3. Government and Public Schools should be governed by the same rules and regulations with regard to the education of children with disabilities.
- 4. Appropriate courses should be developed for the education of parents of persons with disabilities (PWDs) covered under the National Trust so that they are able to take better care of their children.
- 5. Full time speech therapists should be posted in special schools for the hearing impaired.
- 6. Every person with hearing impairment has a Right to Language. One of the communication options, i.e., Teaching of Oralism, Sign Language and Total Communication should be made compulsory in all special schools for the hearing impaired.
- 7. Orientation and training programmes should be organized for professionals on regular basis for communication in Sign Language.
- 8. Special care should be taken to develop curriculum for the children with Hearing Impairment and Visual Impairment.
- 9. Every parent of a deaf child should be given opportunity to learn Sign Language.
- 10. There should be provision of speech training for the parents of speech impaired children.
- 11. The salary of the Special Educators should be enhanced and should be at par with regular Primary School Teachers.
- 12. RCI should ensure recruitment of adequate number of professionals to work as Resource Teachers under Sarva Shiksha Abhiyaan.
- 13. Special courses should be designed for Interpreters in the field of hearing impairment.
- 14. Training Colleges/Institutions should have a Placement Division for placement of trained professionals/personnel and should explore more employment opportunities for them.

- 15. Important publications in every major library in the country should be computerized so that these can be accessed by persons with visual impairment.
- 16. Steps should be taken by RCI for recognition of Diploma and Degree Courses in Special Education by the National Council of Teacher Education (NCTE). In many States, Diploma and B.Ed. Degree holders in Special Education are not recruited in regular Primary Schools/High Schools even if they have studied methodology papers in general education on the ground that the courses are not recognized by NCTE.

Dignitaries on the dias at the Inauguration of National Meet of Rehabilitation Experts held at Chetana College of Special Education, Bhubaneswar on March 26-27, 2010

- 17. RCI should conduct training and orientation programmes for the Officers of the School Education Departments of all the States to promote recruitment of Special Educators under SSA in regular Primary Schools and High Schools where ever applicable.
- 18. Each Teacher Training Centre should be eligible to be recognized as an Examination Centre.
- 19. National Institute of Open Schooling (NIOS) and RCI should work together to promote education of children with special needs (CWSN).
- 20. Steps should be taken for relaxation of tuition fees and examination fees for students with disability.
- 21. Steps should be taken for application of Science and Technology for human resource development in the field of disability through various modes.
- 22. Central Government and State Governments should work together in order to promote the education of CWSN.

- 23. Co-curricular activities are essential and integral part of the every learner. So the same should be organized for the purpose of overall development of children/persons with disabilities.
- 24. Physical Education should be there for the PWDs because it's a type of intervention which they need regularly.
- 25. In our curriculum, art education should be included for Children with Special Needs (CWSN).
- 26. There should be "No Elimination from Competition". It implies all children with disabilities should take part in both curricular and co-curricular activities like non-disabled children. There should not be any segregation.
- 27. Persons with Disabilities must participate in all educational, employment, recreational, community and domestic activities.
- 28. Early Childhood Special Education programme is essential for inclusion. School readiness is a must.
- 29. Like academic skill, vocational skill of CWSN is essential for their independent living in society.
- 30. In SSA, proper orientation of teachers as well as parents is necessary.
- 31. Barrier free environment is also a crucial factor for normalization and mainstreaming.
- 32. According to most of the surveys about 85 per cent of the MR population is coming under Mild category. So they need to be included in regular schools.
- 33. All Resource Rooms should have sufficient material in each Block Resource Centre.
- 34. RCI Newsletter should be published in Braille format.

National Meet of NGOs – Rejuvenating the Partnership

It is a well known fact that the Non-Governmental Organizations (NGOs) are one of the strongest pillars of the disability sector in the country. They had taken the initiative to start disability rehabilitation programmes in the country several decades ago. It is also well known that human resource is the fulcrum of service delivery and hence the quality of services to persons with disability will depend to a large extent on the quality of training. Public Private Partnership models in human resource development programmes can be very useful in augmenting human resource development in disability rehabilitation and special education. With this background, the Council organized a two-day National Meet of NGOs – Rejuvenating the Partnership, in collaboration with the National Centre on Disability Studies, Indira Gandhi National Open University (IGNOU), on 18th & 19th March, 2010. The meet was organized at Conference Hall, IGNOU, New Delhi. More than 250 participants from NGOs, National/Apex Level Institutions, Government Organizations and other renowned persons took part in the two-day deliberations. Major topics discussed in the meet were human resource development in the field of disability rehabilitation, public private partnership models in HRD programmes, capacity building of NGOs, inter-ministerial linkages for maximal use of resources, State or Regional Councils and Research & Development.

The National Meet of NGOs was inaugurated by Hon'ble Mr. Justice A.P. Shah, Chief Justice (Retd.), Delhi High Court who, at the outset, congratulated RCI and IGNOU for joining hands to organize such a programme for the benefit of non-governmental organizations which are working tirelessly in this field. Voicing his concern on the issue of non-inclusion of the disabled in the country's programmes, Justice A.P. Shah said, "Equality of opportunity is the right of every disabled person. Today, a rights based approach not a charity based approach is needed." He also said that "We need a Special Advisor to the Prime Minister on Disability Issues in order to accord disability an important status in the PM's Agenda". Dr. Bhushan Punani in his keynote address explained various issues pertaining to the relationship of Government and Non-Government Organizations, Maj. Gen (Retd.) Ian Cardozo, AVSM, SM, Chairperson of RCI said, "Today there are many NGOs doing commendable work in the field of disability rehabilitation but these NGOs are often found wanting in terms of trained human resources. Hence, it is important that we first address this problem." The Guest of Honour Mrs. Poonam Natarajan, Chairperson, National Trust emphasized the need for sharing of knowledge among various government and non-governmental organizations. Prof. V.N. Rajshekaran Pillai, Vice-Chancellor, IGNOU delivering the presidential address said, "It is important that we shift our focus from just raising funds for these NGOs and focus more on addressing the need for the right talent to ensure the effective implementation of schemes for the disabled". Dr. J.P. Singh, Member Secretary, RCI said that the country needs about 2,00,000 professionals whereas only 48,000 are registered with RCI, thus there is a big gap between the need and availability for which more efforts need to be made to produce quality human resource in the area of disability rehabilitation and special education.

Hon'ble Mr. Justice A.P. Shah, Chief Justice (Retd.) Delhi High Court inaugurating the National Meet of NGOs at Indira Gandhi National Open University, New Delhi on March 18, 2010

Major Recommendations of the NGOs Meet

- 1. There should be a Special Advisor to the Prime Minister on Disability Issues in order to accord disability an important status in the PM's agenda.
- 2. Trained and talented professionals should be appointed in NGOs working in the field of disability rehabilitation and special education.
- 3. Government should grant adequate funds to NGOs working in the field of Disability-Rehabilitation and Special Education to suitably compensate their employees.
- 4. All the concerned Ministries/Departments of Government of India should organize capacity building programmes for NGOs on regular basis.
- 5. A cadre of media persons dedicated to disability related issues should be prepared.
- 6. Documentation and sharing of data amongst all NGOs/institutions should be promoted through creating a separate channel on disability.
- 7. Every district of each State should have Early Intervention Centre.
- 8. Each Medical College in the country should have a separate department of Physical Medicine and Rehabilitation.
- 9. Early screening of babies at the Primary Health Centre level should be done on regular basis.
- 10. Barrier-Free Environment should be created at all public and religious places.
- 11. Books by Indian Authors in the field of Disability Rehabilitation and Special Education should be promoted.
- 12. Every Panchayat should have a disability cell.
- 13. RCI should establish State Councils in different parts of the country.
- 14. More experimental and qualitative research studies should be conducted in the disability field.
- 15. Standardized packages for parent training should be developed.
- 16. RCI should take the initiative for promoting Public-Private Partnership in the disability field.
- 17. RCI should have wider consultation through national level seminars/workshops for developing syllabus of different courses.

NATIONAL BOARD OF EXAMINATION IN REHABILITATION

The Examination Cell of RCI was established in 2006 as per decision of the Executive Committee and approved by the Ministry of Social Justice & Empowerment, Govt of India in 2006. The National Board of Examination in Rehabilitation has been registered as a Society under the Societies Registration Act XXI of 1860 vide Registration

No. S/66708/2009 dated 28th August, 2009 with the main objective to conduct, facilitate, organize, coordinate, and monitor the examinations for all the Diploma and Certificate level Courses and to award Diplomas/Certificates to rehabilitation professionals and personnel in accordance with the guidelines laid down by RCI and other matters connected thereto.

RCI had outsourced the examination work to Manipal University from 2005-06 onwards. From 2007-08, examinations of all 19 Diploma and Certificate level courses are being conducted by Manipal University. The progress of the National Board of Examination during the year is given below:

- 1. May 2009 examinations for 18 Diploma and Certificate Courses being run at 205 recognized institutions were successfully conducted at 123 Examination Centers from 12 30 May, 2009. Central Level Observers (CLOs) were appointed at 68 Examination Centers. A total of 7,921 candidates appeared in the examinations. The results of 6,048 candidates were declared in August, 2009 who were issued the certificates and mark sheets.
- 2. December 2009 examinations for Diploma and Certificate level courses were successfully conducted during 7–24 December, 2009 at 114 Examination Centers wherein 7, 335 candidates from 155 recognized institutions appeared. The results of 6,970 candidates were declared in March, 2010 who were issued the certificates and mark sheets.
- 3. It was decided for the first time to conduct an All India Online Aptitude Test for admission to all the Diploma/Certificate level courses from the academic session 2010-11. An advertisement for Expression of Interest (EOI) for conducting online entrance examinations for admission to Diploma courses in Disability Rehabilitation & Special Education fields was published in leading newspapers all over the country. Proposals received from various Agencies for conducting the online entrance examination were examined and the Online Aptitude Test will be conducted between May 22 and June 6, 2010.

Table 1: Details of Examinations Conducted in May, 2009/December, 2009

Semester Pattern

S. No.	Course	1st Sem.	2nd Sem.	3rd Sem.	4th Sem.
			May 2009		
1.	D.Ed.SE(MR)	216	1860		
2.	D.Ed.SE(HI)	183	878		
3.	D.Ed.SE(VI)	59	496		
4.	DSE(HI)	11	57	36	696
5.	DSE(MR)	8	45	59	1178
6.	DSE(VI)	2	10	12	332
	TOTAL	479	3366	107	2206

December 2009						
1.	D.Ed.SE(MR)	1887	281	1829		
2.	D.Ed.SE(HI)	1018	88	861		
3.	D.Ed.SE(VI)	492	34	491		
	TOTAL	3397	403	3181		

Table 2: Details of Examinations Conducted in May, 2009
Annual Pattern

S. No.	Course	Regular candidates
1.	DCBR	83
2.	DECSE(MR)	270
3.	DHLS	554
4.	DSE(ASD)	156
5.	DSE(CP)	150
6.	DSE(DB)	56
7.	DTY(HI)	84
8.	DVR(MR)	284
9.	CRT	11
10.	СРО	41
11.	DHAET	04

Table 3: Details of Examination Conducted in May/Dec. 2009

S. No.	Course		May 2009					Dec. 2009			
		1 st y	ear	2 nd)	year	Total	1 st y	ear	2 nd y	ear/	Total
		Reg-	Rep-	Reg-	Rep-		Reg-	Rep-	Reg-	Rep-	
		ular	eater	ular	eater		ular	eater	ular	eater	
1.	DPO	10		4		14	6				6
2.	DRT	9		38		47					

OUTREACH DIVISION

To provide training programmes in the disability sector by way of projects, distance education mode and application of emerging technologies, the Council created an Outreach Division on self finance basis. The staff were appointed on contract basis for various projects from time to time. This division is also facilitating the Zonal Coordination Committees and maintaining NAVSHIKHAR Channel.

Distance Education

Human resource development is the key factor to promote quality services to persons with disabilities. In order to meet the huge need of professionals in the field of special education and rehabilitation, the Council took up the initiative of launching B.Ed. (Special Education) through distance mode in the year 2001. It started the programme initially by signing an MoU with one University, i.e., Madhya Pradesh Bhoj (Open) University, Bhopal and now the number has increased to 10. The details of Universities and programmes are given below:

Details of the Programmes Offered by Open Universities in Collaboration with RCI

S.No.	Name & Address of the University	Programmes Offered	Date of Signing of MoU	Expiry Date	Disability Area	Language	Study Centres
1.	Netaji Subhash Open University (NSOU) 1, Woodburn Park, Kolkata	B.EdSEDE PGPD-SEDE	08.12.2004 03/02/2010	08.12.2009 03.02.2015	HI,VI,MR HI,VI,MR	Bengali English	13 11
2.	North Eastern Hill University (NEHU) Bijni Complex, Shillong.	FC-SEDE PGPD-SEDE B.EdSEDE	01.12.2005	01.12.2010	HI,VI,MR HI,VI,MR	Bengali English	8 8 8
3.	Madhya Pradesh Bhoj Open University (MPBOU) Raja Bhoj Marg, Kolar Road, Bhopal	FC-SEDE PGPD-SEDE B.EdSEDE	18.01.2000 31.01.2004 09.11.2009	18.01.2005 31.01.2009 09.11.2014	HI,VI,MR HI,VI,MR	English & Hindi	9 9 13
4.	Karnataka State Open University (KSOU), Manasagangothri, Mysore	B.EdSEDE	16.03.2007	16.03.2012	HI,VI, MR,LD	Kannada	8
5.	Dr. Babasaheb Ambedkar Open University (BAOU), 9, Govt. Bangalows,Shahibagh, Ahmedabad	B.EdSEDE	01.12.2005	01.12.2010	HI,VI,MR	Gujarati	14
6.	Uttar Pradesh Rajrishi Tandon University (UPRTOU), 17, Maharishi Dayanand Marg, Allahabad	B.EdSEDE PGPD-SEDE	20.08.2004 31.05.2008	20.08.2007 31.05.2013	HI,VI,MR HI,VI,MR	Hindi	12 12
7.	Tamil Nadu Open University (TNOU), Directorate of Technical Education Campus, Guindy, Chennai	B.EdSEDE	13.07.2006	13.07.2011	HI,VI,MR	Tamil & English	12

S.No.	Name & Address of the University	Programmes Offered	Date of Signing of MoU	Expiry Date	Disability Area	Language	Study Centres
8.	Indira Gandhi National	B.EdSEDE	18.09.2007	18.09.2012	{HI,VI,MR		56
	Open University, Maidan Garhi, New	AWT	21.09.2000 20.05.2004	21.09.2005 20.05.2009	HI,VI, MR,CP		196
	Delhi.	CECSE	18.09.2007	18.09.2012	HI,VI, MR,CP	English &	82
		PGDDM	18.09.2007	18.09.2012	-	Hindi	17
		FC-SEDE	18.09.2007	18.09.2012	-		235
		PGPD	18.09.2007	18.09.2012	HI,VI, MR		27
		PGPC	18.09.2007	18.09.2012	HI,VI, MR		26
		M.EdSEDE	18.09.2007	18.09.2012	HI,VI, MR		13
9.	Bangalore University,	PGDCBR	07.11.2003	07.11.2008	-	English	26
	Bangalore	DCBR	15.04.2009	15.04.2014	-		26
		Add on Course			-		04
10.	Dr. B.R. Ambedkar Open University, Prof. G. Ram Reddy Marg, Road No. 46, Jubilee Hills, Hyderabad	B.EdSEDE	02.05.2008	02.05.2013	HI,VI,MR	Telugu & English	10

Other Activities of Outreach Division

- 1. A meeting of the experts was held on April 21, 2009 at Distance Education Cell to discuss the matter related to launch of FC-Spl. Ed. (DE) Course through E-learning mode in collaboration with IGNOU and finalize the agency to develop the Software for the purpose.
- 2. A workshop on Human Resource Development Strategies and Implementation was held on April 28, 2009 at ISIC, New Delhi to which 151 permanently recognized institutes were invited to attend.
- 3. A meeting of the Chairpersons of Zonal Coordination Committees (ZCCs) was held on April 29, 2009 at RCI, New Delhi to discuss and draw the action plan.
- 4. A meeting of experts was held on 25 26 June, 2009 at Distance Education Cell RCI to discuss and finalize the draft structure of M.Ed.-Spl. Ed. (DE) Programme.
- 5. A meeting of experts to review and finalize the work of preparing Self-Learning Material (SLM) for M.Ed. Spl. Ed. (DE) was held on 15 16 January, 2010 at Vishakhapatnam. The minutes were prepared and circulated to all the members along with dissertation guidelines.
- 6. A meeting of the Coordinators of B.Ed.-Spl. Ed. (DE) Programme was organized on February 3, 2010 at NSOU, Kolkata to resolve the issues of the coordinators of Study Centers to ensure smooth implementation of the programme.

ZONAL COORDINATION COMMITTEES (ZCCs)

Seven Zonal Coordination Committees have been set up by the Council covering all the States/UTs of the country. The Zonal Coordination Committees have been playing important role in assisting the Council in monitoring of programmes and creating awareness about the policies and activities of RCI through organization of sensitization programmes, conferences, workshops, etc., in their respective zones. They are also monitoring the distance education programmes and Navshikhar Channel (DRS facility) installed in their zones. The Council has decided that to monitor the programme effectively, a State Coordination Committee should be constituted where the density of Colleges has increased. Following is the brief account of activities undertaken by ZCCs during the year.

Zonal Coordination Committee (Eastern Zone)

The Eastern Zone of ZCC functions at Shelter, Hooghly. The following activities were undertaken during the year:

- A two-day Orientation Workshop for the Welfare of the Disabled for the EOMEEs/ LEOMEs and Teachers of Schools for the Disabled was organized at Malda Zilla Parishad, Malda in collaboration with District Mass Education Extension Office, on 26-27 November, 2009.
- 2. An Orientation Programme on Human Resource Development in Disability Sector and Role of Rehabilitation Council of India was organized at Zilla Parishad, Karnajhora, Uttar Dijapur on January 7, 2010. The block level officers of Mass Education Extension, special educators and officials of non-governmental organizations participated in the orientation programme.
- 3. An Orientation Programme on Human Resource Development in Disability Sector and Role of Rehabilitation Council of India was organized at Subodh Sen Smriti Dristiheen Vidyalaya, Jalpaiguri on January 8, 2010. The participants were mostly teachers of special schools who were eager to update their knowledge about various Acts on disability, various programmes and schemes of the Government, registration formalities and modern trends in special education. On this occasion, an identification and certification camp was also organized by the district authority on January 9, 2010 in which 44 disabled persons were issued certificates.
- 4. One-day Sensitization Programme on disability was organized in collaboration with Prerna Trust at Hazaribag on January 31, 2010. The programme was attended by representatives of NGOs working for persons with disabilities, MRWs, CBRWs, parents and other persons.
- 5. An Annual Meet and Workshop on Preparation of Resource Group was organized by ZCC at Shantiniketan, Bolpur on March 14, 2010.
- 6. A team of members of the ZCC (Eastern Zone) visited a number of institutions in Kolkata, Jalpaiguri, North Dinajpur, Raigunj, etc. and organized sensitization programmes for the benefit of district officials to orient them about disability issues and make them aware about activities and responsibilities of RCI.

7. ZCC also started the work of preparation of study materials in regional languages for DVR (MR), DSE (ASD), DECSE, D.Ed. (HI), D.Ed. (VI) and D.Ed. (MR) Courses.

Zonal Coordination Committee (North East Zone)

The North East Zone – ZCC functions at Shishu Sarothi, Guwahati. The following programmes were organized by the ZCC during the year:

- 1. Workshop on Empowerment of Persons with Disabilities: A Workshop on Empowerment of Persons with Disabilities was organized by ZCC in collaboration with Prodigal's Home, Dimapur, Nagaland on March 2, 2010. The workshop was attended by representatives from various organizations/institutions from all over the State of Nagaland. The participants were briefed about definition of various disabilities, Legal Provisions, challenges faced by persons with disabilities, programmes and schemes of the Government. The participants were immensely benefited from the knowledge gained during the workshop and assured to make their contribution for empowerment of persons with disabilities in their respective areas.
- Workshop on Empowerment of Persons with Disabilities: A Workshop on Empowerment of Persons with Disabilities was organized on March 5, 2010 in collaboration with Spastic Society, Mizoram at Press Club, Aizawl with the objective of sensitizing people of Mizoram State about various legislations and issues relating to persons with disabilities. The participants were briefed about definition of various disabilities, Legal Provisions, challenges faced by persons with disabilities, programmes and schemes of the Government.
- 3. Orientation Workshop on Learning Disabilities: One-day Orientation Workshop on Learning Disabilities was held on March 23, 1010 at Imphal.

Zonal Coordination Committee (Northern Zone)

Northern Zone is functioning from Vocational Rehabilitation Training Centre, Ludhiana. Following activities were undertaken by ZCC:

- 1. One-day Workshop for Parents of the Mentally Challenged Children was organized on January 24, 2010 at Suryodya Education Society, Rewari for creating awareness on disability issues among parents of the mentally challenged children.
- 2. One-day Workshop on Awareness of Parents of Hearing Impaired was organized on February 13, 2010 at the Nursery Speech and Hearing Centre for the Deaf, Patiala. Atotal of 130 participants including parents of deaf children, rehabilitation professionals, resource persons, teachers and social workers attended the workshop. Parents were informed about various programmes, schemes and educational opportunities available for hearing impaired children and how to avail them.

Dignitaries on the dias on the occasion of Awareness Workshop for Parents of Hearing Impaired Children organized by Zonal Coordination Committee, North-Zone on February 13, 2010 at Patiala

- 3. One-day Workshop on Awareness of Parents of Hearing Impaired was conducted on February 22, 2010 at Vatika School for the Deaf, Chandigarh. More than 100 participants including parents of deaf children, rehabilitation professionals, resource persons, teachers and social workers participated in the Workshop.
- 4. A Workshop on Disability Concept for Grass Root Level Workers was organized at Gram Panchayat Community Hall, Rewalsar, District Mandi, Himachal Pradesh in collaboration with Savera Research & Rehabilitation Centre on March 4, 2010. Sixty five persons attended the Workshop who were sensitized about the disability issues, PD Act, National Trust Act, RCI Act, facilities and concessions available for persons with disabilities, etc.

Dignitaries on the dias at Workshop on Disability Concept for Grass Root Level Workers organized by Zonal Coordination Committee, North Zone at Mandi, Himachal Pradesh on March 4, 2010

5. A one day Workshop for the Grass Root Level Workers was organized in collaboration with Indian Association of Muscular Dystrophy at Solan on March 19, 2010. More than 130 participants, mostly Anganwadi Workers, attended the Workshop. The Workshop was inaugurated by Shri Amar Singh Rathore, Deputy Commissioner, Solan. The Workshop helped in creating awareness not only among grass root level workers but also sensitized the district officials towards disability issues.

Participants of the one-day Workshop for the Grass-root Level Workers organized by Zonal Coordination Committee, North Zone on March 19, 2010 at Solan, Himachal Pradesh

6. A Workshop on Sensitization of Educational Officers towards Inclusive Education was organized in collaboration with Humanity Welfare Organization and Chottay

Workshop for Sensitization of Educational Officers towards Inclusive Education organized by Zonal Coordination Committee, North Zone in collaboration with Humanity Welfare Organization and Chottay Tarray Foundation, Srinagar on March 27, 2010

Tarray Foundation, Rajbagh, Srinagar on March 27, 2010. Fifty two participants including educational officers, Professors from University of Kashmir, and representatives of NGOs took part in the Workshop.

Zonal Coordination Committee (Southern Zone – II)

Southern Zone-II ZCC functions at JSS Building, Calicut. Following activities were undertaken during the year:

1. Seminar "Summit of Mind" on Inclusive Education – The Concepts, Practice and Reality" was organized by ZCC at Malappuram on March 27-28, 2010. The two-day Seminar was attended by 130 delegates and resource persons.

"Summit of Mind" – A Seminar on Inclusive Education – Concepts, Practice and Reality organized by Zonal Coordination Committee, Southern Zone II at Malappuram on March 27-28, 2010

Zonal Coordination Committee (Central Zone)

The Central Zone, ZCC functions from the Integrated Institute for the Disabled, Karaundi, BHU, Varanasi. Following programmes were organized during the year:

1. An Orientation Programme for District Level Officers was organized at Gramoudyog Seva Sansthan, Musafirkhana, Sultanpur on February 22, 2010. More than 50 officials from the district of Sultanpur participated in the programme. Shri Rajkaran Singh, former Member of Parliament, Dr. J.P. Singh, Member Secretary, RCI, Dr. R.A. Joseph and other dignitaries were present on the occasion. The participants were informed about various schemes and programmes, provisions of various disability Acts and importance of educational and employment opportunities for persons with disabilities.

Dr. R.A. Joseph, Chairperson, RCI Zonal Coordination Committee, Central Zone, Dr. J.P. Singh, Member Secretary, RCI and others at the Orientation Programme for District Level Officers organized by ZCC – Central Zone at Sultanpur on February 22, 2010

2. An Orientation Programme for Paediatricians was organized in collaboration with Viklang Seva Bharti at Jabalpur on March 25, 2010. Fifty six participants consisting of doctors, professionals, special educators, psychologists, members of parents association, etc., took part. The programme was inaugurated by State IMA President, Dr. Arunika Bhatnagar. The participants were sensitized about issues related to causes of disability, prevention, early detection and rehabilitation.

Dr. J.P. Singh, Member Secretary addressing the participants of the Orientation Programme for District Level
Officers organized by ZCC – Central Zone at Sultanpur

3. An Orientation Programme for District Level Officers was organized in collaboration with Viklang Seva Bharti, Jabalpur on March 26, 2010 in which Shri Dipankar Banerji, Commissioner Disability, Madhya Pradesh was the Chief Guest. More than 60 participants from various government departments, corporate sector, LIC of India, Railways, Banks, NGO representatives, special educators, psychologists, mobile teachers, etc., attended the programme. This was a unique programme where officials from different departments were brought at one platform to sensitize them about disability issues.

Zonal Coordination Committee (Southern Zone – I)

Southern Zone - I, Zonal Coordination Committee functions from CBR Network (South Asia), Bangalore and carried out the following activities during the year:

- 1. Workshop on Quality in Distance Education on December 29, 2009.
- 2. Workshop on Community Based Rehabilitation & Awareness on UNCRPD & RCI on 28-30 January, 2010.
- 3. Workshop on Enable to UNCRPD & RCI on February 19, 2010.
- 4. Workshop on Implementation of PWD Act, 1995 and UNCRPD on November 12, 2009 at Mysore.
- 5. College Level Competition on disability right on December 30, 2009 at Bangalore.

Zonal Coordination Committee (Western Zone)

The Western Zone Zonal Coordination Committee functions at Blind People's Association, Ahmedabad. The following activities were organized during the year:

- 1. Workshop for RCI Inspectors: A one-day Workshop for RCI Inspectors was held at BPA, Ahmedabad on December 2, 2009 on the eve of the World Disability Day. About 30 Inspectors from the West Zone participated in the programme. The roles and responsibility of an inspector, mandatory requirements for granting recognition, important observations to be made during inspection, nature of documents to be examined, understanding the grey areas during inspection and observation of minimum standards of infrastructure, establishment and accounting procedures, etc., were discussed in detail. This programme would immensely help the Inspectors in giving their inspection reports with much more precision.
- 2. A programme on Sensitization of Rehabilitation Professionals from the State of Maharashtra was organized at National Association for the Blind, Mumbai on December 14, 2009 in which about 50 rehabilitation professionals from all over the State of Maharashtra took part.
- 3. A State Level Programme on Implementation of UNCRPD was organized in collaboration with Sight Savers International at Jaipur on December 17, 2009. About 50 rehabilitation professionals, government officials from department of

education, social welfare and Sarva Shiksha Abhiyaan and others participated in the programme. The Workshop was inaugurated by Shri Khilimal Jain, Commissioner for Persons with Disabilities, Govt. of Gujarat. The role of rehabilitation professionals in the implementation of UNCRPD was highlighted during the programme.

- 4. Orientation Workshop for the Rehabilitation Professionals from the State of Goa was organized in collaboration with The Sanghat and Sense International India on January 29, 2010. The Workshop was inaugurated by Mr. Aveline Diso, President, Disability Right Association, Goa. It was emphasized to create more awareness about the rights of persons with disabilities and such programmes should be organized more frequently.
- 5. A Summit of the Mind was organized on February 23, 2010 at BPA, Ahmedabad. Eighty persons from different NGOs from Gujarat, Maharashtra and Rajasthan participated in the programme. The participants were sensitized about the activities of RCI, Zonal Coordination Committees, UNCRPD, PWD Act and other disability issues.
- 6. Orientation Workshop for Rehabilitation Professionals from Saurashtra was organized at Jamnagar on March 8, 2010. The Workshop was inaugurated by Shri G. J. Vachhani, General Secretary, National Association for the Blind, Gujarat Branch. The participants were briefed about various provisions of UNCRPD, PWD Act, RCI Act, etc.
- 7. A State level Workshop for Orientation of Rehabilitation Professionals was organized at Nasik on March 19, 2010. The heads of schools, school counselors, rehabilitation professionals and career counselors participated in the Workshop. The purpose of the Workshop was to create awareness about career opportunities in the area of rehabilitation and special education.

NAVSHIKHAR CHANNEL

The Navshikhar Channel – a joint venture of Rehabilitation Council of India (RCI), Indian Space Research Organization (ISRO) and Media Lab Asia (MLA) established in 2007 continued telecasting live and recorded programmes/documentaries/films on different topics in the field of disability rehabilitation through EDUSAT uplinking station and TV Studio located in RCI, to over 475 centres located all over the country. The Council is using modern communication technology to share information on disability rehabilitation by conducting live tele-conferences on various topics from RCI Studio, which are being telecast to training institutions duly equipped with Direct Reception System (DRS). The services of experts/professionals were utilized in delivering live lectures through Navshikhar channel for the benefit of all stakeholders. The main objectives of the programme are:

- To upgrade the knowledge and skills of trainees, trainers, related professionals and stakeholders in disability prevention and rehabilitation.
- To produce need based modules in print, audio-visual and multi-media.
- To undertake research in evaluation of the impact.

- To disseminate information to persons with disabilities, families and the general public.
- To undertake such other activities to achieve the aim.

With a view to facilitate uninterrupted service, a user friendly User Manual was prepared and sent to all the DRS centres which may be helpful in case of non-functioning of DRS. The instructions were also uploaded on the RCI website.

Man. Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, RCI and Mrs. Poonam Natarajan, Chairperson, National Trust on the occasion of Special Transmission by Navshikhar Channel on World Disability

Day at RCI Studio on December 3, 2009

The uplink facility was provided by ISRO on loan for accessing of EDUSAT without any standby sub-system. The transmission will be completely stopped in case of failure of any sub-system. Therefore, a standby uplink facility was commissioned by RCI and successfully completed and tested in September, 2009. Thus ensuring uninterrupted telecast of programmes on Navshikhar channel. Under the programme development, RCI developed two episodes of Nayee Dishayein and telecast the same on World Disability Day on December 3, 2009.

Details of the live/recorded programmes telecast are given in the Table given below. Details of topics and experts are placed at *Annexure S*.

Table Showing Details of Live/Recorded/Documentaries Telecast
from April 2009 to March 2010

Month	Total No. of hours telecast	Live telecast	Recorded programmes	Documentaries/ Films, etc.
April, 2009	126	32	40	54
May, 2009	140	16	97	27
June, 2009	154	Nil	88	66
July, 2009	161	36	95	30
Aug., 2009	140	39	78	23
Sep., 2009	140	39	85	16
Oct., 2009	147	31	89	27
Nov., 2009	140	33	84	23
Dec., 2009	144	16	101	27
Jan., 2010	126	27	45	54
Feb., 2010	140	32	79	29
Mar., 2010	140	21	85	34

NATIONAL INTERACTIVE WEB PORTAL "PUNARBAHVA" ON DISABILITY

The National Interactive Web Portal launched by the Council in collaboration with Media Lab Asia had developed a comprehensive national web portal on disability, named, www.punarbhava.in, which has been made accessible for persons with various disabilities and has conformed to W3C standards during the year. W3C stands for World Wide Web Consortium and it works to make the web accessible to all users, despite differences in culture, education, ability, resources and physical limitations. It offers certain recommendations that all website developers follow its guidelines to make the website accessible to all users. We are happy to inform our readers/users that the Punarbhava web portal has received the W3C compliance certificate.

Following information is available in the web portal which is regularly updated:

- Home: The section talks about the origin of Punarbhava and the services it offers.
- National Disability Register: provides information on disability, disability certificate, disability population, other data banks on disability.
- Legal Instruments: deal with information on national and international laws and policies pertaining to disability. It also talks about State level policies and schemes for persons with disabilities.
- Resources: covers major publications of the national and international bodies, important video films and documentaries on disability, special schools in India, vocational rehabilitation centres in India, etc.

- RCI Programmes: covers important programmes of RCI.
- Details of all non-governmental organizations working in the field of disability in India.
- e-Learning courses of RCI.
- Government orders, laws, circulars, notices, etc. related to disability.
- Careers: share details on Masters/Degree/Diploma/Certificate/Short Courses available in the field of disability and the institutions offering these courses, job posting and CV up-loading, list of special employment exchanges, vocational rehabilitation centres, etc., in India for persons with disabilities.
- Assistive Devices: section provides intensive information on the assistive devices for persons with disabilities. The information on assistive devices has been further classified disability-wise.
- Connect: offers on-line blog services to share information on important aspects of disability.
- Upcoming events and Latest News: information on contemporary and latest information in the area of disability.
- Event calendar: shares information on up-coming events in the field of disability.
- Links: provides links to website of other Ministries/Departments/ Organizations Institutions, etc., concerned with disability rehabilitation.

The portal is designed to provide all related information regarding different disability issues at one platform. This will enable persons with disabilities, NGOs, professionals, policy makers, students, parents, community workers and all other stakeholders to access information relating to the disability sector on a regular basis. A new section, viz., disability registration section where persons with disabilities can register themselves was introduced and included in the portal. The aim of registration on Punarbhava portal is to provide needed information and create a data base which could be a source of reference in the future and can help the government in framing policies and programmes for the benefit and empowerment of persons with disabilities. A campaign was launched with the help of special schools and NGOs for collecting data of persons with disabilities and registering them with the portal.

List of job openings or the recruitment drives undertaken by various organizations for persons with disabilities is provided regularly on the portal. Regular update on events and happenings around the world in the field of disability are also highlighted in the event calendar section. CDs of lecture series on Teaching Braille and Sign Language have been uploaded on the web portal which can be accessed by students and other people across the globe.

ADMINISTRATION OF THE COUNCIL

Library and Documentation

The Council has a sizeable collection of books/publications/audio video/journals/periodicals in the area of disability rehabilitation and special education which are being used by the professionals/personnel/experts/students. More books, both in English and Hindi, were added to the collection of the Library.

Publications

- (a) Journal of Rehabilitation Council of India: A Journal of Rehabilitation Council of India (JRCI) containing various useful articles contributed by eminent experts in the area of disability rehabilitation and special education is being published by the Council. A number of institutions and individuals have subscribed to the Journal. During the year, Vol. 4, No. 1 & 2, January-December, 2008 issue of the Journal was brought out.
- (b) Newsletter: The Council brings out a Quarterly Newsletter "RCI News" (Bi-lingual) containing developmental activities in the area of disability rehabilitation and special education for general information of professionals, personnel, institutions and the general public. Four issues of the Newsletter were published during the year.
- (c) Following publications were also brought out by the Council during the year:
 - 1. Status of Disability in India-2007 (3rd Edition)
 - 2. Annual Report 2008-09
 - 3. Manual on Assessing Basic Abilities and Social Readiness in Young Children
 - 4. Hindi Version of Access for All Training Manual on Barrier Free Environment Second Edition
 - 5. Booklet on Guidelines for Setting up of Educational Programmes for Children with Hearing Impairment
 - 6. Booklet on Schools that Meet the Needs of Visually Impaired Children
 - 7. Proceedings of the National Meet of Rehabilitation Experts-2009
 - 8. Updated RCI Brochure (English & Hindi)
 - 9. DSE (HI) Manual in Bangla Language
 - Hindi Translation of six Diploma Manuals and fifteen Syllabi of Operational courses.

IAMR Report

The Ministry of Social Justice & Empowerment, Govt. of India had sponsored a study to assess the requirement of professionals in the field of disability rehabilitation and special education to the Institute of Applied Manpower Research (Planning Commission), New Delhi. The IAMR Report of 2009 states that the disability sector will need 2.2 lakh professionals by the end of 2011 whereas RCI has only approx. 50,000 professionals/personnel on its register. The IAMR Report entitled "Project of Human Resource Requirement in the field of Rehabilitation of Persons with Disabilities" was released by Hon'ble Minister of Social Justice & Empowerment, Shri Mukul Wasnik, on 12th Feb., 2010 at Jawaharlal Nehru University, New Delhi.

Hon'ble Minister of Social Justice & Empowerment, Shri Mukul Wasnik, releasing the IAMR Report on February 12, 2010 at Jawaharlal Nehru University, New Delhi

Use of Hindi in Official Work

The Council has been taking effective measures for effective implementation and development of Rajbhasha/Official Language. A Committee under the Chairmanship of Member Secretary, RCI is in place to oversee the implementation of Rajbhasha in RCI. Some of the achievements to encourage use of Hindi include reply in Hindi to all the letters received in Hindi, development of Hindi version of RCI website, publication of a dictionary in Hindi "Viklangta Shabdawali", a glossary of words frequently used in disability rehabilitation in collaboration with Commission for Scientific & Technical Terminology, publication of a quarterly newsletter (bi-lingual), Hindi translation of various syllabi of operational courses and observation of Hindi Pakhwara during which

various competitions were organized for the Council employees and the winners were given awards as per the Scheme of the Govt. of India. Quarterly reports on the work done in Hindi were submitted to the Ministry of Social Justice & Empowerment regularly.

Implementation of RTI Act, 2005

Consequent upon the enactment of the RTI Act, 2005, the Council has been following the directions and guidelines issued by the government from time to time. All required information for the general public has been displayed on the Website of the Council. During the year, 112 RTI applications were received in the Council, out of which 107 applications were disposed off, 4 applications were transferred to other concerned authorities and 1 application was rejected. Twenty five First Appeals were received by the Appellate Authority, out of which 24 Appeals were disposed off satisfactorily.

The Handbook on RTI hosted on RCI website was updated with latest information about the organization. Necessary returns on RTI were submitted to the Ministry of Social Justice & Empowerment and Central Information Commission respectively.

Staff Strength

The Council has a total sanctioned staff strength of 40 posts including Group A, B, C and D posts. The details of the sanctioned posts are given at *Annexure T*.

Annual Accounts

The accounts of the Council are audited under Section 19 (2) of the Comptroller and Auditor General's (Duties, Powers & Conditions & Service) Act, 1971 read with section 21 (3) of RCI Regulations, 1997 notified under section 29 of Rehabilitation Council of India Act, 1992 (34 of 1992). The team of auditors from the Office of Director General Audit, Central Revenues have conducted audit for the year 2009-10 (as on 31st March 2010). The Audit Report and Accounts of the Council are placed at *Annexure U.*

Annexure A

List of of General Council Members

Chairperson

1. Major Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, Rehabilitation Council of India, B-22, Qutab Institutional Area, New Delhi – 110016

Members

- 2. Joint Secretary (Disability Division), Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi.
- 3. Additional Director General, Directorate General Health Services, Ministry of Health & Family Welfare, Nirman Bhawan, New Delhi.
- 4. Financial Advisor, Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi.
- 5. Joint Secretary, Ministry of Labour & Employment, Shram Shakti Bhavan, New Delhi.
- 6. Joint Secretary, Department of Secondary and Higher Education, Ministry of Human Resource Development, Shastri Bhavan, New Delhi.
- 7. Scientist 'G', Ministry of Science and Technology, Technology Bhawan, New Mehrauli Road, New Delhi.
- 8. Joint Secretary, Ministry of Rural Development, Krishi Bhavan, New Delhi.
- 9. Officiating Secretary, University Grants Commission, Bahadur Shah Zafar Marg, New Delhi.
- 10. Representative of Indian Council of Medical Research (ICMR), V. Ramalingaswami Bhavan, Ansari Nagar, New Delhi.
- 11. The Director, Social Welfare, Social Welfare Department, Government of Goa, Panji.
- 12. The Secretary, Social Justice & Empowerment Department, Government of Gujarat, Sardar Patel Bhawan, Sachivalaya, Gandhinagar.
- 13. Smt. Beroz N. Vacha, Director, Helen Keller Institute of Deaf and Dumb, Near "S" Bridge, N.M. Joshi Marg, Byculla (West), Mumbai.
- 14. Smt. Shirleen Sawkhie, President, Bethany Society, Arai Mile, New Tura, West Garo Hills, Meghalaya.
- 15. Shri Mahendra G. Mehta, Trustee, Ratna Nidhi Charitable Trust, Vasant Vilas, 31, Dr. D.D. Sathye Marg, Mumbai.
- 16. Dr. (Smt.) Divya Jalan, Chairperson, Action for Ability Development and Inclusion (ADDI), 2, Balbir Saxena Marg, Hauz Khas, New Delhi.
- 17. Shri Sambhu Nath Das, Village & Post Office Kamarkundu, District Hooghly, West Bengal.
- 18. Dr. (Mrs.) Shyama Chona, Founder, Tamanna, Principal's Residence, Delhi Public School, R. K. Puram, Sector 12, New Delhi.
- 19. Dr. Yogesh Kr. Trikha, 52/115, Ground Floor, Chitranjan Park, New Delhi.
- 20. Dr. Kripa Ram Arya, Arya Estate, Una Nangal Highway, Mehatpur, Distt. Una, Himachal Pradesh.
- 21. Dr. Shiv Prasad Gautam, Z-23, Sarojini Nagar, New Delhi.
- 22. Dr. Asis Mukherjee, D 817, New Friends Colony, New Delhi.
- 23. Representative, Member of Parliament (House of People), New Delhi.

- 24. Representative, Member of Parliament (House of People), New Delhi.
- 25. Representative, Member of Parliament (Council of States), New Delhi.
- 26. Shri Suresh Sharma, 18/46 E, Vasant Nagar, Kishan Ganj, Delhi.
- 27. Shri Satnam Jit Singh, IFS (Retd.), B5-502, The World Spa, Sector 30/41, Gurgaon.
- 28. Dr. K. Rayar, 379, Jeya Illam, TPTC Nagar, Trichy Main Road, Salamedu, Villupuram.

Ex-officio

29. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, B-22, Qutab Institutional Area, New Delhi.

Annexure B

List of Executive Committee Members

Chairperson

1. Major Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, Rehabilitation Council of India, B-22, Qutab Institutional Area, New Delhi – 110016

Members

- 2. Joint Secretary (Disability Division), Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi.
- 3. Additional Director General, Directorate General of Health Services, Nirman Bhawan, New Delhi.
- 4. Financial Advisor, Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi.
- 5. Dr. (Smt.) Divya Jalan, Chairperson, Action for Ability Development and Inclusion (ADDI), 2, Balbir Saxena Marg, Hauz Khas, New Delhi.
- 6. Shri Sambhu Nath Das, Village & Post Office Kamarkundu, Dist. Hooghly, West Bengal.
- 7. Dr. Yogesh Kr. Trikha, 52/115, Ground Floor, Chitranjan Park, New Delhi.
- 8. Dr. Kripa Ram Arya, Arya Estate, Una Nangal Highway, Mehatpur, Dist. Una, Himachal Pradesh.
- 9. Shri Suresh Sharma, 18/46 E, Vasant Nagar, Kishan Ganj, Delhi.
- 10. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, B-22, Qutab Institutional Area, New Delhi.

Annexure C

Expert Committee for the Development of Training Programmes for Four Categories of Professionals/Personnel, namely, Rehabilitation Administrators, Community Based Rehabilitation Professionals, Multipurpose Rehabilitation Therapists/Technicians and Rehabilitation Engineers/Technicians

Chairperson

1. Dr. H.C. Goyal, Additional Director General Health Services, Directorate General of Health Services, Nirman Bhawan, New Delhi.

Members

- 2. The Head, Department of Rehabilitation Administration, National Institute for the Orthopaedically Handicapped, B.T. Road, Bon Hooghly, Kolkata.
- 3. The Head, Department of Rehabilitation Administration, National Institute for the Mentally Handicapped, Manovikas Nagar, PO Bowenpally, Secunderabad.
- 4. The Director, Swami Vivekananda National Institute of Rehabilitation Training & Research, Olatpur, PO Bairoi, Dist. Cuttack.
- 5. The Director, Pt. Deen Dayal Upadhyay Institute for the Physically Handicapped, 4, Vishnu Digamber Marg, New Delhi.
- 6. The Head, Department of Business Management, Indira Gandhi National Open University (IGNOU), Maidan Garhi, New Delhi.
- 7. The Director/Nominee, Indian Institute of Public Administration, I.P. Estate, I.T.O., New Delhi.
- 8. The Course Coordinator (DRT), Composite Regional Centre for PWD (Ministry of Social Justice & Empowerment), Bemina Bye Pass (Near Women's Polytechnic College), Srinagar, J&K.
- 9. Dr. L. Govinda Rao, Chief Mentor, Matrix Institute of Developmental Studies, Kameswari Kuteer, Wesley Teachers Colony, Old Bowenpally, Secunderabad.
- 10. The Course Coordinator (CBR), National Institute for the Mentally Handicapped, Manovikas Nagar, PO Bowenpally, Secunderabad.
- 11. Dr. (Mrs.) Indumathi Rao, Regional Co-ordinator, CBR Network (South Asia), 134, 1st Block, 6th Main, 3rd Phase, III Stage, BSK, Bangalore.
- 12. Ms. Tulika Das, Sanchar AROD, A2/6, Diamond Park, Kolkata.
- 13. Ms. Carmo Noronha, Bethany Society, Lady Veronica Lane, Laitumkhrah, Shillong.
- 14. Ms. Vandana Bedi, A-249 FF, Vikas Puri, New Delhi.
- 15. The Managing Director/Nominee, Artificial Limbs Manufacturing Corporation, G.T. Road, Kanpur.
- 16. Dr.(Ms) Maya Thomas, J-124, Ushas Apartments, 16th Main, 4th Block, Jayanagar, Bangalore.
- 17. Mr. P. Pincha, Shishu Sarothi, Centre for Rehabilitation and Training for Multiple Disability, Off. Ramakrishna Mission Road, Birubai, Guwahati.

Member Ex-Officio

Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure D

Expert Committee for the Development of Training Programmes for the Professionals/Personnel Category of Prosthetists & Orthotists

Chairperson

1. Dr. Asis Mukherjee, D-817, New Friends Colony, New Delhi.

Members

- 2. Dr. H.C. Goyal, Additional Director General Health Services, Directorate General of Health Services, Nirman Bhawan, New Delhi.
- 3. The Head, Department of Prosthetics & Orthotics, Indian Spinal Injuries Centre (ISIC), Sector-C, Vasant Kunj, New Delhi.
- 4. The Director/Nominee, National Institute for the Orthopaedically Handicapped, B.T. Road, Bon Hooghly, Kolkata.
- 5. The Director/Nominee, Swami Vivekananda National Institute of Rehabilitation Training & Research, Olatpur, PO Bairoi, Dist. Cuttack.
- 6. The Director/Nominee, Pt. Deen Dayal Upadhyay Institute for the Physically Handicapped, 4, Vishnu Digamber Marg, New Delhi.
- 7. The Incharge, Physiotherapy, Departmet of Rehabilitation, Safdarjung Hospital, New Delhi.
- 8. Mr. B. Madhouraj, President, OPAI, R.R. Remedies, 32-A, Agarharam, Salem.
- 9. The Head, Department of Prosthetics & Orthotics, All India Institute of Physical Medicine & Rehabilitation, Haji Ali Park, Khadye Marg, Mahalaxmi, Mumbai.
- 10. Mr. Gautam Jain, Consultant, ENDOLITE, A-4, Naraina Industrial Area, Phase-1, New Delhi.
- 11. Ms. Ritu Ghosh, Deputy Director (Training), Mobility India, 1st & 1st A Cross, J.P. Nagar, 2nd Phase, Bangalore.
- 12. Mr. Amit Bhanti, Total Orthotics & Prosthetics, A-67, Sector-2, NOIDA.
- 13. Dr. Syed Rehman, C/o M.A. Majid, House No. 10-3-17/A, Humayun Nagar, Hyderabad.
- 14. Mr. Mukesh Doshi, POCL Agencies, 210, Ground Floor, Malad Shopping Centre, S.V. Road, Malad (W), Mumbai.
- 15. Dr. G.A. Joshi, Kushabhau Thakre Composite Regional Centre for Persons with Disabilities, Punarwas Bhawan, Near Old SOS Village, Khajurikalan Marg, Post Piplani, Bhopal.
- 16. Mr. Tarit Dutta, National Institute for the Orthopaedically Handicapped, B.T. Road, Bon Hooghly, Kolkata.
- 17. Ms. Chandrakala Thaodem, Prosthetist and Orthotist, Thaodem Road, Chingamakhong, Super Market, P. O. Singjamei, Imphal.
- 18. Shri Shambhu Nath Das, Villlage & P.O. Kamarkundu, Dist. Hooghly.

Member Ex-Officio

19. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure E

Expert Committee for Development of Training Programmes in the Field of Special Education for Persons with Hearing Impairment at Degree Level

Chairperson

1. Mr. R. Rangasayee, Director, Ali Yavar Jung National Institute for the Hearing Handicapped, Bandra Reclamation, Bandra (W), Mumbai.

Members

- 2. Dr. (Mrs.) Surpiya Kale, Shamrao Mulgaonkar Vishesh Shikshan Adhyapak Mahavidyalaya, Survey No. 93/1/B, Parvati Payatha, Laxminagar, Pune.
- 3. The Head, Department of Special Education, All India Institute of Speech & Hearing, Naimisham Campus, Manasa Gangothri, Mysore.
- 4. Dr. Asmita Huddar, Principal, Hashu Advani College of Special Education, 64-65, Collector's Colony, Chembur, Mumbai.
- 5. The Head, Department of Special Education, Sri Padmavathi Mahila Visvavidyalam, Tirupati.
- 6. Dr. (Mrs.) Prabha R.A. Ghate, Janki Jeevan, 3rd Floor, 207-B, Lady Jahangir Road, Mathunga, Mumbai.
- 7. Mrs. Minakshi Sarvate, 264, Dharampath Extension, Shivaji Nagar, Nagpur.
- 8. The Head, Department of Clinical Psychology, Ali Yavar Jung National Institute for the Hearing Handicapped, Bandra Reclamation, Bandra (W), Mumbai.
- 9. Dr. (Sr.) Rita Mary, Correspondent, Little Flower Convent Hr. Sec. School for the Blind and the Deaf, No. 4, G.N. Road, Chennai.

Member Ex-Officio

10. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure F

Expert Committee for Development of Training Programmes in the Field of Special Education for Persons with Hearing Impairment at Diploma Level

Chairperson

1. Ms. Saraswathi Narayanaswamy, The School for Young Deaf Children, Old No. 14, New No. 18, 1st Cross Street, Shastri Nagar, Chennai.

Members

- 2. Mrs. Varsha Gathoo, Head of the Department, Department of Special Education, Ali Yavar Jung National Institute for the Hearing Handicapped, Kishenchand Marg, Bandra Reclamation, Bandra (W), Mumbai.
- 3. Dr. D.S. Chauhan, Village & PO Sankhwas, Via Khajwana Marwar, Dist. Nagaur.
- 4. Mrs. Nisha Grover, Akshar Trust, 11th Floor, Kirti Tower, Tilak Road, Vadodara.
- 5. Dr. (Mrs.) Surinder P.K. Randhawa, 92, Vigyan Kunj, IIT Roorkee Campus, Roorkee.
- 6. Ms. Subhada Verde, Principal, Central School for the Deaf, Faroukh Umerbhai Path, Agripada, Mumbai.
- 7. Mr. Kamlesh Mishra, U.P. Institute for the Hearing Handicapped, 4-7, Malviya Road, George Town, Allahabad.
- 8. Ms. Lata Rajendran, Principal, Dr. M.G.R. Home and Higher Secondary School for the Hearing Impaired, M.G.R. Garden, Ramavaram, Chennai.
- 9. The Head of the Department, Department of Special Education, AYJNIHH, Northern Regional Centre, Kasturba Niketan, Lajpat Nagar-II, New Delhi.
- 10. Dr. (Ms) Asha Yathiraj, All India Institute of Speech & Hearing, Naimisham Campus, Manasa Gangothri, Mysore.
- 11. Ms. Sunni Mathew, Ali Yavar Jung National Institute for the Hearing Handicapped, Kishenchand Marg, Bandra Reclamation, Bandra (W), Mumbai.
- 12. Ms. Monica Punjabi, Director, Indian Sign Language Department, Mook Badhir Sangathan, Scheme No.71-B, Behind Ranjeet Hanuman Temple, Indore.
- 13. Ms. Brinda Crishna, Director, International Deaf Children's Society, IDCS-India, 9D, Annapurna Apartments, 68, Ballygunge, Circular Road, Kolkata.
- 14. Sr. Merley Tom, Fernado Speech & Hearing Centre, Krzhakayil, Bada Pani, Shillong.
- 15. Mrs. Kiran Handa, C/o Prof. S.C. Handa, IIT, Roorkee Campus, Roorkee.

Member Ex-Officio

16. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure G

Expert Committee for Development of Training Programmes for the Professionals/Personnel, namely, Audiologists & Speech Pathologists and Hearing Aid & Ear Mould Technicians, etc.

Chairperson

1. Dr. Kripa Ram Arya, Arya Estate, Una Nangal Highway, Mehatpur, Dist. Una.

Members

- 2. The Dean/Nominee, Maulana Azad Medical College, Delhi Gate, New Delhi.
- 3. The Director, All India Institute of Speech & Hearing, Manasa Gangothri, Naimisham Campus, Mysore.
- 4. The Director, Ali Yavar Jung National Institute for the Hearing Handicapped, Kishenchand Marg, Bandra Reclamation, Bandra (W), Mumbai.
- 5. Dr. B. Rajashekhar, Dean, College of Allied Health Sciences, Manipal University, Manipal.
- 6. Prof. Roopa Nagarajan, Head, Department of Audiology & Speech, Sri Ramachandra Medical College & Research Institute, Porur, Chennai.
- 7. Dr. M. Jayaram, Head, Department of Audiology, National Institute of Mental Health and Neuro Sciences (NIMHANS), Hennur Road, Bangalore.
- 8. Dr. M.N. Nagaraja, 3588, 70th Cross, II Stage, Kumaraswamy Layout, Bangalore.
- 9. Dr. P.S. Srinivas, Associate Professor & Head of the Department, National Institute for Empowerment of Persons with Multiple Disabilities, Muttukadu, Chennai.
- 10. Dr. (Ms.) Kalyani Mandke, Mandke Hearing Services, Samruddhi Apartments, 964, Sadashiv Peth, Pune.
- 11. Dr. (Mrs.) Prathibha Karanth, Director & Managing Trustee, The Com-DEALL Trust, 47, Hutchin's Road, 2nd Cross, St. Thomas Town Post, Bangalore.
- 12. Dr. (Mrs.) Geeta Mukundan, Deputy Director (Technical), Ali Yavar Jung National Institute for the Hearing Handicapped, Kishenchand Marg, Bandra Reclamation, Bandra (W), Mumbai.
- 13. Mr. Ricky, Secretary General, Moirangkhor Songainam, Leirak, Imphal.
- 14. Dr. Jawaharlal Shah, President-cum-Director, Bihar Speech & Hearing, Arya Kumar Road, Machhuwa Toli, Patna.

Member Ex-Officio

15. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure H

Expert Committee for the Development of Training Programmes for the Categories of Special Teachers for Educating and Training the Persons with Mental Retardation and Rehabilitation Practitioners in Mental Retardation at Diploma Level

Chairperson

1. Dr. (Mrs.) Shyama Chona, Founder Tamanna, Principal's Residence, Delhi Public School, Sector - 12, R.K. Puram, New Delhi.

Members

- 2. The Director/Nominee, National Institute for the Mentally Handicapped, Manovikas Nagar, Bowenpally, Secunderabad.
- 3. Dr. (Mrs.) Usha Grover, Assistant Professor, NIMH Regional Centre, Kasturba Niketan, Lajpat Nagar-II, New Delhi.
- 4. Mr. Sanjay Kumar, Course Coordinator, Chetna (A Society of the Welfare of Handicapped), Sector C, Aliganj, Lucknow.
- 5. Dr. H.R. Dhull, ARPAN, Institute for the Mentally Handicapped, Gandhi Nagar, Rohtak.
- 6. Miss Mini Mathew, Course Coordinator, Nirmala Sadan Training College for Special Education, Muvattupuzha, Ernakulam Dist.
- 7. The Coordinator, DECSE (MR), Vijay Human Services, 4, Laxmipuram, 3rd Street, Royapeetah, Chennai.
- 8. Mr. Ashok Chakravorty, Secretary, SHELTER, 3, Bholanath Bhaduri Sarani, Bhadreswar, Hooghly.
- 9. Dr. Ashutosh Pandit, Officer-Incharge, Kushabhau Thakre Composite Regional Centre for Persons with Disabilities, Punarwas Bhawan, Near Old SOS Village, Khajurikalan Marg, Post Piplani, Bhopal.
- 10. Dr. Hemlata, Deputy Director, National Centre for Disability Studies, Indira Gandhi National Open University, Maidan Garhi, New Delhi.
- 11. Dr. Ambika Kameshwar, Founder Director, Rasa Centre for Theatre Arts and Special Needs, No.1/1, 1st Street, Abhiramapuram, Chennai.
- 12. Mr. Hemant Singh Keshwal, Govt. Institute for Mentally Retarded Children, Sector 32 C, Chandigarh.
- 13. Ms. Niharika Saxena, Delhi Society for the Welfare of the Mentally Retarded Children, Okhla Centre, Okhla Marg, New Delhi.
- 14. Mrs. Rita Malhotra, Director, Amar Jyoti Rehabilitation and Research Centre, Karkardooma, Vikas Marg, Delhi.

Member Ex-Officio

Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure I

Expert Committee for Development of Training Programmes for the Categories of Special Teachers for Educating and Training the Persons with Mental Retardation and Rehabilitation Practitioners in Mental Retardation at Degree Level & Learning Disability at Diploma & Degree Level

Chairperson

1. Prof. P. Jeyachandran, Vijay Human Services, 4, Laxmipuram, 3rd Street, Royapeetah, Chennai.

Members

- 2. The Director, National Institute for the Mentally Handicapped, Manovikas Nagar, Bowenpally, Secunderabad.
- 3. The Head of the Department, Department of Special Education, National Institute for the Mentally Handicapped, Manovikas Nagar, Bowenpally, Secunderabad.
- 4. The Head of the Department, Department of Special Education, Sweekaar Rehabilitation Institute for the Handicapped, Upkaar Circle, Secunderabad.
- 5. The Head of the Department, Department of Special Education, Thakur Hari Prasad Institute of Research and Rehabilitation for the Mentally Handicapped, Vivekananda Nagar, Dilsukh Nagar, Hyderabad.
- 6. Prof. Ravi Gunthe, Incharge, TEPSE/HEPSN Scheme, Jodhpur University, Jodhpur.
- 7. Ms. Betty M.I, Puthenpurackki House, Addoparambu, Manvinchodu, Muvattupuzha.
- 8. Mr. D. Venkateswarlu, Reader in Special Education, 129 D, Civil Lines, Bareilly.
- 9. Ms. Surekha Surendra Patil, Building No. 59/1936, Nehru Nagar, Kurla (East), Mumbai.
- 10. Mr. Sumit Roy, Director, Digdarshika Institute of Rehabilitation & Research, E-7/80 & 81, Arera Colony, Bhopal.
- 11. Ms. Giselle Lobo, Nirmala Institute of Education, Altinho, Panjim, Goa.
- 12. Prof. Smriti Swarup, 5, Jeewan Akshay, Plot No. 188, Sector 6, Charkop, Kandivali (West), Mumbai.
- 13. Ms. Geet Oberoi, Founder President, ORKIDS, The Multi-Disciplinary Clinic, E-123, Kalkaji, New Delhi.
- 14. Dr. (Ms) Preeti Verma, Department of Special Education, S.N.D.T. Women's University, Sir Vithaldas Vidyavihar, Juhu Road, Santacruz (West), Mumbai.
- 15. Ms. Anupriya Chadha, 39, Munirka Enclave, New Delhi.
- 16. The President/Nominee, Maharashtra Dyslexia Association, 101, Amit Park, 423, Lala Jamnadas Gupta Marg, Deonar Farm, Mumbai.

Member Ex-Officio

17. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure J

Expert Committee for the Development of Training Programmes for the Categories of Professionals/Personnel, namely, Clinical Psychologists and Rehabilitation Psychologists

Chairperson

1. Dr. K.B. Kumar, Prof. and Dean, Sweekaar Rehabilitation Institute for the Handicapped, Upkaar, Picket, Secunderabad.

Members

- 2. Prof. P. Jeyachandran, Vijay Human Services, 4, Laxmipuram, 3rd Street, Royapeetah, Chennai.
- 3. Dr. Tej Bahadur Singh, Institute of Human Behaviour and Allied Sciences, Post Box-9520, Jhilmil, Delhi.
- 4. Prof. Aruna Broota, Department of Psychology, Delhi University, University Road, Delhi.
- 5. The Head, Department of Clinical Psychology, Manipur Medical College, Imphal.
- 6. Prof. Amul Ranjan Singh, Head, Department of Clinical Psychology, RINPAS, Ranchi.
- 7. The Head, Department of Clinical Psychology, National Institute of Mental Health and Neurosciences (NIMHANS), Hosur Road, Bangalore.
- 8. The Head, Department of Rehabilitation Psychology, National Institute for the Mentally Handicapped, Manovikas Nagar, P.O. Bowenpally, Secunderabad.
- 9. Prof. S.P.K. Jena, Department of Applied Psychology, South Campus, Delhi University, Benito Zuarez Marg, New Delhi.
- 10. Ms. Pragyna Roy, 1-B/21/1, Ramlal Agarwal Lane, Sinthee, Kolkata.
- 11. Dr. Sanjay Kant Prasad, Deputy Director, National Centre on Disability Studies, Indira Gandhi National Open University (IGNOU), Maidan Garhi, New Delhi.
- 12. Dr. B.P. Mishra, Professor of Clinical Psychology, Dayanand Medical College, Ludhiana.
- 13. Dr. (Ms.) Kalpana Srivastav, Scientist "E", Department of Psychiatry, Armed Forces Medical College, Pune.
- 14. Dr. R.C. Jiloha, Head of Psychiatry, Maulana Azad Medical College (MAMC), New Delhi.
- 15. The Head, Department of Mental Health & Social Psychology, NIMHANS, Hosur Road, Bangalore.
- 16. Prof. (Ms.) Ahalya Raguram, Department of Mental Health & Social Psychology, NIMHANS, Hosur Road, Bangalore.
- 17. Prof. (Ms.) Uma H., Department of Mental Health & Social Psychology, NIMHANS, Hosur Road, Bangalore.

Member Ex-Officio

18. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure K

Expert Committee for Development of Training Programmes for the Categories of Professionals/Personnel, namely, Rehabilitation Counsellors, Vocational Counsellors, Placement Officers, Employment Officers and Rehabilitation Social Workers

Chairperson

1. Mr. R. Narsimham, Consultant (Vocational Rehabilitation), New 5, Gokulam Colony, West Mambalam, Chennai.

Members

- 2. Prof. Lina Kashyap, Head, Department of Family & Child Welfare, Tata Institute of Social Sciences, P.O. Box No. 8313, Sion-Trombay Road, Deonar, Mumbai.
- 3. Dr. (Mrs.) Sushma Batra, Department of Social Work, Delhi University, Delhi.
- Mr. Anant Kumar, Faculty, Xavier Institute of Social Service, Post Box No. 7, Purulia Road, Ranchi.
- 5. The Director, National Centre on Disability Studies, Indira Gandhi National Open University (IGNOU), Maidan Garhi, New Delhi.
- 6. Mrs. Hema Udeshi, Flat No. 3, Madonna, 1st Floor, N. S. Road No. 1, Opp. N. M. College, Vile-Parle (West), Mumbai.
- 7. The Incharge, Vocational Rehabilitation Centre, Karkardooma, Delhi.
- 8. Dr. R. Singh, Joint Director (Employment), Ministry of Labour, Shram Shakti Bhavan, New Delhi.
- 9. Dr. (Mrs.) Dharitri Ramprasada, Professor of Psychology, Department of Psycho-social Rehabilitation, The Richmond Fellowship Society, Asha, 501, 47th Cross, 9th Main, V Block, Jayanagar, Bangalore.
- 10. The Head, Department of Social Work, Blind People's Association, Jagdish Patel Chowk, Vastrapur, Ahmedabad.
- 11. Mr. I. Arivindham, Regional Director, National Institute for the Visually Handicapped, Regional Centre, 522, Trunk Road, Poonamallee, Chennai.
- 12. Mr. Prasanjit Majumdar, AYJNIHH Eastern Regional Centre, NIOH Campus, B.T. Road, Bon-Hooghly, Kolkata.
- 13. Dr. K.B. Kumar, Professor and Dean, Sweekaar Institute of Rehabilitation for the Handicapped, Upkaar, Picket, Secunderabad.
- 14. Dr. Manoranjan Sahay, 95, Doctor's Apartments, 4, Vasundhra Enclave, New Delhi.

Member Ex-officio

15. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure L

Expert Committee for the Development of Training Programmes for the Categories of Special Teachers for Educating and Training the Blind & Low Vision, and Orientation & Mobility Specialists

Chairperson

1. Prof. S.R. Mittal, C-30 (29/31), 2nd Floor, Probyn Road, Delhi University Campus, Delhi.

Members

- 2. Dr. M.N.G. Mani, Secretary General, ICEVI, 3, Professors Colony, Coimbatore.
- 3. The Director/Nominee, National Institute for the Visually Handicapped, 116, Rajpur Road, Dehradun.
- 4. Dr. Bhushan Punani, Executive Director, Blind People's Association, Jagdish Patel Chowk, Surdas Marg, Ahmedabad.
- 5. The Regional Representative, Christoffel Blindenmission, South Asia Regional Office-South, No. 140, "Commerce Cube", 3rd Floor, 5th Main, Puttannachetty Road, Chamarajpet, Bangalore.
- 6. Dr. R. Ranganathan, Coordinator, Department of Special Education, Andhra University, Visakhapatnam.
- 7. Dr. M. Manivannan, Head Incharge, School of Education, Tamilnadu Open University, DOTE Campus, Guindy, Chennai.
- 8. Mr. A.K. Mittal, President, All India Confederation of the Blind, Sector V, Rohini, New Delhi.
- 9. Dr. (Mrs.) Swati Sanyal, Blind Relief Association, Near Oberoi Hotel, Lal Bahadur Shastri Marg, New Delhi.
- 10. Mr. Raman Shankar, Director (Education), National Association for the Blind, 11, Khan Abdul Gaffar Khan Road, Worli Seaface, Mumbai.
- 11. Dr. (Mrs.) Anita Jhulka, Reader, Department of Education of Groups with Special Needs, National Council for Educational Research & Training, Sri Aurobindo Marg, New Delhi.
- 12. Mr. Mukesh Narayan, Asstt. Professor, Jeevan Jyoti School for the Blind, Aktha, Samarth Post, Varanasi.
- 13. Mr. K.V. Nrasingha Rao, Course Coordinator, Shree Ramana Maharishi Academy for the Blind, C.A., 1-B, 3rd Cross, 3rd Phase, J.P. Nagar, Bangalore.
- 14. Dr. (Mrs.) Namita Jacob, C 1-9/4, 13th Cross, Indian Institute of Technology, Chennai.
- 15. The Director/Nominee, Sense International (India), 2nd Floor, Admin Block, Andhajan Mandal Campus, Vastrapur, Ahmedabad.
- 16. Mr. Manjeet Singh Saini, Composite Regional Centre for Persons with Disabilities (Ministry of Social Justice & Empowerment, Govt. of India), Near Mahamaya Temple, Sunder Nagar, Dist. Mandi.
- 17. Mr. S. Johnson Premkumar, Lecturer & Course Coordinator, Bachelor of Mobility Science, YMCA College of Physical Education, Nandam, Chennai.

Member Ex-Officio

18. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure M

Expert Committee for the Development of Training Programmes in the Field of Cerebral Palsy, Autism and Multiple Disabilities

Chairperson

1. Dr. (Ms.) Vibha Krishnamurthy, Director, Ummeed Child Development Centre, Mantri Pride, 1-B, 1/62, N.M. Joshi Marg, Subhash Nagar, Lower Parel, Mumbai.

Members

- 2. Mrs. Beroz N. Vacha, Hony. Director & Consultant, Helen Keller Institute for Deaf & Deaf Blind, Municipal Secondary School, Near 'S' Bridge, N.M. Joshi Marg, Byculla (West), Mumbai.
- 3. Dr. (Smt.) Divya Jalan, Chairperson, Action for Ability Development and Inclusion (Formerly SSNI), 2, Balbir Saxena Marg, Hauz Khas, New Delhi.
- 4. The Director, National Institute for Empowerment of Persons with Multiple Disabilities (NIEPMD), East Coast Marg, Muttukadu, Kovalam Post, Chennai.
- 5. Mrs. Merry Barua, Chairperson, Action for Autism, Sector 5, SFS Flats, Jasola Vihar, New Delhi.
- 6. Mrs. Aloka Guha, E-60, Panchsheel Park, New Delhi.
- 7. The Director/Nominee, Indian Institute of Cerebral Palsy, P-35/1, Taratolla Road, Opp. M.E. College, Kolkata.
- 8. The Director, Pradeep Centre for Autism Management, P-864, Post Lake Town, Block A, Dist. 24 Parganas (North).
- 9. Dr. Veronica Mathias, Karnataka Parents Association for the Mentally Retarded Citizens, AMC Compound, Off. Hosur Road, Bangalore.
- 10. The Director, Sense International (India), 2nd Floor, Admin Block, Andhajan Mandal Campus, Vastrapur, Ahmedabad.
- 11. Dr. (Ms.) Vasudha Prakash, Founder Director, V-Excel Educational Trust, No.1 Norton, 2nd Street, Mandaveli, Chennai.
- 12. Mrs. Carole Paul, Flat No.1264, ATS Green Village, Taj Express Way, NOIDA.
- 13. Mrs. Indu Chaswal, Flat No. 52-A, Pocket A-10, DDA Flats, Kalkaji Extension, New Delhi.
- 14. Ms. Gargi P. Sinha, Nirmala Institute of Education, Altinho, Panjim, Goa.
- 15. Dr. (Mrs.) Rubina Lal, Department of Special Education, S.N.D.T. Women's University, Juhu Road, Santacruz (West), Mumbai.
- The Chairperson/Nominee, National Trust for Welfare of Persons with Autism, CP, MR
 & Multiple Disabilities, 16B, Bada Bazar Marg, Old Rajendra Nagar, New Delhi.

Member Ex-Officio

17. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure N

Expert Committee to Develop Training Programmes to Promote Application of Information and Communication Technology in the Area of Disability Sector

Chairperson

1. Dr. M.N.G. Mani, Secretary General, ICEVI, 3, Professors Colony, Palamalai Road, Jothipuram Post, Coimbatore.

Members

- 2. Prof. Aslam, Indira Gandhi National Open University (IGNOU), Maidan Garhi, New Delhi.
- 3. Mr. Dipendra Manocha, 486, Double Storey, New Rajendra Nagar, New Delhi.
- 4. The Chairman-cum-Managing Director/Nominee, Media Lab Asia, 708, 7th Floor, Devika Tower, Nehru Place, New Delhi.
- 5. Mr. B.M. Darji, Deputy Project Director (Implementation), Space Application Centre, ISRO, Jodhpur Tekra, SAC Post Office, Ahmedabad.
- 6. Dr. V.V.S. Murthy, Senior Technical Director, Ministry of Communications & Information Technology, National Informatics Centre, A Block, CGO Complex, Lodhi Road, New Delhi.
- 7. Mr. R. Rangasayee, Director, Ali Yavar Jung National Institute for the Hearing Handicapped, Kishenchand Marg, Bandra Reclamation, Bandra (West), Mumbai.
- 8. Prof. Anupam Basu, Department of Communications & Information Technology, Indian Institute of Technology, Kharagpur.
- 9. Dr. L. Govinda Rao, Chief Mentor, Matrix Institute of Developmental Studies, Kameswari Kuteer, Wesley Teachers Colony, Old Bowenpally, Secunderabad.

Member Ex-Officio

10. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Convenor

Annexure O

Research Advisory Committee

Chairperson

1. Dr. M.N.G. Mani, Secretary General, ICEVI, 3, Professors Colony, Palamalai Road, Jothipuram Post, Coimbatore.

Members

- 2. Prof. C.L. Kundu, Ex-Vice Chancellor, HP University, 1238, Sector 14, Faridabad.
- 3. Senior Deputy Director General (NCD), Indian Council of Medical Research, Ansari Nagar, New Delhi.
- 4. Member Secretary/Nominee, Indian Council of Social Science Research, Ministry of Human Resource Development, Post Box No.10528, Aruna Asaf Ali Marg, New Delhi.
- 5. Prof. S.R. Mittal, C-30 (29/31), 2nd Floor, Probyn Road, Delhi University Campus, Delhi.
- 6. The Joint Director, PREM Division, Ministry of Social Justice & Empowerment, West Block 8, 2nd Floor, 2nd Wing, Sector 1, R.K. Puram, New Delhi.

Member Ex-officio

7. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, New Delhi.

Annexure P

RCI Approved Training Programmes as on 31st March, 2010

REGULAR MODE

SI.No	Nomenclature of Training Course	Abbreviation of the Course	Duration in Year(s)		
In the	field of Visual Impairment				
1.	M.Ed. Special Education (Visual Impairment)	M.Ed.Spl.Ed.(VI)	1		
2.	B.A. B.Ed. (Visual Impairment)	BA.B.Ed.(VI)	4		
3.	B.Ed. Special Education (Visual Impairment)	B.Ed.Spl.Ed.(VI)	1		
4.	Bachelor in Mobility Science	B.M.Sc.	1		
5.	D.Ed. Special Education (Visual Impairment)	D.Ed.Spl.Ed.(VI)	2		
6.	Diploma in Special Education (Deafblind)	D.S.E.(Db)	1		
7.	Diploma for Information Assistive Technologies for Instructors of the Deafblind and Deaf with Low Vision (On Pilot Basis)	D.I.A.T.I. (Db & DLV)	1		
In the	field of Hearing Impairment				
8.	M.Ed. Special Education (Hearing Impairment)	M.Ed.Spl.Ed.(HI)	1		
9.	B.Ed. Special Education (Hearing Impairment)	B.Ed.Spl.Ed.(HI)	1		
10.	D.Ed. Special Education (Hearing Impairment)	D.Ed.Spl.Ed.(HI)	2		
11.	Diploma in Teaching Young (Deaf and Hard of Hearing)	D.T.Y.(DHH)	1		
12.	Diploma in Indian Sign Language Interpreting (Level A, B & C each of four months duration)	D.I.S.L.I.	1		
In the	field of Mental Retardation				
13.	M.Ed. Special Education (Mental Retardation)	M.Ed.Spl.Ed.(MR)	1		
14.	B.Sc. (Special Education and Rehabilitation)	B.Sc.(Spl.Ed.&.Reh.)	3		
15.	B.Ed. Special Education (Mental Retardation)	B.Ed.Spl.Ed.(MR)	1		
16.	P.G. Diploma in Early Intervention	P.G.D.E.I.	1		
17.	P.G. Diploma in Special Education (Mental Retardation)	P.G.D.S.E.(MR)	1		
18.	D.Ed. Special Education (Mental Retardation)	D.Ed.Spl.Ed.(MR)	2		
19.	Diploma in Vocational Rehabilitation (Mental Retardation)	D.V.R.(MR)	1		
20.	Diploma in Early Childhood Special Education (Mental Retardation)	D.E.C.S.E.(MR)	1		
In the	In the field of Learning Disability				
21.	M.Ed. Special Education (Learning Disability)	M.Ed.Spl.Ed.(LD)	1		
22.	B.Ed. Special Education (Learning Disability)	B.Ed.Spl.Ed.(LD)	1		

SI.No.	Nomenclature of Training Course	Abbreviation of the Course	Duration in Year(s)
In the	e field of Rehabilitation Engineering/Techno	ology	
23.24.25.26.27.	Master in Prosthetics & Orthotics Bachelor in Prosthetics and Orthotics Post Graduate Diploma in Rehabilitation Engineering Diploma in Prosthetics and Orthotics Certificate Course in Prosthetics & Orthotic	M.P.O. B.P.O. P.G.D.R.E. D.P.O. C.P.O.	2 4 1 2 ½ 1
In the	field of Community Based Rehabilitation		
28.	Diploma in Community Based Rehabilitation	D.C.B.R.	1
In the	field of Rehabilitation Psychology		
29. 30.	M.Phil (Rehabilitation Psychology) P.G. Diploma in Rehabilitation Psychology	M.Phil.(R.P.) P.G.D.R.P.	2 1
In the	field of Clinical Psychology		
31.	M.Phil (Clinical Psychology)	M.Phil.(Cl.Psy.)	2
In the	e field of Speech & Hearing		
32.	"A"- Master in Audiology and Speech- Language Pathology – Annual System "B"-Master in Audiology and Speech- Language Pathology – Semester System	M.A.S.L.P.	2
33.	M.Sc. in Audiology	M.Sc.(Aud.)	2
34.	M.Sc. in Speech Language Pathology	M.Sc.(S.L.P.)	2
35.	"A"- Bachelor in Audiology and Speech Language Pathology– Annual System "B"- Bachelor in Audiology and Speech- Langu age Pathology– Semester System	B.A.S.L.P.	4
36.	Diploma in Hearing Language and Speech	D.H.L.S.	1
37.	Diploma in Hearing Aid Repair and Ear Mould Technology	D.H.A.R.E.M.T.	1
In the	e field of Locomotor and Cerebral Palsy		
38.	B.Ed. Special Education (Locomotor and Neurological Disorder)	B.Ed.Spl.Ed.(L&ND)	1
39.	B.Ed. Special Education (Multiple Disabilities) (On Pilot Basis)	B.Ed. Spl. Ed. (MD)	1
40.	P.G. Diploma in Special Education (Multiple Disabilities: Physical and Neurological)	P.G.D.S.E.(MD: P&N)	1
41.	P.G. Diploma in Developmental Therapy (Multiple Disabilities: Physical and Neurological)	P.G.D.D.T. (MD: P&N)	1

REHABILITATION COUNCIL OF INDIA

SI.No.	Nomenclature of Training Course	Abbreviation of the Course	Duration in Year(s)
42.	Diploma in Special Education (Cerebral Palsy)	D.S.E.(CP)	1
43.	Diploma in Basic Development Therapy	D.B.D.T.	1
In the	e field of Autism Spectrum and Disorder		
44.	Diploma in Special Education (Autism Spectrum Disorders)	D.S.E.(ASD)	1
45.	B.Ed. Special Education (Autism Spectrum Disorder) (On Pilot Basis)	B.Ed.Spl.Ed.(ASD)	1
In the	e field of Rehabilitation Therapy		
46.	Bachelor in Rehabilitation Therapy	B.R.T.	4
47.	Diploma in Rehabilitation Therapy	D.R.T.	2 1/2
48.	Certificate Course in Rehabilitation Therapy Assistant	C.C.R.T.	1
	e field of Vocational Counselling and Rehab nistration	oilitation Social Work/	
49.	Master in Rehabilitation Science	M.R.Sc.	2
50.	M.Sc. (Psycho-Social Rehabilitation)	M.Sc.(Psycho-Social Rehab.)	2
51.	Bachelor in Rehabilitation Science	B.R.Sc.	3
52.	Master in Disability Rehabilitation Administration	M.D.R.A.	2
53.	Post-Graduate Diploma in Disability Rehabilitation and Management	P.G.D.D.R.M.	1
Care	Givers		
54.	Certificate Course in Care Giving	C.C.C.G.	10 months
DIST	TANCE EDUCATION MODE		
55.	M.Ed. Special Education (Hearing Impairment) - (Distance Education)	M.Ed.Spl.Ed.(HI) – (DE)	2
56.	B.Ed.Special Education (Hearing Impairment) - (Distance Education)	B.Ed.Spl.Ed.(HI) – (DE)	2
57.	M.Ed. Special Education (Mental Retardation) - (Distance Education)	M.Ed.Spl.Ed.(MR) – (DE)	2
58.	B.Ed.Special Education (Mental Retardation) - (Distance Education)	B.Ed.Spl.Ed.(MR) – (DE)	2
59.	M.Ed. Special Education (Visual Impairment) - (Distance Education)	M.Ed.Spl.Ed.(VI) – (DE)	2
60.	B.Ed.Special Education (Visual Impairment) - (Distance Education)	B.Ed.Spl.Ed.(VI) – (DE)	2
61.	P.G. Professional Diploma in Special Education - (Distance Education)	P.G.P.D.S.E. – (DE)	1

SI. No.	Nomenclature of Training Course	Abbreviation of the Course	Duration in Year(s)
62.	P.G. Diploma in Community Based Rehabilitation - Planning & Management - (Distance Education)	P.G.D.C.B.RP&M – (DE)	1
63.	P.G. Diploma in Disability Management - (Distance Education)	P.G.D.D.M. – (DE)	1
64.	Diploma in Community Based Rehabilitation - (Distance Education)	D.C.B.R. – (DE)	1
65.	Foundation Course on Education of Children with Disabilities - (Distance Education)	F.C.E.C.D. – (DE)	3 months
66.	Post Graduate Professional Certificate in Special Education - (Distance Education)	P.G.P.C.S.E. – (DE)	6 months
67.	Post Graduate Certificate in Information and Assistive Technologies for the Instructors of Visually Impaired (On Pilot Basis) - (Distance Education)	P.G.C.I.A.T. – (DE)	6 months
68.	Certificate in Early Childhood Special Education Enabling Inclusion (Cerebral Palsy) - (Distance Education)	C.E.C.S.E. (CP) – (DE)	1
69.	Certificate in Early Childhood Special Education Enabling Inclusion (Mental Retardation) - (Distance Education)	C.E.C.S.E. (MR) – (DE)	1
70.	Awareness-cum-Training Packages (Cerebral Palsy) - (Distance Education)	A.T.P. (CP) – (DE)	3 months
71.	Awareness-cum-Training Packages (Hearing Impairment) - (Distance Education)	A.T.P. (HI) – (DE)	3 months
72.	Awareness-cum-Training Packages (Mental Retardation) - (Distance Education)	A.T.P. (MR) – (DE)	3 months
73.	Awareness-cum-Training Packages (Visual Impairment) - (Distance Education)	A.T.P. (VI) – (DE)	3 months

Annexure Q State-wise Status of RCI Recognized Institutions as on 31st March, 2010

Sr.No.	Institute	Course (s)		
ANDHR	ANDHRA PRADESH			
1.	Thakur Hari Prasad Institute of Research & Rehabilitation for the Mentally Handicapped, Vivekananda Nagar, Dilsukh Nagar, Hyderabad	1. PGDDR 2. DSE (MR) 3. B.Ed. Spl. Ed. (MR) 4. DECSE (MR) 5. M.Ed. Spl. Ed. (MR) 6. B.Ed. Spl. Ed. (LD)		
2.	National Institute for the Mentally Handicapped, Manovikas Nagar, P.O. Bowenpally, Secunderabad	1. DVR (MR) 2. B.Ed. Spl. Ed. (MR) 3. PGDEI (MR) 4. DECSE (MR) 5. M.Ed. Spl. Ed. (MR) 6. M.Phil. in Rehab. Psychology 7. MDRA 8. DCBR 9. MDS (EI)		
3.	Rashtriya Seva Samithi, 8/81, Tuda Plot No. 55, 10th Cross, Royal Nagar, R.C.Road, Tirupati, Chittoor Dist.	DSE (MR)		
4.	Sweekaar Rehabilitation Institute for Handicapped, Upkaar Complex, Upkaar Circle, Picket, Secunderabad	1. M.Phil (Clinical Psychology) 2. M.Phil (Rehab. Psychology) 3. MASLP 4. DSE (HI) 5. BASLP 6. DHLS 7. PGDRP 8. B. Ed. Spl. Ed. (MR) 9. DSE(ASD) 10. PGDEI 11. DECSE (MR) 12. B.Ed. Spl. Ed. (HI) 13. M.Ed. Spl. Ed. (MR)		
5.	Helen Keller's Institute of Research and Rehabilitation for the Disabled Children, Bank Colony, Ramakrishnapuram, Secunderabad	1. B.Ed. Spl. Ed. (HI) 2. BASLP		
6.	Training Centre for Teachers of Visually Handicapped, H. No.10-3-60, Nehru Nagar, East Marredpally, Secunderabad	DSE (VI) Primary Level		
7.	Department of Special Education, Andhra University, Vishakhapatnam	1. M.Ed. Spl. Ed. (VI) 2. B.Ed. Spl. Ed. (VI)		

Sr.No.	Institute	Course (s)
8.	Ali Yavar Jung National Institute for the Hearing Handicapped, Southern Regional Centre, National Institute for the Mentally Handicapped Campus, Manovikas Nagar, P.O. Bowenpally, Secunderabad	1. MASLP 2. BASLP 3. B.Ed. Spl. Ed. (HI) 4. DSE (HI) 5. DHLS
9.	Sri Padmavathi Mahila Visvavidyalayam, Tirupati	B.Ed. Spl. Ed. (HI)
10.	Navajeevan Residential Special School for the Deaf (HI), Door No. 4-174 S, Ayyalurimetta, Near Sugar Factory, Ponnapuram Post, Nandyal, Kurnool Dist.	DSE (HI)
11.	Helen Keller's College of Special Education (HI), 10/72, Near Shivalingam Beedi Factory, Bellary Road, Cuddapah	1. DSE (HI) 2. B.Ed. (HI)
12.	College of Teachers Education, Andhra Mahila Sabha, Durgabai Deshmukh Vidhyapeethem, Osmania University Campus, Hyderabad	B.Ed. Spl. Ed. (HI)
13.	Pragathi Charities, Plot No. 62, Wood Complex, Near Ayyappa Temple, Nellore	B.Ed. Spl. Ed. (MR)
14.	Sweekaar Rural Institute for the Rehabilitation of the Disabled, District Government Hospital, Kadapa Dist.	1. BASLP 2. DHLS
15.	Sweekaar Rehabilitation Institute for Handicapped, District Government Hospital, Maternity Wing, Tandur, Ranga Reddy Dist.	1. BASLP 2. DHLS 3. B.Ed. Spl. Ed. (MR) 4. DECSE (MR)
16.	Swayamkrushi, Plot No. 17, Sri Malani Co-operative Housing Society, Indian Airlines Colony, Trimulgherry, Secunderabad	B.Ed. Spl. Ed. (MR)
17.	Uma Educational and Technical Society, Uma Manovikas Nagar behind Rayudupalem, Kakinada	DSE (MR)
18.	Durgabai Deshmukh Vocational Training and Rehabilitation Centre for Handicapped, Andhra Mahila Sabha, Vidyanagar, Hyderabad	1. DVR (MR) 2. DSE (MR)
19.	Child Guidance Centre, 7-6/2, Santosh Nagar, Peeradeguda Village & Panchayat, Ranga Reddy Dist.	D.Ed. SE (MR)
20.	Sweekaar Rehabilitation Institute for the Handicapped, Survey No. 281/1, Medikondur Mandal, Guntur Dist.	1. BASLP 2. B.Ed. Spl. Ed. (MR)
21.	B.S.R. College of Special Education for Mentally Retarded, Opp. S.E. Office, Engineering College Road, Anantapur	B.Ed. Spl. Ed. (MR)
22.	Dr. B.R. Ambedkar University, Etcheria , Srikakulam Dist.	B.Ed. Spl. Ed. (MR)
ASSAM		
23.	North Eastern Regional Training Institute for the Mentally Handicapped, Mon Vikash Kendra, Vikashpur, Kahilipara, Guwahati	DSE (MR)
24.	Shishu Sarothi, Centre for Rehabilitation and Training for Multiple Disability, Off. Ramakrishna Mission Road, Birubai, Guwahati	DSE (CP)

Sr.No.	Institute	Course (s)
25.	Composite Regional Centre, Govt. of India, PMRT Building, Guwahati Medical College Hospital Campus, Guwahati	1. DHLS 2. DSE (MR)
BIHAR		
26.	J.M. Institute of Speech & Hearing, Inder Puri, P.O. Keshri Nagar, Patna	1. DSE (HI) 2. DHLS 3. DVR (MR) 4. DECSE (MR) 5. BASLP
27.	Training Centre for the Teachers of the Blind, Kadam Kuan, Patna	DSE (VI) Primary Level
28.	Indian Institute of Health Education & Research, Health Institute Road, Near Central Jail, Beur, Patna	 BPO BASLP B.Ed. Spl. Ed. (HI)
29.	Enviornmental Consultancy Vikash Centre (ECOVIC), 278, Nehru Nagar, Patna	D.Ed. Spl. Ed. (MR)
30.	Department of Physical Medicine & Rehabilitation, Patna Medical College, Patna	DPO
31.	Deepalaya Mansik Swasthya Evam Viklang Punarvas Sansthan, Kailashpuri, Purnia	Certificate Course in Care Giving
CHAND	IGARH	
32.	Post-Graduate Institute of Medical Education and Research, Sector-12, Chandigarh	1. MASLP 2. BASLP
33.	Regional Institute for the Mentally Handicapped (RIMH), Sector – 31, Chandigarh	1. DVR (MR) 2. B.Ed. Spl. Ed. (MR)
34.	Indian National Portage Association, Room No.14-15, 1st Floor, Karuna Sadan, Sector-11- B, Chandigarh	DECSE (MR)
35.	Department of Disability Studies, Panjab University, Chandigarh	B.Ed. Spl. Ed. (L.D.)
СННАТ	TISGARH	
36.	Lions Charitable Trust, "Pryas", Shravan Viklang Sanstha, G.E. Road, Supela, Bhilai.	1. DSE (HI) 2. DHLS
37.	Aakansha, Lions School for the Mentally Handicapped, Avanti Vihar, Raipur	DSE (MR)
38.	Chhattisgarh Viklang Prashikshan Evam Anusandhan Sansthan, HIG – 2, G.E. Road, Tatibandh, Raipur	ВРО
39.	ANKUR, Special School, VTC for Mentally Children, NC – 21, CSEB Colony, Korba	Certificate Course in Care Giving DSE (CP)
40.	Post Graduate Institute of Behavioural & Medical Sciences, Opp. Rajkumar College, Swami Atmanand Marg, G.E. Road, Raipur	M.Phil (Clinical Psychology)

Sr.No.	Institute	Course (s)
41.	Dr. Bhim Rao Ambedkar Memorial Hospital & Pt. J.N.M. Medical College, Raipur	BASLP
DELHI		
42.	Department of Rehabilitation, Safdarjung Hospital, Ansari Nagar, New Delhi	 DPO DMRW BPO
43.	National Institute for the Mentally Handicapped, Regional Training Centre, Kasturba Niketan, Lajpat Nagar, New Delhi	DSE(MR)
44.	Action for Ability Development and Inclusion (AADI), Formerly The Spastics Society of Northern India, Balbir Saxena Marg, Hauz Khas, New Delhi	 P G Diploma in Developmental Therapy (Multiple Disabilities: Physical & Neurological) P G Diploma in Spl.Ed. (Cerebral Palsy & Neurological Disabilities)
45.	Institute for Special Education, Y.M.C.A., Nizamuddin East, New Delhi	DSE (MR)
46.	Amar Jyoti Rehabilitation and Research Centre, Karkardooma, Vikas Marg, Delhi	DSE (MR)
47.	Delhi Society for the Welfare of the Mentally Retarded Children, Okhla Centre, Okhla Marg, New Delhi	DSE (MR)
48.	Ali Yavar Jung National Institute for the Hearing Handicapped, Northern Regional Centre, Kasturba Niketan, Lajpat Nagar –II, New Delhi	 BASLP DSE (HI) DHLS
49.	Jamia Millia Islamia, IASE, Department of Teacher Training & Non-Formal Education, Faculty of Education, New Delhi	1. M.Ed. Spl. Ed. (VI) 2. B.Ed. Spl. Ed. (VI)
50.	C.B.S.Memorial Mahila, Bal Evam Shravan Viklang Shiksha Evam Punarvas Sansthan, 4, Hasanpur, I.P. Extension, Delhi	 DSE (HI) DHLS BASLP
51.	Action for Autism, Pocket 7 & 8, Jasola Vihar, Behind Sai Niketan, New Delhi	DSE (ASD)
52.	Blind Relief Association, Lal Bahadur Shastri Marg, New Delhi	DSE (VI) Primary Level
53.	Durgabai Deshmukh College of Special Education, Blind Relief Association, Lal Bahadur Shastri Marg, New Delhi	B.Ed. Spl. Ed. (VI)
54.	Indian Spinal Injuries Centre, Sector – C, Vasant Kunj, New Delhi	MPO
55.	Pandit Deendayal Upadhayaya Institute for the Physically Handicapped, (Ministry of Social Justice & Empowerment, Govt. of India), 4, Vishnu Digamber Marg, New Delhi	ВРО

Sr.No.	Institute	Course (s)
56.	Lady Irwin College, Sikandra Road, New Delhi	B.Ed. Spl. Ed. (MR)
57.	Akshay Pratishthan, D- III, Vasant Kunj, New Delhi	CPO
58.	Institute of Human Behaviour & Allied Sciences, P.O.Box No. 9520, Dilshad Garden, Delhi	M.Phil (Clinical Psychology)
59.	Tamanna Association, School of Hope, CPWD Complex, Vasant Vihar, New Delhi	DSE (ASD)
60.	Vision Institute of Advanced Studies, Plot No. – 4, Pkt A – 1, Sec. – 8, Rohini, Delhi	PGDRP
61.	Manovikas Comprehensive Rehabilitation and Research Centre, A-50/A, Vivek Vihar – II, Delhi	Certificate Course in Care Giving
62.	Indira Gandhi National Open University, Maidan Garhi, New Delhi	 B.Ed Spl. Ed. Through Distance Mode PGDDM Through Distance Mode
GOA		
63.	Lokvishwas Pratishthan, Shantadurga Krupa Ashram, Kapileshwari, Dhavali, Ponda	DSE (MR)
64.	Nirmala Institute of Education, Altinho, Panaji	B.Ed. Spl. Ed. (MR)
GUJAR	AT	
65.	B.M. Institute of Mental Health, Ashram Road, New Nehru Bridge, Navrangpura, Ahmedabad	1. DSE (MR) 2. PGDRP 3. PGDSE (MR)
66.	Shri Shah K.L. Institute for the Deaf, 51, Vidyanagar, Bhavnagar	1. B.Ed Spl. Ed. (HI) 2. DSE(HI)
67.	Gujarat Kelvani Trust, Mangal Prabhat Building, Opp. St. Xavier High School, Mirzapur, Ahmedabad	DSE (MR)
68.	Medical Care Centre Trust, Children Hospital, Kareli Baug, Vadodara	DSE (MR)
69.	Training College for Teachers of the Deaf & Blind, Navrangpura, Ashram Road, Ahmedabad	1. DSE (HI) 2. DSE (VI) Primary Level
70.	Akshar Trust, 11th Floor, Kirti Tower, Tilak Road, Vadodara	DSE (HI)
71.	Nataraj Research Centre & Training College, (PNR Society for Relief & Rehabilitation of the Disabled), 51, Vidyanagar, Bhavnagar	СРО
72.	Shri K.K. School & Home for the Blind, Opp. New Filter, Vidyanagar, Bhavnagar	DSE (VI) Primary Level
73.	'Ankur' Special School for Mentally Retarded, Plot No. 1945, Near Working Women's Hostel, Sardar Nagar Circle, Bhavnagar	DSE (MR)

Sr.No.	Institute	Course (s)	
74.	Blind Welfare Council, Mandav Road, Opp. Panchmukhi Hanuman Temple, Dahod	DSE (MR)	
75.	Smt. P N R S (Talajwala) Society for Relief & Rehabilitation of the Disabled, 51, Vidyanagar, Bhavnagar	1. DSE(CP) 2. DHLS	
76.	Andhjan Shikshan Mandal, Ghoddod Road, Surat	B.Ed. Spl. Ed. (VI)	
77.	Blind People's Association, Jagdish Patel Chowk, Surdas Marg, Vastapur, Ahmedabad-380 015	1. B.Ed Spl. Ed-(VII)	
78.	College of Special Education, Indraprastha Bhachau-Bhuj Highway, Indraprastha, Tal. Anjar, Distt. Kachh	 B.Ed. Spl. Ed. (HI) D.Ed. SE (HI) B.Ed. Spl. Ed. (MR) D.Ed. SE (MR) 	
79.	Paraplegia & Training Centre & Physiotherapy College, Civil Hospital Campus, Asarva, Ahemedabad	ВРО	
80.	C.U. Shah Medical College, Dudhrej Road, Surendranagar	BASLP	
81.	Asha Special Education Centre (Managed by Sindu Vidya Mandal Trust), C/o Shri L.S.H. School, B/h. Nagarbaugh, Mandavi, Vadodara	DECSE (MR)	
82.	Dr. Babasaheb Ambedkar Open University, RC Technical Institute Campuses, Opp. Gujarat High Court, S-G Highway, Sola, Ahmedabad	B.Ed Spl. Ed. Regional Language Through Distance Mode	
HARYA	NA		
83.	ARPAN, Institute for the Mentally Handicapped, Gandhi Nagar, Rohtak – 124001	 DSE (MR) Certificate Course in Care Giving DECSE (MR) 	
84.	Department of Special Education, Kurukshetra University, Kurukshetra	1. B.Ed. Spl. Ed. (VI) 2. M.Ed. Spl. Ed. (VI)	
85.	"Shravan" Institute of Special Education & Research , Gandhi Nagar, Near Mahila Ashram, Rohtak	B.Ed. Spl. Ed. (MR)	
86.	Government Post Graduate College, Bhiwani	PGDRP	
87.	Society for Advanced Study in Rehabilitation, Branch of:- Integrated Institute for the Disabled, B – 45, Dayal Bagh, Charmwood, Faridabad	1. DSE (ASD) 2. DECSE (MR)	
88.	Haryana College of Special Education & Rehabilitation, FCA, 727, SGM Nagar, Faridabad	DHLS	
89.	State Institute for Rehabilitation Training & Research, Department of Social Justice & Empowerment, Govt. of Haryana, Gandhi Nagar, Rohtak	1. PGDRP 2. B.Ed. Spl. Ed. (MR)	
HIMAC	HIMACHAL PRADESH		
90.	Composite Regional Centre for Persons with Disabilities, Sundernagar, Mandi Dist.	1. DSE (VI) 2. CPO	
	-		

REHABILITATION COUNCIL OF INDIA

Sr.No.	Institute	Course (s)
91.	Prem Ashram Institute of Sisters of Charity, Children's Home, Una	DSE (MR)
JAMMU	J&KASHMIR	
92.	Composite Regional Centre for Persons with Disabilities Ministry of Social Justice & Empowerment), Bemina Bye Pass (Near Women's Polytechnic College), Srinagar	1. CPO 2. DRT 3. PGDRP
93.	MIER College of Education (Model Institute of Education & Research), B.C. Road, Jammu	B.Ed. Spl. Ed (MR)
94.	CMH College of Education, Chowadhi Top, Sainik Colony, Jammu	B.Ed. Spl. Ed. (MR)
JHARK	HAND	
95.	Deepshikha Institute for Child Development & Mental Health, Swami Shradhanand Road, Ranchi	DSE (MR)
96.	Ranchi Institute of Neuro-Psychiatry & Allied Sciences, Kanke, Ranchi	M. Phil. (Clinical Psychology)
97.	Central Institute of Psychiatry, Kanke, Ranchi	M. Phil. (Clinical Psychology)
98.	Jeevan, Bastacolla, Dhansar, Dhanbad	D.Ed. SE (MR)
99.	J.M. Institute of Speech & Hearing, V.I.P. Chowk, Court Road, Deoghar	D.Ed. SE (HI) DHLS
KARNA	ТАКА	
100.	Dr. S. R. Chandrashekar Institute of Speech & Hearing, Hennur Road, Bangalore	 BASLP MASLP DSE (HI) M.Sc. (Audiology) M.Sc.(Speech Language Pathology)
101.	St. Agnes Teachers Training Institute for the Special Education, Bendore, Mangalore	DSE (MR)
102.	All India Institute of Speech & Hearing, Naimisham Campus, Manasa Gangothri, Mysore	 BASLP B.Ed Spl. Edu-(HI) Diploma in Hearing Aid & Ear Mould Technology M.Sc. (Audiology) M.Sc. (Speech- Language Pathology) DHLS Through Distance Mode DTY (HI) M.Ed. Spl. Ed. (HI)

Sr.No.	Institute	Course (s)
103.	Institute of Health Sciences, College of Speech & Hearing, Dr. M. V. Shetty Memorial Trust, A. B. Shetty Circle, Mangalore	1. BASLP 2. MASLP
104.	Karnataka Parents' Association for the Mentally Retarded Citizens, AMC Compound, Off. Hosur Road, Near Kidwai Memorial Hospital, Bangalore	DSE (MR)
105.	Manipal Academy of Higher Education (Deemed University), Kasturba Medical College, Manipal	M. Phil. (Clinical Psychology)
106.	The Richmond Fellowship Society (India), "ASHA", 501, 47th Cross, 9th Main, V Block, Jayanagar, Bangalore	M.Sc.(Psycho-Social Rehab)
107.	Shree Ramana Maharishi Academy for the Blind, (Regd.), 3 rd Cross, 3 rd Phase, (Near Ragi Gudda), J.P. Nagar, Bangalore	D.S.E.(VI) Primary Level
108.	Govt. Teachers Training Centre for the Hearing Handicapped, Govt. of Karnataka, Tilak Nagar, Mysore	D.S.E. (HI)
109.	Helen Keller Govt. Teacher Training Centre for the Visually Handicapped Children, Govt. of Karnataka, Tilak Nagar, Mysore	D.S.E.(VI) Primary Level
110.	College of Allied Health Sciences, Manipal Academy of Higher Education (Deemed University), Manipal	1. BASLP 2. MASLP
111.	Karnataka Handicapped Welfare Association, Jeevan Bima Nagar, Bangalore	DSE (HI)
112.	The Spastics Society of Karnataka, 31, 5 th Cross, off-5th Main, Indira Nagar, 1 st Stage, Bangalore	1. DSE (CP) 2. DSE (ASD)
113.	J.S.S. Mahavidyapeetha, J.S.S. Institute of Speech & Hearing, Ooty Road, Mysore	1. BASLP 2. MASLP
114.	Mobility India, Post Box No. 7812, 1st & 1st 'A' Cross, J.P. Nagar, 2nd Phase, Bangalore	 Certificate Course in Rehabilitation Therapy Assistant. DPO BPO
115.	Kasturba Medical College, Manipal Academy of Higher Education (Deemed University), Light House, Hill Road, Post Box No. 53, Mangalore	1. BASLP 2. MASLP
116.	Samwad Institute of Speech & Hearing, 4/1, Opposite Sumangali Seva Ashram, Cholanayakanahalli, R.T. Nagar Post, Bangalore	BASLP
117.	ASHALAYA Home for the Welfare of the Mentally Retarded, 115, 2 nd Cross, Ashalaya Layout, Geddalahalli, Kothanur Post, Bangalore	DVR(MR)
118.	Bangalore University, CBR Network (South Asia), 134, 1st Block, 6th Main, 3rd Phase, Bauashankari III Stage, Bangalore	1. DCBR (Through Distance Mode) 2. PGCBR (Through Distance Mode)

Sr.No.	Institute	Course (s)
119.	Manipal Academy of Higher Education, Deemed University, Distance Education Wing, Madhav Nagar, Manipal	 P. G. Diploma in Disability Management for Doctors (Distance Mode) Certificate in Clinical Psychology (Distance Mode)
120.	Mangalore Academy of Professional Studies, Vyasa Nagar, Behind KPT Ground, Kadri Hills, Mangalore	BASLP
121.	Naseema Institute of Speech & Hearing, 11, AVS Compound, 80, Road, 4th Block, Koramangala, Bangalore	1. BASLP 2. MASLP
122.	NITTE Education Trust, 7 th Floor, Ramabhavan Complex, Kodilabali, Mangalore	BASLP
123.	Capital College, Admn. Office, 628/C, 2 nd Floor, Indiranagar, 11 th Cross, Indiranagar Post, Bangalore	BASLP
124.	Fr. Muller Medical College Hospital, Father Muller Road, Kankanady, Mangalore	BASLP
KERAL	4	
125.	AWH College of Education, 21/10, Kallai, Calicut	1. B.Ed.Spl.Ed. (HI) 2. BASLP 3. MASLP
126.	Medical Trust Hospital, M.G. Road, Kochi	DHLS
127.	Nirmala Sadan Training College for Special Education Muvattapuzha, Ernakulam Distt.	1. B.Ed. Spl. Ed. (MR) 2. DSE (MR) 3. M.Ed. Spl. Ed. (MR)
128.	AWH Institute for the Mentally Handicapped, 30/183 A, Medical College, P.O., Calicut	DSE (MR)
129.	Central Institute on Mental Retardation, Murinjapalam, Medical College P.O., Thiruvananthapuram	DSE (MR)
130.	C.S.I. Training Centre for Teachers of the Hearing Impaired, P.O. Valakom, Kollam	DSE (HI)
131.	Kerala Federation of the Blind, Training Centre for the Teachers of V.H., Kunnukuzhi, Thiruvananthapuram	DSE (VI)
132.	Shri P.R.S. Pillay Memorial Balavikas Trust, Balavikas Building, Gandhi Marg, Perookada, Thiruvananthapuram	DSE (MR)
133.	National Institute of Speech & Hearing, Karimanal, Thiruvananthapuram	1. DTY(HI) 2. BASLP 3. MASLP 4. CCEMT
134.	Faith India, Kukkappilly, P.O. Thiruvamkulam, Ernakulam District	1. DSE (MR) 2. CPO
135.	Training Institute of Multi Rehabilitation Technology, "Mercy Home", Chethipuzha, Kurisumoodu P.O., Changanassery	DRT

Sr.No.	Institute	Course (s)
136.	K.V.M. College of Special Education, Post Box No. 30, Cherthala, Alappuzha Dist.	1. DSE (MR) 2. DSE (ASD) 3. DECSE (MR) 4. B.Ed. Spl. Ed. (MR)
137.	State Institute for the Mentally Handicapped (An Autonomous Institution Under Govt. of Kerala), C.H. Mohammed Koya Memorial, Pangappara, Thiruvananthapuram	DSE (ED)
138.	Sneha Sadan College of Special Education, Ankamaly, Ernakulam District	1. DSE (MR) 2. B.Ed. Spl. Ed. (MR)
139.	Pope Paul Mercy Home (Residential Training Centre for the Mentally Handicapped), Peringandoor, Thrissur District	DSE (MR)
140.	Manovikas, Special School for Mentally Handicapped, Pallisserikkal Post, Sasthamcotta, Kollam	DCBR
141.	Raksha Society for the Care of Children with Multiple Handicaps, "Yasmin Manzil", VII/370, Darragh-es-Salaam Road, Kochangadi, Cochin	DSE (CP)
142.	Janey Centre for Special Education, Pishari Temple Road, Eroor, Kochi	DVR (MR)
143.	Mar Thoma College of Special Education, Badiakda, Cherkala, Chengala P.O., Kasaragod	BASLP
144.	RSMH Teachers Training Institute, 15/769, Velliparamba, Calicut	DSE (MR)
145.	Rahmania Preprimary Teachers Training Institute for Young Deaf, Medical College P.O., Calicut	DTY(HI)
146.	Institute for Communicative & Cognitive Neuro Sciences, Kavalappara, Shoranur, Palghat District	1. BASLP 2. MALSP
147.	Association for Welfare of the Handicapped, Post Box No.59, 17/194-A, M. Square Complex, Pavamani Road, Calicut	1. DCBR 2. BASLP
148.	Department of Physical Medicine and Rehabilitation Medical College, Calicut	СРО
149.	AWH Special College, Opp. New Bus Stand, Perumba Road, Payyannur	BASLP
150.	St. John The Baptist's College of Special Education, Nedumkunnam, Kottayam Dist.	B.Ed Spl. Ed. (MR)
151.	Department of Physical Medicine and Rehabilitation, Medical College, Ghandhinagar, Kottayam	СРО
152.	Tropical Health Foundation of India, Guruvayur Road, Kunnamkul, Trissur District	CPO Certificate Course in Care Giving
153.	AWH Institute for the Mentally Handicapped, Poovattupuaramba, Calicut	D.Ed (SE) MR

Sr.No.	Institute	Course (s)
MADHYA PRADESH		
154.	Digdarshika Institute of Rehabilitation & Research, E-7/80 & 81, Arera Colony, Bhopal	DSE (MR)
155.	Mahesh Dristihein Kalyan Sangh, "Atmalochan Parisar", Scheme No. 54, Behind Satya Sai Vidyala Vihar, A.B. Road, Indore	DSE (VI)
156.	Kushabhau Thakre Composite Regional Centre for Persons with Disabilities, Punarwas Bhawan, Near Old SOS Village Khajurikalan Marg, Post Piplani, Bhopal	1. DHLS 2. CPO 3. PGDRP 4. DSE (ASD) 5. BDT
157.	Sanjeevani Seva Sangam, Behind Satya Sai Vidya Vihar, Scheme No. 54, Indore	DSE (HI)
158.	Shiv Kalyan Shikshan Samiti, LIG-26, Harshwardhan Nagar, Bhopal	DSE (CP)
159.	Deaf Dumb Association Indore, H.S.School and Multipurpose Training Institute for the Deaf, Scheme No. 71-B, Behind Ranjeet Hanuman, Indore	Diploma in Indian Sign Language Interpreting – A, B & C Level
160.	Madhya Pradesh Bhoj (Open) University, ITI, Gas Rahat Bhavan, Govindpura, Bhopal	1. B.Ed Spl. Edu. – Through Distance Mode
161.	Gurukul Sanskrit Shikshan Samiti, Vivekanand Viklang Ashram, Near Kamal Filling Station, Sidhi	Certificate Course in Care Giving
162.	Welfare Association for the Disabled, Institute of Special Education & Disability Management, Chandra Gupt Mourya Chouraha, Sector – C, Sukshliya, Indore	D.Ed (SE – HI)
MAHAF	RASHTRA	
163.	National Association for the Welfare of the Physically Handicapped, Near Amravati University, Gate No.3, Mardi Road, Amravati Campus, Amravati	1. DSE (VI) 2. D.Ed (SE - HI)
164.	All India Institute of Physical Medicine and Rehabilitation, Haji Ali Park, K. Khadye Marg, Mahalaxmi, Mumbai	1. BPO 2. M.Sc. (P&O)
165.	Ali Yavar Jung National Institute for the Hearing Handicapped, Kishenchand Marg, Bandra (W), Mumbai	 BASLP MASLP M.Ed. Spl. Ed. (HI) B.Ed. Spl. Ed. (HI) M.Phil (Rehabilitation Psychology)
166.	Topiwala National Medical College, C/o Dean, B.Y.L.Nair Charitable Hospital, Dr. A.L. Nair Road, Mumbai	1. BASLP 2. MASLP
167.	National Institute for the Mentally Handicapped, Regional Centre, Flat No. B-102, Vasundhara CHS, Plot No. 13-14, Sector No. 8, Kharghar, Navi Mumbai	1. DECSE (MR) 2. B.Ed. Spl. Ed. (MR) 3. DVR (MR)
168.	Sir Kikabhai Premchand's Mind's College of Special Education, Near Kala Chowki Police Station, Abhyudayanagar, Mumbai	1. B.Ed.Spl. Ed.(MR) 2. DSE (MR)

Sr.No.	Institute	Course (s)
169.	Prabodhini Trust, Old Pandit Colony, Sharanpur Road, Nashik	DSE (MR)
170.	Society for the Rehabilitation of the Handicapped, Near Govt. Milk Dairy, Miraj	DSE (HI)
171.	Lt. B.N. Saoji Academy's Teachers Training Centre of HI, P.42, Five Star MIDC Area, Butibori, Nagpur	1. DSE (HI) 2. BASLP
172.	Dr. Sarvapalli Radhakrishnan College of Special Education, Zingabai Takli, Doye Layout, Nagpur	DSE (MR)
173.	Deaf and Dumb Industrial Institute, North Ambazari Road, Shankar Nagar, Nagpur	DSE (HI)
174.	The Poona School & Home for the Blind, Teachers Training Centre, 14-17, Koregaon Park, Dr. S.R. Machave Road, Poona	DSE (VI) Primary level
175.	V.R. Ruia Mook Badhir Vidyalaya, Teachers Training Centre, Pune	DSE (HI)
176.	Wai Akshar Institute, 401, Ganpati Ali, Wai, Distt. Satara	DSE (MR)
177.	Kamayani Prashikshan and Sanshodhan Society, Plot 270/B, Gokhale Nagar, Pune	DSE (MR)
178.	Maharashtra Samaj Seva Sangh, C/o Smt. Mai Lele Shravan Vikas Vidyalaya, Shrirang Nagar, Near Pumping Station, Nashik	DSE (HI)
179.	S.N.D.T. Women's University, Deptt. of Special Education, Sir Vithaldas Vidyavihar, Juhu Road, Santacruz (W), Mumbai	1. B.Ed. Spl. Edu. (MR) 2. M.Ed.Spl.Edu. (MR 3. B.Ed. Spl. Edu. (VI) 4. M.Ed. Spl. Edu. (VI) 5. B.Ed. Spl. Edu. (LD) 6. M.Ed. Spl. Edu.(LD)
180.	Dilkush Teachers Training in Special Education, Church Road, Juhu, Mumbai	DSE (MR)
181.	Hashu Advani College of Special Education, 64-65, Collector's Colony, Chembur, Mumbai	B.Ed.Spl. Edu. (HI)
182.	Pandurang Shamrao Mulgaonkar Vishesh Shikshan Adhyapak Mahavidyalaya, Survey No. 93/1/B, Parvati Payatha, Laxminagar, Pune	B.Ed.Spl. Edu. (HI)
183.	Ayodhya Charitable Trust's College of Special Education, G. No. 51/2, Vikas Nagar, Wanawadi Village, Pune	1. DSE (HI) 2. DHLS 3. BASLP 4. B.Ed. Spl. Ed. (HI)
184.	Helen Keller's Institute for the Deaf & Deaf Blind, MIDC Shil Mahape Road, Navi Mumbai	DSE (Deaf – Blind)
185.	National Association for the Blind, India, 11-12, Khan Abdul Gaffar Khan Road, Worli Sea Face, Mumbai	DSE (VI)

Sr.No.	Institute	Course (s)
186.	National Association for the Blind (Unit Maharashtra), Plot No. P-66, Lane No. 3, Street No.1, MIDC, Satpur, Nashik	DSE (VI)
187.	The Spastics Society of India, National Resource Centre for Inclusion, K.C. Marg, Bandra Reclamation, Bandra (W), Mumbai	PG Diploma in Spl. Edu. (MD: Phy. & Neur.)
188.	Progressive Education Society, P.E.S.W.I.E. Sports Complex, Shivaj Nagar, Pune	B.Ed.Spl.Ed. (HI) M.Ed. Spl. Ed. (H1)
189.	Shri. S.Y. Jagtap Guruji Shikshan Prasarak Mandal, Post Vairag, Taluka Barshi, Dist. Solapur	1. DSE (HI) 2. DHLS
190.	Sh. S.Y. Jagtap Guruji S.P. Mandal Teachers Training Centre, Osmanabad.	DSE (MR)
191.	Bharati Vidyapeeth, Deemed University, Bharati Vidyapeeth Bhavan, Lal Bahadur Shastri Marg, Pune	BASLP
192.	Shri Samarth Vyayam Mandal, Teachers Training Centre, Post Taluka Indapur, Dist. Pune	DSE (HI)
193.	Sai Education Society, A/P Gijawane. Tal. Gadhinglaj. Dist Kolhapur	1. DSE (HI) 2. DHLS 3. B.Ed. Spl. Ed. (HI)
194.	Yashratna College of Special Education, Mental Retardation, Rashtramata Institutional Area, Takalghat, Post Butibori (MIDC), Nagpur	1. DSE (MR) 2. DECSE (MR)
195.	Asha College of Special Education, Asha Bhavan, Vocational Training Centre, Rahimatpur Road, Kodoli, Satara	DVR (MR)
196.	Sant Dnyaneshwar Shikshan Sanstha, Kachare Gali, Islampur, Tal Walwa, Dist. Sangli	DSE (MR)
197.	SAVALI, Association for MR & CP Children, Plot No. 13, No. 78, Bhusari Colony, Near PMT Depot, Paud Road, Kothrud, Pune	DSE (MR)
198.	Mahesh Vidya Prasarak Shikshan Sanstha, 312, Jawahar Nagar, Manewada Road, Nagpur	1. DSE (MR) 2. B.Ed. Spl. Ed. (MR)
199.	Akhil Maharashtra Gramin Shikshan Vikas Mandal, Berinag Harsul, Aurangabad	1. DSE (MR) 2. B.Ed Spl. Ed. (MR)
200.	Janarth Shikshan Prasarak Mandal, Yellamb (Ghat), Tq. & Dist. Beed. Sanchalit Janarth Special Teachers Training Centre, Kaij, Tq. Kaij, Dist. Beed	1. D.Ed. (SE-MR) 2. DSE (HI)
201.	Dr. Y.S. Khedkar College of Bachelor Audiology and Speech Language Pathology (Bhagwan Shikshan Prasarak Mandal), N-6, CIDCO, Aurangabad	BASLP
202.	Cochlea for Hearing & Speech, Shivaji Nagar Society, 161/A, Modibang, Pune	1. DHLS 2. DTY (HI)
203.	Sewayog Special Education College, 716, Near Water Tank, New Nandanvan, Nagpur	DSE (MR)

Sr.No.	Institute	Course (s)
204.	Shri Sant Gadge Maharaj Bahuuddeshiya Shikshan Sanstha's Muk – Badhir Vidyalaya Premises, Hudkeshwar (BK), Nagpur	1. DHLS 2. DSE (HI) 3. D.Ed. SE(MR)
205.	Shri Balaji Shikshan Prasarak Mandal, Guruwar Peth, Ambajogai, Dist. Beed	1. DSE (MR) 2. D.Ed. SE (HI)
206.	Asha College of Special Education, Satara Kodoli, Rahimpatpur Road, Satara	B.Ed.Spl.Ed. (MR)
207.	Dr. Babasahab Ambedkar Teachers Training Institute, Bhandara	DSE (MR)
208.	Shri Sant Gadgebaba Shikshan Sanstha, Deshmukhwadi, Pachora, Dist. Jalgaon	DSE (MR)
209.	Prabhu Vishwakarma Gramin Bahuudeshiya Shikshan Sanstha, Karla Road, Near Arvinaka Naka, Wardha Distt.	D.Ed. SE (MR)
210.	Vidya Bhusan Yuvak Mandal, Tq. Udgir, Dist. Latur	D.Ed. SE (MR)
211.	Aadhar Shikshan & Gramin Vikas Mandal, Nanduri Dumala, Tal. Sangamner, Dist. Ahmednagar.	D.Ed. SE (MR)
212.	Professional Assistants for National Developing Assets (PANDA), Swarswata (DSE) Vidyalaya, Mendha Road, Shashtri Ward, Tahl. & Dist. Bhandara	D.Ed. SE (MR)
213.	Nandanwan School for the Mentally Handicapped Children, Matru Seva Sangh, Near Janki Talkies, Sitabuldi, Nagpur	DVR (MR)
214.	Rashtriya Drishtihin Shikshan & Punarvas Sanstha C/o Smt. Anjanabai Dhote Industrial Training Institute, L.I.G. Colony Manewada, Ring Road, Nagpur	D.Ed. SE (VI)
215.	Shri Satyanarayan Mandal, Raj Bhavan, Vivekanand Nagar, Tumsar, Dist. Bhandara	D.Ed. SE (MR)
216.	Indian Red Cross Society's Mukh Badhir Vidyalaya, Near I.T.I. Kandalgaon (Teacher Training Centre), Barshi, Solapur Dist.	D.Ed. SE (HI)
217.	Kokan Women Students Developmental Central Society, Chiplun, Ratnagiri	D.Ed. SE (MR)
218.	Yashoda Shikshan Prasarak Mandal's, Sojar Teachers Training Centre, At Paranda Road, Barshi, Solapur Dist.	D.Ed. SE (MR)
219.	Shreeram Bahhudeshiya Shikshan Sanstha, Myradi/ Lakhni, Tq. Lakhni, Dist. Bhandara	D.Ed. SE (HI)
220.	Aashray Trust Centre for Rehabilitation, Sector – 7, Plot No. – 5, Sanpada, Mumbai	B.Ed. Spl. Ed. (MR)
221.	Jeevoday College of Special Education (MR), Residency Road, Sadar, Nagpur	D.Ed. SE (MR) Certificate Course in Care Giving
222.	Chetana Education & Research Academy, Khustha Dham, Shenda Park, Kohlapur	D.Ed. SE (MR)
223.	Dr. Babasaheb Ambedkar Marathwada University, Department of Adult Continuing Education and Extension Services, Aurangabad	DCBR

Sr.No.	Institute	Course (s)
224.	Apang Jeevan Vikas Sanstha, Bhumiputra Colony, Near Congress Nagar, Amravati	D.Ed. SE (HI)
MIZOR	AM	
225.	National Institute for the Orthopaedically Handicapped, North Eastern Regional Centre, SERC Campus, Chaltalang, Aizwal	DRT
MANIP	UR	
226.	All Manipur Mentally Handicapped Person's Welfare Organisation, Keishamthong, Top Leirak, Imphal	DSE (MR)
227.	Regional Institute of Medical Sciences (RIMS), Lamphelpat, Imphal	M.Phil. (Clinical Psychology)
MEGHA	LAYA	
228.	Montfort Centre for Education, Danakgre, Tura	1. DSE (VI) 2. DSE (HI)
229.	North -Eastern Hill University, Bijni Complex, Shillong	 B.Ed Spl. Ed. Regional Language Through Distance Mode PGPD Spl. Ed. Through Distance Mode Foundation Course Inclusive Education Through Distance Mode
ORISSA	4	
230.	Training Centre for Teachers of the Visually Handicapped, S.I.R.D. Campus, Unit – 8, Bhubaneswar	DSE (VI)
231.	Chetna College of Special Education, A/3, Institutional Area, P. O. R.R.L. Campus, Bhubaneshwar	1. DSE (MR) 2. DVR (MR) 3. B.Ed. Spl. Ed. (MR) 4. M.Ed. Spl. Ed. (MR) 5. DECSE (MR)
232.	Swami Vivekanand National Institute of Rehabilitation Training and Research, Olatpur, P.O. Bairoi, Distt. Cuttuck	ВРО
233.	Training Centre for Teachers of the Deaf (A Joint Project of State Govt. & AYJNIHH), Regional Centre – AYJNIHH, S.I.R.D. Campus, Unit – 8, Bhubaneshwar	1. DSE (HI) 2. DHLS
234.	Open Learning System, Plot No. G-3/A/1, Gadakana Mouza, P.O. Mancheswar, Railway Colony, Bhubaneshwar	DSE (CP)
235.	Institute of Health Sciences, N2/41, IRC Village, Nayapalli, Bhubaneshwar	1. BASLP 2. MASLP
236.	Chakradhara Institute of Rehabilitation Science, F-10, BJB Nagar, Bhubaneshwar	ВРО

Sr.No.	Institute	Course (s)
237.	International Institute of Rehabilitation Sciences & Research (A Unit of Shreedevi Charitable Trust), HIG 27, Jaydev Vihar, Gangadhar Meher Marg, Bhubaneshwar	BASLP
238.	Bijupatnaik Institute of Industrial Rehabilitation Training & Research, AT/PO. Mashra, Distt. Jajpur	 DVR (MR) D.Ed (SE–MR)
239.	D. P. Mishra Institute for Advance Studies in Special Education & Technology, Run by Social Aid Improvement and Mass Action, At Sreemayee Petha, Sisu Vihar, In Front of CHC, Tahasil Road, P.O. Kodala, Ganjam Dist.	B.Ed. Spl. Ed. (MR)
240.	Jagat Bandhu Biswa Bharati Sikshya Niketan, At/PO Salepali, Via Jarasingha, Bolangir Dist.	D.Ed SE (HI)
PONDI	CHERRY	
241.	Vinayaka Mission's Research Foundation (Deemed University), Department of Audiology and Speech Pathology, Faculty of Allied Health Sciences, Aarupadai Veedu Medical College Campus, Kirumambakkam	1. BASLP 2. DHLS
PUNJA	В	
242.	Navjivini School of Special Education for Mentally Retarded Children, Sular, Patiala	DSE (MR)
243.	Umang Red Cross Institute of Spl. Edu. Baba Farid Cultural Center, Kotpura Road, Ludhiana	B.Ed. Spl.Ed. (MR)
244.	Training Centre for Teachers of the Visually Handicapped, Braille Bhavan, Jamalpur, Ludhiana	D.Ed. SE (VI)
RAJAS	THAN	
245.	Mansik Viklang (Regional Teachers Training Centre), Social Welfare Department, Govt. of Rajasthan, 7-B, Jhalana Institutional Area, Jaipur	DSE (MR)
246.	L.K.C. Jagdamba Andh Vidyalaya Samiti, Hanumangarh Road, Sriganga Nagar	DSE (VI)
247.	Research Education and Audiological Development Society (READS), 162 A, Vishwesharia Nagar, Triveni, Gopal Nagar Bye pass, Jaipur	1. BASLP 2. DSE (HI)
248.	DISHA, A Resource Centre for the Disabled, DISHA - Path, Near JDA Park, Nirman Nagar - C, Jaipur	1. DSE (CP) 2. B.Ed. SE (MR)
249.	Prayas: Centre for Special Education & Vocational Training, J 5 – A, Jhalana Institutional Area, Jaipur	DSE (MR)
250.	Jai Narain Vyas University, Jodhpur, (TEPSE & HEPSN Scheme) C/O Deptt. of Psychology, Jodhpur	1. B.Ed. Spl Ed. (MR) 2. M.Ed. Spl. Ed. (MR) 3. PGDRP
251.	Rajasthan Mahila Kalyan Mandal, "Vishwamitra Ashram" Village Chachiyawas, Via Gagwana, Ajmer	DSE (MR)

Sr.No.	Institute	Course (s)
252.	Prachya Sodh Peeth- Prayas Sansthan, 30-BC-1 Road, Bhopal Pura, Udaipur	DECSE (MR)
253.	Karam Mano Vikas Sansthan, B- Block, Budh Vihar, Alwar	DSE (MR)
254.	Netraheen Vikas Sansthan, D- Sector, Kamla Nehru Nagar, Jodhpur	B.Ed. Spl. Ed. (VI)
TAMILA	ANDU	
255.	Schieffelin Institute of Health - Research and Leprosy Centre, Karigiri, Vellore Dist.	D.P.O.
256.	Faculty of Disability Management and Special Education, Ramakrishna Mission Vivekanand University (RKMVU), IHRDC Campus, Ramakrishna Mission Vidyalaya, Coimbatore	 M.Ed. S.E. Multi Category M.Ed. Spl. Edn. (VI) On credit basis M.Ed. Spl. Edn. (HI) On credit basis M.Ed. Spl. Edn. (MR) On credit basis B.Ed. Spl. Edn. (VI) On credit basis B.Ed. Spl. Edn. (HI) On credit basis B.Ed. Spl. Edn. (MR) On credit basis B.Ed. Spl. Edn. (MR) On credit basis D.Ed. SE (MR) On credit basis D.Ed. SE (HI) On credit basis D.Ed. SE (VI) On credit basis D.Ed. SE (VI) On credit basis
257.	Spastic Society of Tamil Nadu, Opp. T.T.T.I., Taramani Road, Chennai	1. B.D.T. Course for Children with Cerebral Palsy & Neurological Handicapped 2. DSE (CP) 3. PGD in Basic Developmental Therapy for Children with Multiple Disabilities 4. PGD in Spl. Ed. for Multiple Disabilities (Neuro & Phys.) 5. Certificate Course in Care Giving
258.	The Clarke School for the Deaf, "Sadhna", No. 3, 3 rd Street, Dr. Radhakrishna Road, Mylapore, Chennai	1. DSE (MR) 2. DSE (HI) 3. DSE (Deaf Blind)

Sr.No.	Institute	Course (s)
259.	Madras Institute to Habilitate Retarded Afflicted, D-171, R.V. Nagar, Anna Nagar, Chennai	DCBR
260.	Bala Vihar Training School, Halls Road, Kilpauk Garden, Chennai	DSE (MR)
261.	School of Prosthetics & Orthotics, Govt. Institute of Rehabilitation Medicine, K.K. Nagar, Chennai	D.P.O
262.	Navjyothi Trust Institute of Mental Retardation, 40, Menambedu Road, SIDCO Industrial Estate, Kachannangkuppam, Chennai	DVR (MR)
263.	S.B.T. College of Special Education, Dr. M.A. Thangaraj Compound, D.R.O. Colony, Madurai	B.Ed. Spl.Edu (MR)
264.	Holy Cross College, Department of Rehabilitation Science & Special Education, Tiruchirapalli	 B.R.Sc.(Vocational Counseling) M.R.Sc. DSE (MR)
265.	Little Flower Convent Hr. Sec. School for the Deaf, Old No. 127, New No. 4, G.N. Road, Cathedral P.O., Chennai	 Jr. Diploma in Teaching the Deaf Sr. Diploma in Teaching the Deaf
266.	Christian Medical College, P.O. Thorapudi, Bagayam, Vellore	1. D.P.O. 2. DHLS
267.	Avinashlingam Deemed University, Institute of Home Science & Higher Education for Women, Coimbatore	 M.Ed.Spl. Edu (VI) B.Ed.Spl. Edu.(VI) B.Sc. Spl.Edu & Rehabilitation
268.	Sri Ramachandra Medical College & Research Institute (Sri Ramchandra University), 1, Ramachandra Nagar, Porur, Chennai	 M.Phil in Clinical Psychology BASLP MASLP
269.	The YMCA College of Physical Education, Nandam, Chennai	Bachelor in Mobility Science
270.	Bala Vidyalaya Institute for Teachers Training, 18, Ist Cross Street, Shastri Nagar, Chennai	DTY(HI)
271.	Vijay Human Services, 4, Lakshmipuram, 3 rd Street, Royapettah, Chennai	Diploma in Early Childhood Special Education (MR)
272.	Rangammal Memorial Teachers Training School For The Hearing Impaired, Sambanthanur Village, Somasipadi Post, Tiruvannamalai, Tk. & Dist.Tiruvannamalai	DSE (HI)
273.	N.K.T. National College of Education for Women, 21, Dr. Besant Road, Triplicane, Chennai	B.Ed.Spl. Ed.(VI)
274.	Mrs. Ann Fischer Memorial Training Institute for Special Education (A Unit of Ecomwel Orthopaedic Centre), 5.5/44.1, Ecomwel Campus, Tharamangalam P.O., Salem Dist.	DSE (MR)
275.	Rawttakuppam, Hemerijckx Rural Centre, Thiruchitrambalam Post, Villupuram Dist.	DCBR

Sr.No.	Institute	Course (s)
276.	National Institute for Empowerment of Persons with Multiple Disabilities, East Coast, Muttukadu, Kovalam Post, Kancheepuram Dist.	 DSE (Deaf Blind) DSE (CP) DSE (ASD) B.Ed. Spl. Ed. (Multiple Disabilities)
277.	Vidya Sagar(formerly The Spastic Society of India), No. 1, Ranjit Road, Kotturpuram, Chennai	1. PGDSE: MD (P & N) 2. DSE(ASD)
278.	National Institute for the Visually Handicapped – Regional Centre, 522, Trunk Road, Poonamallee, Chennai	B.Ed. Spl. Ed.(VI)
279	V-Excel Educational Trust 1, Norton Street, Mandavali, Chennai	DSE (ASD)
280.	Meenakshi Academy of Higher Education and Research (Deemed University), Meenakshi Medical College & Research Institute, Enathur, Kanchipuram	BASLP
281.	SRM Medical College Hospital & Research Centre, SRM Nagar, Potheri, Kattankulathur, Kancheepuram Dist.	BASLP
282.	Indira Gandhi College of Special Education (Mary Kanagam Memorial Educational Trust), Holy Cross Campus, Thadagam Road, Kanuvai, Coimbatore	B.Ed Spl. Ed.(MR)
283.	Faculty of Allied Health Science, Vinayaka Mission's Research Foundation (Deemed University), Vinayaka Mission's Kirubananda Variyar Medical College Campus, Sankari Main Road (NH 47), Ariyanoor, Salem	1. DHLS 2. BASLP
284.	Life Help Centre for the Handicapped, 2/546, East Coast Road, Neelangarai, Chennai	1. DVR (MR) 2. DSE (MR) 3. DECSE (MR)
285.	Nambikkai Foundation, Palavoor, Tirunelveli Dist.	DSE (HI)
286.	Madras ENT Research Foundation Charitable Trust (MERF Institute of Speech & Hearing), 15, P.S. Sivasamy Salai, Off Dr. Radhakrishnan Road, Mylapore, Chennai	1. BASLP 2. MASLP
287.	C.S.I. Balar Gnana, Illam Hasthampatty, Salem	D.Ed. SE (MR)
288.	Salem Institute for the Mentally Challenged, Opp. S.K.S. Hospital, Brindavan Road, 8th Cross Road, Fairlands, Salem	Certificate Course in Care Giving
289.	Institute of Rehabilitation Science and Special Education, Holy Cross College (Autonomous), Trichy	BASLP
290.	Tamilnadu Open University, Directorate of Technical Education, Guindy, Chennai	B.Ed. Spl. Ed. Regional Language Through Distance Mode
UTTAR	PRADESH	
291.	Viklang Kendra, Opposite Bharadwaj Ashram, Jawahar Lal Nehru Road, Allahabad	1. MRW 2. DSE (CP) 3. CPO
292.	U.P. Institute for the Hearing Handicapped, 4-7, Malviya Road, George Town, Allahabad	DSE (HI)

Sr.No.	Institute	Course (s)
293.	Chetna (A Society of the Welfare of Handicapped), Sector – C, Aliganj, Lucknow	1. DSE (MR) 2. DECSE (MR)
294.	Training College for Teachers of the Deaf, Aishbagh (Tilak Nagar), Lucknow	DSE (HI)
295.	Nav Vani School for the Deaf, Village Koirajpur, Harhua P.O., Varanasi	DSE (HI)
296.	Banaras Hindu University, Faculty of Education, Kamachha, Varanasi.	1. B.Ed. Spl. Edn. (VI) 2. M.Ed. Spl. Edn. (VI) 3. B.Ed. Spl. Edn. (MR) 4. B.Ed. Spl. Edn. (HI)
297.	Israji Devi Shikshan Sansthan, 23-B, Park Road, Allahabad	DSE(VI)
298.	Jagadguru Rambhadracharya Handicapped University, Chitrakoot	1. M.Ed. Spl. Edu (VI) 2. B.Ed. Spl. Edu. (VI) 3. B.Ed. Spl. Edu. (HI)
299.	Integrated Institute for the Disabled, Karaundi, B.H.U., Susuwahi, Varanasi	 DSE (MR) DHLS DECSE (MR) DVR (MR) D.Ed SE (HI) DSE (ASD) Certificate Course in Care Giving
300.	Govt. Inter College for the Blind, Lucknow	D.Ed.SE (VI)
301.	Amity Institute of Behavioural (Health) & Allied Sciences, Amity University, Amity Campus, Sector -125, Plot No. 4, Gautam Budh Nagar, NOIDA	1. PGD (RP) 2. M.Phil (RP) 3. M.Phil (CP)
302.	Institute of Mental Health and Hospital, Mathura Road, Agra	M Phil (CP)
303.	Composite Regional Rehabilitation Centre for Persons with Disability (Min. of S.J. & E., Govt. of India), Mohan Road, Near G.B.Pant Polytechnic, Lucknow	1. DRT 2. CPO 3. D.Ed. SE (VI)
304.	Purvanchal Khadi Gramoudog Vikas Samiti, 581, Purana Katra, Allahabad Postal Address: 407/258/5A, New Sohbatiya Bagh, Allahabad	DSE (HI)
305.	Uttar Pradesh Rajshri Tandon Open University, 17, Maharshi Dayanand Marg, Thornhil Road, Allahabad	 B.Ed Spl. Ed. (Hindi Language) Through Distance Mode PGPD Spl. Edn. Through Distance Mode
306.	Nehru Gram Bharati Vishwavidyalaya, Rajiv Gandhi Post Graduate College, Gram & Post Kotwa Jamunipur, Dist. Allahabad	1. B.Ed. Spl. Ed. (HI) 2. M.Ed. Spl. Ed. (HI)
307.	Gram Udyog Seva Sansthan, Musafirkhana, Sultanpur	D.Ed. SE (MR)

Sr.No.	Institute	Course (s)
308.	Satyanand Vaani Training College for Teachers of the Deaf, Pallavpuram, Phase – II, Meerut, C/o Friends of Handicapped-India, 245/6, Thapar Nagar, Meerut	DSE (HI)
309.	M.J.P. Rohilkhand University, Bareilly	1. B.Ed.Spl. Ed.(HI) 2. B.Ed. Spl. Ed.(LD)
310.	Maa Balirai Seva Sansthan, Hargarh Bazar, Mirjapur	DHLS
311.	Jeevan Jyoti School for the Blind, Aktha, Samarth Post, Varanasi	D.Ed. SE (VI)
312.	Disha School of Special Education and Rehabilitation Centre, Mawana Road, Meerut	D.Ed. SE(MR)
313.	Lt. Shri Jagat Narayan Training College for Mentally Handicapped, Meja Road, Allahabad, C/o Jan Chetna Sansthan, 60 M/44, 5 A Nawab Yusuf Road, Civil Lines, Allahabad	D.Ed. SE (MR)
314.	Institute of Rehabilitation, Plot No. C – 9, Shalimar Garden Extn. – II, Sahibabad, Ghaziabad	 D.Ed. SE (HI) Certificate Course in Care Giving
315.	CBSM, Rai Bareily Speech & Hearing Institute, Amara Nagar, Rai Bareily	1. DHLS 2. D. Ed. SE (HI)
316.	Brahamaved Gramin Shiksha Prasar Samiti, Vill. & P.O. Brangpur, Nai Basti, Block Dadri, Dist. Guatam Budh Nagar	Certificate Course in Care Giving
317.	SAMMAN (Branch of Integrated Institute for the Disabled), Nai Basti, Alinagar, Mughalsarai, Chandauli	Certificate Course in Care Giving
318.	Gyanodaya Samekit Sansthan, Jagdishpur, Phulpur, Azamgarh	1. DECSE (MR) 2. D.Ed. SE (MR)
319.	Dr. Shakuntala Mishra Uttar Pradesh Viklang Vishwavidyalaya, Mohan Road (Near Buddheswar Crossing), Lucknow	1. D.Ed. SE (MR) 2. D.Ed. SE (VI) 3. B.Ed. Spl. Ed. (VI) 4. B.Ed. Spl. Ed. (MR) 5. B.Ed. Spl. Ed. (HI) 6. D.Ed. SE (HI)
320.	Shubasheesh Shiksha Evam Vikas Sewa Sansthan, E – 27, Industrial Area, Amawa Road, Rai Bareily	Certificate Course in Care Giving
321.	Pramila Katiyar Special Education Institute, Kalpi Road, Pukhrayan, Kanpur Dehat	D.Ed. SE (HI)
322.	Vasudha Kalyani Special Education Institute, Vill. & Post Asana, Chandauli Dist.	D.Ed. SE (MR)
323.	Rachna Vishesh Vidyalaya (A Unit of Integrated Institute for the Disabled), Ishapur, Sadar, Jaunpur	D.Ed. SE (MR)
324.	Kiran Society, Kiran Vill. Modhopur Post, Varanasi Dist.	D.Ed. SE (CP)

Sr.No.	Institute	Course (s)		
UTTRAKHAND				
325.	National Institute for the Visually Handicapped, 116, Rajpur Road, Dehradun	1. B.Ed. Spl. Ed. (VI) 2. M.Ed. Spl. Ed. (VI)		
326.	RAPHAEL, P.O. Box No. 157, Dehradun	DSE (MR)		
327.	Department of E.N.T. Himalayan Institute of Medical Sciences, Swami Ram Nagar, Doiwal, Dehradun	1. DHLS 2. BASLP		
WEST E	BENGAL			
328.	National Institute for the Orthopaedically Handicapped, Bon-Hooghly, B.T. Road, Kolkata	1. BPO 2. M.Sc. (P & O) 3. PGDDRM		
329.	Anandniketan (Society for Mental Health Care), P.O. & Village Khajurdihi, Via-Katwa, Dist. Burdwan	1.DSE (MR) 2.PGDSE (MR)		
330.	National Institute for the Mentally Handicapped, Regional Training Centre, NIOH Campus, Bon-Hooghly, B. T. Road, Kolkata	1. B.Ed. Spl. Ed. (MR) 2. DSE (MR) 3. DVR (MR)		
331.	AYJNIHH, Regional Training Centre, NIOH Campus, Bon- Hooghly, B.T. Road, Calcutta	1. MASLP 2. BASLP 3. B.Ed. Spl. Ed.(HI) 4. DSE (HI) 5. DHLS		
332.	Indian Institute of Cerebral Palsy, (Formerly Spastic Society of Eastern India), P-35/1, Taratolla Road, Kolkata	B.Ed.Spl. Ed. (LH)		
333.	Ramakrishna Mission Blind Boys' Academy, Ramakrishna Mission Ashram, Narendrapur, Kolkata	B.Ed. Spl. Ed.(VI)		
334.	Manovikas Kendra, Rehabilitation and Research Institute for the Handicapped, 482, Madudah, Plot 1-24, Sec-J, Eastern Metropolitan Bypass, Kolkata	1. DSE (MR) 2. B.Ed. Spl. Ed.(MR)		
335.	Vivekananda Mission Ashram, Vivekanagar, P.O. Chaitanyapur (Haldia), District Medinipur	DSE (VI)		
336.	Training College for the Teachers of the Deaf, 293, Acharya Prafulla Chandra Road, Kolkata	DSE (HI)		
337.	Department of Psychology, Calcutta University, Rashbehari Shiksha Prangan, 92, Acharya Praful Chandra Road, Kolkata	M.Phil (Clinical Psychology)		
338.	Department of Applied Psychology, Calcutta University, Rashbehari Shiksha Prangan, 92, Acharya Praful Chandra Road, Kolkata	Post Graduate Diploma in Rehabilitation Psychology		
339.	Alakendu Bodh Niketan Residential, P-1/4/1, C.I.T. Scheme VII-M, V.I.P. Road, Kankurgachi, Kolkata	DSE (MR)		
340.	Speech & Hearing Institute and Research Centre, State Resource Centre (HI), 10 Mandeville Garden, Kolkata	DTY (HI)		
341.	SHELTER, 3, Bholanath Bhaduri Sarani, Bhadreswar, Hooghly	DVR (MR)		

REHABILITATION COUNCIL OF INDIA

Sr.No.	Institute	Course (s)
342.	Ramakrishna Vivekananda Mission, 7, Riverside Road, Barrackpore, North 24 Parganas	1. DSE (VI) 2. DSE(HI)
343.	Pradeep Centre for Autism Management, P-864, Post-Lake Town, Block-A, Dist. 24 Pargana North	DSE (ASD)
344.	Paschimbanga Rajya Pratibandhi Sammilani, 4, Santoshpur Avenue, Kolkata	DCBR
345.	Midnapur Rehabilitation Centre for Children. Gitanjali, Vidya Sagar Road, P.O. Midnapore, District Paschim Medinapur	1. DSE (MR) 2. DSE (HI)
346.	Bikashayan, 40, Bonhooghly Govt. Colony, Kolkata	DECSE (MR)
347.	Netaji Subhash Open University, 1, Woodburn Park, Kolkata	B.Ed. Spl. Ed. (Regional Language) (Distance Education Mode)
348.	Department of Adult, Continuing Education, Extension and Field Outreach, Rabindra Bharati University, 56A, Barrackpore Trunk Road, Kolkata	B.Ed.Spl. Ed.(VI)
349.	REACH, Society for Remedial Education Assessment Counselling Handicapped, 18/2/A/3, Uday Shankar Sarani, Golf Garden, Kolkata	PGDSE (MD & PN)
350.	Bikash Bharati Welfare Society, At Bikasgargh, Jhagram, Midnapore (West) Dist.	Certificate Course in Care Giving
351.	HOPE, St. PAUL Road, A – Zone, Durgapur	Post Graduate Diploma in Special Education – (Multiple Disabilities – Physical & Neurological)
352.	Susrut Eye Foundation & Research, HB 36/A/1, Salt Lake, Sector–3, Kolkata	Bachelor of Mobility Science (VI)

Annexure R Continuing Rehabilitation Education/Refresher Courses Conducted during 2009-10

		•	
S.No.	Name of the Institution	Topics of CRE/ Refresher Courses	Period (Date/Month)
1.	Composite Regional Centre for Persons with Disabilities, Bhopal	Behaviour Management among persons with Multiple Disabilities	April, 09
		Workshop on Neo-natal Hearing Screening	May, 09
		 Rehabilitation of Persons with Deafblindness 	29 June - 1st July, 09
		4. Rehabilitation of Persons with Limb Amputation	7-9 Sept., 09
		5. Special Education for ASD	Oct., 09
		6. Hands on Workshop – Orthotics and Prosthetics	23-27 Nov., 09
		7. Sensory Integration – Dysfunctions and Therapy	14-18 Dec., 09
2.	Navjyothi Trust, Chennai	National Seminar on Planning for Comprehensive Rehabilitation for Persons with Mental Retardation	8-10 Oct., 09
3.	NIMH Regional Centre, Navi Mumbai	School Leadership for the 21st Century	20-24 Oct., 09
4.	National Association for the Blind, New Delhi	Refresher Workshop for Teachers Working with Multi Handicapped and Deafblind Children	11-13 May, 09
5.	Shikshit Yuva Sewa Samiti, Basti	Refresher Course on Deafblindness	18-30 May, 09
6.	Hashu Advani College	1. Integrated & Inclusive Education	16-17 June, 09
	of Special Education, Mumbai	Hearing Impairment and Additional Disabilities	18-19 June, 09
7.	AYJNIHH, Northern Regional Centre, New	Refresher Course for Education of Children with Hearing Impairment	15-17 July,09
	Delhi	(Organized at Jyoti Badhir Vidyalaya, Kanpur)	
8.	Umang Red Cross Institute of Special Education, Faridkot	Therapeutic Interpretation in Mental Retardation	14-18 Sept., 09
9.	Institute of Health Sciences, Bhubaneshwar	International Symposium on Audiological Medicine	02-04 Oct., 09
10.	Indian Spinal Injuries Centre Hospital, New Delhi	Transfemoral Amutation and Prosthetics Solution: A Hands on Workshop	10-12 Aug.,09

S.No.	Name of the Institution	Topics of CRE/ Refresher Courses	Period (Date/Month)
11.	ADAPT (Formerly Spastic Society of India), Mumbai	Promoting Literacy : Teaching Strategies for Children with Cerebral Palsy	27-31 July, 09 03-07 Aug.,09 10-14 Aug.,09 17-21 Aug.,09
12.	Manovikas Kendra Rehabilitation & Research Institute for Handicapped, Kolkata	Integrated and Inclusive Education	05-09 Aug.,09
13.	Ayodhya Charitable Trust, Pune	Development of Language	27-29 July,09
14.	Pandurang Shamrao Mulgaonkar Vishesh Shiksha Adhyapak Mahavidyalaya, Pune	Preparation of Individualized Training Programme	20-22 July, 09
15.	Bal Kalyan Sanstha, Pune	Sports for Special Educators	23-27 Oct.,09
16.	National Institute of Speech & Hearing, Thiruvananthapuram	Early Identification & Early Intervention of Children with Hearing Impairment	27-29 July,09
17.	I.S.H.A., Maharashtra Chapter, Pune	3rd MISHA Con-2009	24-25 Oct.,09
18.	National Institute of Empowerment of Persons with Multiple Disabilities (NIEPMD), Chennai	20 Training Programmes on different topics (for details contact the Institute)	June,09 to Mar.,10
19.	NIMH, Regional Centre, Navi Mumbai	Behaviour Management for Persons with MR	14-18 Sept.,09
		2. Psychological Assessment	23-27 Nov.,09
		Early Intervention in Delayed Development	28 Dec.09- 01 Jan.10
		 Guidance & Counselling for Children with Special Needs 	18-22 Jan.,10
		Stress Management in Special Educators	15-19 Feb.,10
		6. Capacity Management in Special Education	08-12 Mar.,10
20.	Arpan Institute for the Mentally Handicapped Children, Rohtak	Training Programme in Special Education	4-6 Nov., 09
21.	PES Modern College of Special Education, Pune	Development of Language for Special Education	8-9 March, 10
22.	Mobility India, Bangalore	Hands on Workshop on Ischal Containment Transfemoral Socket	29-31 July,09 05-07 Nov.,09 March,10

S.No.	Name of the Institution	Topics of CRE/ Refresher Courses	Period (Date/Month)
23.	NIMH, Secunderabad	47 Programmes on different topics (For details contact the Institute)	April, 09 – Mar.,10
24.	The Spastics Society of Tamil Nadu, Chennai	Self Advocacy and Rights of Parents of Persons with Disabilities	28-30 Oct.,09
25.	Mobility India, Bangalore	Programme on "Wheelchair Service Provision"	28 July, 09
26.	Sense International, Ahmedabad	National Training for Senior Professionals and Mentors on Deafblind	06-08 Aug.,09
27.	Vidya Sagar, Chennai	 Visual Issues in Children with Multi Disabilities (CP) 	18-22 Jan.,10
		2. A.A.C.	5 Oct.,09
28.	Alkendu Bodh Niketan Residential, Kolkata	Behaviour Management of Persons with Mental Retardation	26-30 Aug.,09
29.	Chetna, Lucknow	1. Training in Special Education	24-26 Aug., 09
		2. Integrated and Inclusive Education	07-09 Sept.,09
30.	Samvaad Institute of Speech & Hearing, Bangalore	Recent Developments in Auditory Technology	10-12 Sept., 09
31.	S.B.T. College of Special Education, Madurai	Behaviour Management of Persons with Mental Retardation	05-09 Oct.,09
32.	Yashratna College of Special Education, Nagpur	Behaviour Management of Persons with Mental Retardation	14-19 Nov.,09
33.	Integrated Institute for the Disabled, Varanasi	Developing Communication Skills in MR Children	14-19 Sept.,09
34.	Ayodhya Charitable Trust's College of Special Education, Pune	Modes of Communication Used with Hearing Impaired	07-09 Sept.,09
35.	Avinashlingam University for Women, Coimbatore	Teaching of Orientation & Mobility Skills (Primary Level)	05-09 Oct.,09
36.	Navajeevan College of Education, Nandyal	Early Intervention	16-18 Oct.,09
37.	Tepses Hepsn Centre, JNV University, Jodhpur	Training Programme on Guidance & Counselling Skills & Psychotherapy	11-13 Oct., 09
38.	Manovikas, Kollam	Training Programme in Special Education	09-11 Oct.,09
39.	Nirmala Sadan, Muvattupuzha	Prevention, Early Identification and Early Intervention	14-16 Oct.,09
40.	Ankur Special School for Mentally Retarded Children, Bhavnagar	Co-curricular Activities for MR Children	23-27 Nov.,09
41.	Janey College of Allied Health, Kochi	Integrated and Inclusive Education	08-10 Oct., 09

S.No.	Name of the Institution	Topics of CRE/ Refresher Courses	Period (Date/Month)
42.	Society for Mental Health Care, Burdwan	Prevention, Early Identification and Early Intervention	09-11 Nov., 09
43.	Bikashayan Institute of Persons with MR, Kolkata	Training Programme in Special Education	05-07 Dec.,09
44.	Sai Education Society's Sai Adhyapak Vidyalaya, Kolhapur	Integrated Education Programme of Children with Hearing Impairment	05-09 Oct.,09
45.	Asha College of Special Education, Satara	Vocational Training & Employment	29-31 Oct.,09
46.	Janarth Shikshan Prasark Mandal's Teachers Training Centre, Beed	Integrated and Inclusive Education	28-29 Nov., 09
47.	Cochlea for Hearing & Speech, Pune	Early Intervention Programme	8-10 Oct., 09
48.	Akshar Trust, Vadodara	Development of Language	16-18 Nov.,09
49.	Teachers' Training Institute, Tirupati	Promoting Literacy – Teachers Strategies for Children with CP	7-12 Dec., 09
50.	Prabodhini Teachers Training Centre, Nashik	Recreation and Leisure Time Activity	04-06 Nov., 09
51.	Gujarat Kelvani Trust, Ahmedabad	Prevention, Early Identification and Early Intervention	28-30 Oct.,09
52.	Shiv Kalyan Evam Shikshan Samiti, Bhopal	Early Childhood Special Education	24-26 Oct., 09
53	Action for Autism, New Delhi	 Autism Understanding different way of being 	16 Sept.,09
		2. Strategies for Developing communication	17 Sept., 09
		 Applied Behaviour Analysis: teaching & Changing Behaviour 	18 Sept.,09
		4. Getting Started with Early Intervention	19 Sept.,09
		Including Children in Mainstream School	19 Sept.,09
54.	Hashu Advani College of Special Education, Mumbai	Conference on Theme "Education Today and Tomorrow Empowerment School Leaders"	Sept., 09
55.	Satgamaya, Kannur	Psychologists Working with Schools, Trends & Challenges	02-03 Oct., 09
56.	Vivekananda Mission Ashram, Haldia	Orientation Programme on Inclusive Education	22-25 Jan., 10

S.No.	Name of the Institution	Topics of CRE/ Refresher Courses	Period (Date/Month)
57.	Sweekaar Rehabilitation Institute for Handicapped, Secunderabad	Training Programme in Special Education (MR)	20-22 Oct.,09
58.	Thakur Hari Prasad Institute of Research and Rehabilitation for the Mentally Handicapped, Hyderabad	Inclusive Education	29-31 Oct.09
59.	Training Centre for Teachers of the Visually Handicapped, Amravati	Teaching of Orientation & Mobility Skills	27-30 Oct., 09
60.	PNR Shah Society for Relief & Rehabilitation of the Disabled, Bhavnagar	Promoting Literacy – Teaching Strategies for Children with C.P.	07-11 Jan.,10
61.	Ali Yavar Jung National Institute for the Hearing Handicapped, Mumbai	Earmould Making and Hearing Aid Repair	09-13 Nov.09 16-20 Nov.09
62.	Ali Yavar Jung National Institute for the Hearing Handicapped, Mumbai	Cochlear Implant – Assessment, Counselling and Post Implant Management	14-18 Sep.09
63.	Madhuram Narayanan Centre for Exceptional Children, Chennai	6th National Workshop on "Prevention and Early Detection of Disabilities – Enrichment of Early Intervention Programme	20-21 Nov.09
64.	Navjivini School of Special School, Patiala	Prevention, Early Identification and Early Intervention	18-20 Dec., 09
65.	National Institute for the Visually Handicapped,	Sensitization Programme on Right to Information	Throughout the year 2009-10
	Dehradun	 Orientation to International Convention on Rights of Persons with Deafblindness 	
		3. Refresher Course on Teaching Arithmetic to Visually Impaired	
		4. Orientation on Computer Application for the Visually Impaired	
		5. Orientation to Braille	
		6. Teaching Material	
		7. Teaching Economics & Accounts to Blind	
		Use and Maintenance of Braille Appliances	

S.No.	Name of the Institution	Topics of CRE/ Refresher Courses	Period
			(Date/Month)
		 Workshop for Low Vision Children Training in House Keeping & Social Skills 	Throughout the year 2009-10
		Accessible Web Designing for Blind and Low Vision	
		12. Orientation to Reproductive Rights	
		 Teaching Maths to Visually Impaired Children 	
		 Sensitization Programme on ICF for Medical Personnel 	
		15. Training Programme in First Aid	
		Training Programme on Creative Writing	
		17. Training Course on Ceramatic Braille	
66.	Rajasthan Mahila Kalyan Mandal, Ajmer	Early Childhood Special Education	05-07 Nov.09
67.	Sweekaar Rehabilitation Institute for the Handicapped, Secunderabad	Seminar on Technology and Instrumentation for Speech and Hearing	22-24 Oct.09
68.	Ramakrishna Mission Vivekananda University, Dist. Howrah	Integrated and Inclusive Education in Mental Retardation	03-05 Feb.10
69.	National Association for the Blind, Mumbai	Assessment and Teaching Low Vision	14-16 Dec.09
70.	Pandurang Shyamrao Mulgaonkar Vishesh Sikshan Adhyapak Mahavidyalaya, Pune	Development of Language	26-28 Nov.09
71.	MERF Institute of Speech and Hearing, Chennai	A.A.C.	12-14 Nov.09
72.	Indian National Portage Association, Chandigarh	Strengthening Inclusion in Mainstream Schools at Primary Level	15-19 Feb.10
73.	All India Institute of Physical Medicine and Rehabilitation, Mumbai	Myo Basics and Fitting of Myo- Electric Trans-Radial Prostheses	12-14 Nov.09
74.	Indian Speech & Hearing Association, Mysore	ISHA Convention (42nd ISHACON)	22-24 J an.10
75.	Blind People's Association, Ahmedabad	Programme in Leadership Training	12-14 Nov.09

S.No.	Name of the Institution	Topics of CRE/ Refresher Courses	Period (Date/Month)
76.	Action for Autism, New Delhi	Workshop on Structured Teaching Based on TEACCH	29-30 Dec.09
77.	Ali Yavar Jung National Institute for the Hearing Handicapped, ERC, Kolkata	Early Intervention Programme – Need, Importance and Techniques	15-19 Feb.10
78.	Chetana College of Special Education, Bhubaneshwar	Integrated and Inclusive Education	04-06 Jan.10
79.	Special Teachers Vidayalaya, Dist. Sangli	Therapeutic Intervention in Mental Retardation	04-08 Jan.10
80.	Lions Charitable Trust's Teachers Training Institute (HI), Bhilai	Early Intervention Programme	14-16 Dec.09
81.	Aanchal Special School for Persons with Mental Retardation, New Delhi	Assistive and Adaptive Devices	18-20 March, 10
82.	Maa Baliraji Sewa Sanstha, Mirzapur	Development of Language	26-28 Dec.09
83.	Madras ENT Research Institute, Chennai	Symposium on Research Update in Audiology and Speech Language and Related Sciences	21-23 Dec.09
84.	The Research Society for the Care, Treatment and Training of Children in Need of Special Care, Mumbai	Sex Education Necessary for those with Mental Challenge	03-05 Jan.10
85.	Sai Education Society, Kohlapur	Screening Procedure for Early Intervention for Hearing Impaired	11-15 Jan.10
86.	Indian Institute of Health Education and Research, Patna	Prevention, Early Identification and Early Intervention	24-26 Dec. 09
87.	Sweekaar Rehabilitation Institute for the Handicapped, Secunderabad	Test Battery Approach for Auditory Diagnostics	19-21 Feb.10
88.	NCED – India, Kerala Chapter, Cochin	NCED – 2010 Convention on Educating Children with Hearing Impairment	23-25 Jan.10
89.	Society for Mental Health Care, Burdwan	Training Programme in Special Education	08-10 Jan.10
90.	Ayodhya Charitable Trust's College of Education, Pune	 Workshop on Indian Sign Language Workshop on Indian Sign Language Workshop on Indian Sign Language 	01-05 Jan.10 17-21 Feb.10 17-21 Mar.10
91.	Alakendu Both Niketan Residential, Kolkata	Integrated and Inclusive Education	12-14 Feb.10

S.No.	Name of the Institution	Topics of CRE/ Refresher Courses	Period (Date/Month)
92.	Faculty of Education Banaras Hindu University, Varanasi	Methods of Teaching (VI)	15-19 Feb.10
93.	Amar Jyoti Centre for Special Education & Indra Vidya Child Guidance, Delhi	Early Intervention Programme	19-21 Jan.10
94.	Indian Spinal Injuries Centre, Institute of Rehabilitation Sciences, New Delhi	 Cervical Injuries and HALO Application (Transtibial Amputation and Prosthetic Management) 	11 Feb., 10
95.	J.M. Institute of Speech	1. Autism Spectrum Disorder	12-16 Jan.10
	and Hearing, Patna	Early Intervention and School Readiness (Sensory & MD)	22-26 Feb.10
96.	Ramakrishna Mission Vivekananda University,	 Individualized Training Programme in H.I. 	19-21 Jan.10
	Faculty of Disability Management and Special Education, Coimbatore	Curriculum Adaptation for Children with L.D.	17-19 Mar.10
97.	Society for the Rehabilitation of the Handicapped, Miraj	Development of Language	8-10 Feb., 10
98.	Ramakrishna Mission Blind Boys Academy, Narendrapur	Designing and Development of Science Lab.	2-4 Mar.10
99.	Navjeevan Society for Research & Rehabilitation of the Mentally Retarded, Aurangabad	Early Intervention Programme in A.S.D.	11-15 Feb.10
100.	Orthotic & Prosthetic Association of India,	OPAI-2010 Conference	12-14 Feb.10
	New Delhi	(CRE Status)	
101.	Indian Institute of Health Education and Research, Patna	Seminar on Quality Education and Rehabilitation Sciences for Persons with Differently Abled (CRE Status)	19-21 Feb.10
102.	Aakansha Lions School for the Mentally Handicapped, Raipur	Early Intervention and School Readiness (Sensory and MD)	15-19 Feb.10
103.	Indian Institute of	1. Early Intervention	08-12 Feb.10
	Cerebral Palsy, Kolkata	2. Autism	15-19 Mar.10
104.	Sai Seva Teachers' Training Centre, Shirdi	Integrated and Inclusive Education	22-24 Feb.10

S.No.	Name of the Institution	Topics of CRE/ Refresher Courses	Period (Date/Month)
105.	Modern College of Education, Pune	Teaching Strategies	25-26 Feb.10
106.	Ali Yavar Jung National Institute for the Hearing Handicapped, Mumbai	Developments and Challenges	01-05 Feb.10
107.	Sweekaar Rehabilitation Institute for the Handicapped, Secunderabad	Preparing Individualized Training Programme for H.I.	26-28 Feb.10
108.	RAPHAEL, Dehradun	Training Programme in Special Education	25-27 March, 10
109.	Zonal Coordination Committee (West), Blind People's Association, Ahmedabad	Orientation-cum-Training Programme for Resource Teachers Working under SSA at Jaipur, Jodhpur, Ajmer, Bharatpur, Bikaner, Udaipur, Kota	22-26 Feb.10
110.	Blind People's Association, Ahmedabad	Training Programme for Special Educators in Autism Spectrum and their Communication Needs	20-22 Feb.10
111.	Shravan Institute of Special Education and Research, Rohtak	Behaviour Management of Persons with M.R.	16-20 March, 10
112.	KVM College of Special Education, Alppuzha	Integration of Inclusive Education	29-31 March, 10
113.	Rajasthan Mahila Kalyan Mandal, Ajmer	Community Based Rehabilitation	22-24 March, 10
114.	Society for Rehabilitation of the Handicapped, Miraj	Use of Amplification Devices	24-26 Mar.10
115.	Gujarat Kelvani Trust, Ahmedabad	Training Programme in Special Education	26-28 March, 10
116.	Manovikas Kendra, Rehabilitation & Research Institute for the Handicapped, Kolkata	At Risk for Learning Disability	23-25 Mar.10
117.	Sai Education Society's Sai Special B.Ed. (HI) College, Kohlapur	Amplification Strategies	23-27 Mar.10
118.	Indian Institute of Cerebral Palsy, Kolkata	Workshop on Sensory Integration Processing Difficulties in C.P. (CRE Status)	08 Mar. 10
119.	Alakendu Boh Niketan Residential, Kolakta	Training Programme in Special Education	19-21 Mar.10

Annexure S

Live Teleconferencing Programmes & Topics Telecast by Navshikhar Channel

S.No.	Date	Topics	Expert
1.	01/04/2009	Concept, Characteristics, Causes & Prevention of Mental Retardation	Dr. R.K. Hora
2.	02/04/2009	Role of Surgery in Locomotor Disability	Dr. Arun Jain
3.	06/04/2009	Teaching Social Studies for Children with Visual Impairment	Dr. R.B.L. Soni
4.	08/04/2009	Management of Problem Behaviour - MR, Part-1	Dr. (Mrs.) Usha Grover
5.	13/04/2009	Setting up of Museum for Visually Impaired Learners	Mrs. Pubali Aggarwal
6.	15/04/2009	Management of Problem Behaviour - MR, Part-2	Dr.(Mrs.) Usha Grover
7.	17/04/2009	Teaching Learning Material - Autism	Ms. Indu Chaswal
8.	20/04/2009	Anatomy & Physiology of Eye	Dr. Rohit Nanda
9.	21/04/2009	Language & Speech : Development, Deviation Assessment & Methods of Teaching	Mr. V.P.Shah
10.	22/04/2009	Identification, Assessment & Management of a Child with Mental Retardation having Autism	Ms. Surabhi Verma
11.	23/04/2009	Amputation Surgery & Rehabilitation	Dr. Arun Jain
12.	24/04/2009	Transitioning of Young Deafblind Adults	Mrs. Sumitra Mishra
13.	27/04/2009	Implication of Visual Impairment in Evaluation of Pupils' Achievements in Various School Subjects	Prof. Sushma Sharma / Mr. A.K.Mittal
14.	28/04/2009	Understanding Marginalization & Facilitating Inclusion	Ms. Nivedita Chakraborty/ Mr. Pankaj Kumar
15.	29/04/2009	Educational Psychology: Scope & Relevance to Special Education	Mr. Ashutosh Kumar
16.	30/04/2009	Prosthetic Management Introduction to Orthotic Section Lower Extremity	Mr. Vijay Gulati
17.	04/05/2009	UNCRPD - Principles, Perspective, Paradigms	Mr. Prasanna Pincha / Dr. Achal Bhagat
18.	05/05/2009	Family & Community Involvement for Education of Children with Hearing Impairment	Ms. Nivedita Chakraborty
19.	06/05/2009	Identification, Assessment & Management of a Child with Mental Retardation having Cerebral Palsy	Ms. Ruchika Malhotra
20.	07/05/2009	Pre-Vocational & Vocational Training - Autism	Mr. Alok Bhuwan/Mr. Kamal Nayan Vishwakarma

S.No.	Date	Topics	Expert
21.	11/05/2009	Educational Needs of Children with Low Vision	Dr. Sawati Saniyal
22.	13/05/2009	Role of Family, Community & Govt./NGOs in Empowering the Persons with Mental Retardation	Mrs. Viveka Chattopdhaya/ Ms. Indu Chaswal
23.	14/05/2009	Rehabilitation – CBR & IBR	Ms. Radhika Alkazi/ Ms. Sudha Vohra
24.	15/05/2009	Inclusive Education - Autism	Ms. Marry Barua / Ms. Sudhanshu Grover
25.	06/07/2009	Vocational Training for VI - Identified Jobs, Training Needs, Role of NGO's and GO's, etc.	Mr. Prasanna Pincha/ Mr. Rajiv Raturi
26.	07/07/2009	Stages of Development of Speech in Children with Normal Hearing & Prerequisite for Normal Speech and Language Development	Ms. Vibha Mahajan/ Ms. Ruchika Mittal
27.	08/07/2009	Role of ICT in Improving the Lives of Persons with Mental Retardation	Dr. (Mrs.) Usha Grover/ Mr. Bibekananda Paul
28.	09/07/2009	Introduction to Rehabilitation and Role of Prosthetics & Orthotics	Mr. Kshriod Chander Behera/ Mr. Khitish Chandra Das
29.	10/07/2009	Early Identificationl-Autism	Ms. Surabhi Verma
30.	13/07/2009	Community Based Rehabilitation Meaning, Need, Models, Steps and Guidelines, Community Sensitization	Prof. S.R. Mittal/ Dr. V.P. Sharma
31.	14/07/2009	Barriers in Education of Children with Hearing Impairment and Stress Management	Mr. Ashutosh Kumar
32.	15/07/2009	Attitudinal Barriers - Family, Community - How to Overcome	Mr. Himangshu Das
33.	16/07/2009	Prosthetic Management: Introduction to Prosthetic Science, Lower Extremity Bio Mechanism - Fabrication and Fitment	Mr. Ashok Kumar Sahu/ Mr. Tapas P. Behera
34.	17/07/2009	Sharing Diagnosis with the Family	Dr. Santi Mathur/ Ms. G. Hema Gauri
35.	20/07/2009	Excursions for the Visually Impaired Learners	Mr. Sudeep Kumar Dubey
36.	22/07/2009	Concept of Adaptation and Its Application in Various Skill Areas	Ms. Santi Mathur/ Ms. G. Hema Gauri
37.	23/07/2009	Orthopaedic & Amputation Surgery in Lower Extremity	Mr. Gautam Jain/ Mr. Sandeep Shukla
38.	24/07/2009	Supporting Families of Children with ASD	Ms. Shubhangi Vaidya/ Ms. Indrani Basu
39.	27/07/2009	Plus Curriculam - Need & Importance of Braille	Mr. C.D.Tamboli

S.No.	Date	Topics	Expert
40.	28/07/2009	Problems Faced by Parents and Educators of Children with Hearing Impairment	Mr. V. P. Shah
41.	29/07/2009	Identification, Assessment and Management of a Child with Mental Retardation having Multiple Disability	Mr. Ashutosh Kumar
42.	30/07/2009	Role of Physical Medicine & Rehabilitation	Dr. S.L. Yadav/ Dr. Anil Gupta
43.	31/07/2009	Including Children with Autism in Mainstream Schools	Ms. Indu Chaswal/ Ms. Viveka Chattopadhaya
44.	03/08/2009	Understanding Multi-handicap Visually Impaired Children	Ms. Pubali Agarwal
45.	05/08/2009	Role of Teaching Science & Social Studies to MR Children	Dr. (Mrs.) Usha Grover
46.	06/08/2009	Assistive Technology, Orthotic Science - Lower Extremity : Bio-mechanics Fitment	Mr. Nekram Upadhyay/ Mr. Anjani K. Sinha
47.	07/08/2009	Enhancement of Communication Skills- Autism	Ms. Sudhanshu Grover/ Ms. Preeti Siwach
48.	10/08/2009	Teaching Basic Mathematical Concepts	Prof. S.R. Mittal / Mr. Rumesh Chandra
49.	11/08/2009	Communication in Children with Hearing Impairment: Concept and Barriers, Modes and Methods of Communication.	Ms. Sonia Narang
50.	12/08/2009	Role of Physiotherapy in Empowering Persons with Mental Retardation	Ms. Rati Patni
51.	13/08/2009	Prosthetics Science - Upper Extremity: Bio-mechanics Fitment	Mr. Sujit K. Maurya/ Mr. Santosh Kumar
52.	17/08/2009	Role of Technology in Facilitating Education of the Visually Impaired.	Mr. Praful Vyas/ Mr. Bhasker Y. Mehta
53.	18/08/2009	Educational Options for Children with Hearing Impairment - National and International Scenario	Ms. Ruchika Mittal/ Ms. Shivani Aggarwal
54.	19/08/2009	Role of Occupational Therapy in Empowering Persons with Mental Retardation	Dr. Sunil Mata/ Mr. Manish Sambani
55.	20/08/2009	Orthotic Science Spinal - Disorder & Orthotic Management	Mr. Karan Bir Singh/ Mr. G.B.Singh
56.	21/08/2009	Understanding Role of Behaviour Modification (Autism)	Ms. Indu Chaswal/ Ms. Sumitra Mishra
57.	25/08/2009	Developmental Deviation, Individual Differences, Maladaptive Behaviour in Children with Hearing Impairment and Its Management.	Mr. Ashutosh Kumar
58.	26/08/2009	Role of Speech Therapy in Empowering Persons with Mental Retardation	Mr. V. P. Shah

S.No.	Date	Topics	Expert
59.	27/08/2009	Kinesiology & Bio-Mechanics & P & O Appliances	Mr. Anjani Sinha/ Mr. Ranjeet Kumar
60.	28/08/2009	Reinforcement Versus Punishment in Teaching Students with Autism Spectrum Disorder	Mr. Ashutosh Kumar
61.	31/08/2009	PWD Act Facilities and Concessions Available to Persons with Visual Impairment	Dr. Anil Aneja/ Ms. Sachu Ramalingam
62.	01/09/2009	Stages of Development of Speech & Factors Influencing Development of Speech in Children with Hearing Impairment	Ms. Vibha Mahajan
63.	02/09/2009	Role of Various Professionals like Social Workers, Teachers, Psychologists and Counsellors and Medical Personnel	Dr. (Mrs.) Usha Grover
64.	03/09/2009	Materials Used in P&O Appliances Fabrication	Mr. Anjani Sinha/ Mr. Ranjeet Kumar
65.	04/09/2009	Establishing Operations in Developing Communication	Ms. G.Hema Gauri
66.	07/09/2009	Concept Development Amongst Visually Impaired Children	Mr. A. K. Mittal/ Mrs. Shushma Sharma
67.	08/09/2009	Assessment & Management of Maladaptive Behaviour – Children with Hearing Impairment	Mr. Ashutosh Kumar
68.	09/09/2009	Identification, Assessment and Management of a Child with Mental Retardation having Multiple Disability	Dr. Santi Mathur/ Ms. G. Hema Gauri
69.	10/09/2009	Gait Analysis and Gait Deviation in Prosthetics Fitment	Mr. Ranjeet Kumar/ Mr. Anjani Kr. Sinha
70.	11/09/2009	Importance of Early Intervention in Autism Spectrum Disorder	Ms. Indu Chaswal/ Ms. Viveka Chatopadhyay
71.	14/09/2009	Teaching of Geometry to Visually Impaired Children	Mr. Vijay Shankar Sharma
72.	15/09/2009	Principles of Teaching Language Technique to Children with Hearing Impairment	Mr. J.C. Gupta
73.	16/09/2009	Curriculum Planning – Mental Retardation	Prof. B.S. Chavan/ Mr. Hemant Keshwal
74.	17/09/2009	Disability - Barrier Free Environment	Mr. Sanjeev Sachdev/ Mr. Sushil Sharma
75.	18/09/2009	Addressing Sensory Issues in Children with Autism	Ms. Nusrat UI Hussain/ Ms. Rachna Giri
76.	22/09/09	Hearing Loss : Audiological Management	Ms. Anupriya
77.	23/09/09	Changing Trends in Habilitate Rehabilitation of Persons with Mental Retardation	Ms. G. Hema Gauri/ Ms. Shanti Mathur

S.No.	Date	Topics	Expert
78.	24/09/09	Gait Analysis & Deviation in Orthotics	Mr. Ranjeet Kumar./
79.	25/09/09	Fitment Use of Visual Strategies in Developing	Mr. Anjani Kr. Sinha Ms. Sudhanshu Grover/
80.	29/09/09	Independence Subjects Teaching - Principles and	Ms. Preeti Ms. Ruchika Mittal/
00.	20,00,00	Adaptation for Children with Hearing Impairment	Ms. Shivani Aggarwal
81.	30/09/09	Concept of Inclusive Education for All, Role of Implementing Agencies in SSA	Ms. Anupriya Chadha/ Ms. Rita Malhotra
82.	05/10/2009	National Organizations of and for the Blind	Mr. A.K. Mittal/ Mr. K.C. Pandey
83.	06/10/2009	Curricular Strategies and Adaptations for Facilitating Inclusive Education of Children with Hearing Impairment	Dr. Virender Kumar
84.	07/10/2009	Mental Retardation with Appropriated Disability	Mr. Ashutosh Kumar
85.	08/10/2009	Silicon Cosmetic Restoration in Prosthetic Field	Mr. Santosh Kumar
86.	09/10/2009	Using Social Stories - Autism	Ms. G Hema Gouri/ Ms. Indu Chaswal
87.	10/10/2009	Implications of Blindness in Psychological Assessment	Ms. Pubali Aggarwal
88.	13/10/2009	Language Development in Pre - and Post-Lingual Children with Hearing Impairment	Mr. Rahul Bhardwaj
89.	14/10/2009	Social and Recreational Skills for Persons with Mental Retardation	Ms. G. Hema Gouri/Ms. Pubali Aggarwal
90.	16/10/2009	Historical and National Developments and Constitutional Obligation for Children with Disability	Mr. Himansu Das/ Ms. Diana Sam
91.	19/10/2009	Adjustment to Visual Disability	Dr. R. S. Chauhan/ Mr. S.K. Dhahwal
92.	20/10/2009	Quality Management and Education for Sustained Development Hearing Impairment	Mr. V.P. Shah/ Mr. Sanjay Kumar
93.	21/10/2009	Vocational Habilitation for Persons with Mental Retardation	Dr. B.S. Chavan/Mr. Hemant Keshwal
94.	23/10/2009	Assistive Devices for Persons with Multiple Disabilities	Ms. Uzma Qamar/Ms. Neelam Verma
95.	26/10/2009	Adolescence and Visual Impairment	Prof. (Ms.) Anita Jhulka
96.	27/10/2009	Fundamentals of Hearing	Mrs. Sonia Narang
97.	29/10/2009	Prosthesis Management for Multiple Disability	Mr. Santosh Kumar
98.	03/11/2009	Fundamentals of Speech	Mrs. Sonia Narang

S.No.	Date	Topics	Expert
99.	04/11/2009	Adaptation of Curriculum, Teaching Methodology and Infrastructure in a School for Successful Inclusion	Ms. Anju Saxena
100.	05/11/2009	Upper Limb Prosthetics	Ms. Abhinav Tripathi
101.	06/11/2009	Psycho Social Aspects of Disability	Dr. S.K.Prasad
102.	09/11/2009	Preparation and Use of Tactile Material for Teaching Geography to Children with Hearing Impairment	Mrs. Kanak Lal/ Ms. Pupali Aggarwal
103.	10/11/2009	Agencies of Education, Changing Roles of Functionaries and New Trends in the Education of Children with Hearing Impairment	Mr. Virender Kumar
104.	11/11/2009	Role of Family in Rehabilitation of Children with Mental Retardation	Mrs. Asha Sethi
105.	12/11/2009	Ankle Foot Orthosis	Mr. Vijay Kumar Gulati/ Mr. N.U. Manohar
106.	16/11/2009	Managing Special Needs of Children with Visual Impairment in Inclusive Classroom	Prof. (Ms.) Anita Jhulka
107.	17/11/2009	Organization and Management of Schools and Service Delivery Models	Mr. V.P. Shah/ Mr. Sanjay Kumar
108.	18/11/2009	Teaching Strategies - Mental Retardation with Associated Disabilities	Mr. Himanshu Das
109.	19/11/2009	Prosthetic Gait	Mr. Ashish Singh/ Mr. Kaushal Kishore
110.	20/11/2009	Using Behavior Modification to Teach Children with Autism Spectrum Disorder	Ms. Sudhanshu Grover
111.	23/11/2009	Demonstration of Practice Teaching Lessons	Dr. Vijay Shanker Sharma
112.	25/11/2009	Tool & Techniques for Assessment of Educational Achievement of Children with Mental Retardation	Dr. Rajni Ranjan Singh/ Ms. Quazi Firdoshi Islam
113.	26/11/2009	Modular Concepts in Prosthetics	Mr. Sujit Kumar Maurya/ Mr. Santosh Kumar Singh
114.	27/11/2009	Learning Disability—Concept and Characteristics	Dr. Kusum Sharma
115.	30/11/2009	Programmes and Policies for Education of Persons with Disabilities	Prof. S.R Mittal/ Dr. (Ms.) Sushma Batra
116.	01/12/2009	Auditory Verbal Therapy	Ms. Shivani Aggarwal
117.	03/12/2009	Special Transmission on World Disability Day	Maj. Gen. (Retd.) Ian Cardozo/ Mrs. Poonam Natarajan
118.	03/12/2009	Special Transmission on World Disability Day - Information Communication Technology	Mr. S.N. Goswami
119.	04/12/2009	Role of Diets and Medication in Treatment of Autism Spectrum Disorder	Dr. Arun Mukherjee

S.No.	Date	Topics	Expert
		· · · · · · · · · · · · · · · · · · ·	·
120.	08/12/2009	Development of Teaching Learning Material (Hearing Impairment)	Ms. Ruchika Mittal / Ms. Shivani Aggarwal
121.	09/12/2009	Applied Behavior Analysis Intellectual Disability	Dr. S.P.K. Jena
122.	11/12/2009	Attention Deficit Hyper Active Disorder and Learning Disability	Prof. Kusum Sharma
123.	14/12/2009	Role of Multi Disciplinary Team in the Rehabilitation of Persons with Disabilities	Dr. (Mrs.) Sushma Batra
124.	15/12/2009	Hearing Impairment - Causes and Rehabilitation	Ms. Niyati Chopra
125.	16/12/2009	Cognitive Development of Children with Mental Retardation	Mr. Ashutosh Kumar
126.	01/01/2010	Medical Therapy Down Syndrome	Dr. Arun Mukherjee
127.	04/1/2010	Life Sketch of Louis Braille & Creating Reading for Learning Braille	Mrs. Pubali Aggarwal/ Ms. Shalini Mathew
128.	05/01/2010	Cochlear Implants	Ms. Shivani Aggarwal/ Mr. Munish Pundir
129.	06/01/2010	Identification, Assessment and Management of Children with Multiple Disability	Ms. Geeta Gupta
130.	07/01/2010	Lower Limb Orthosis	Mr. Vijay Kumar Gulati/ Mr. N. U. Manohar
131.	11/01/2010	Assistive Devices for Persons with Visual Impairment	Mr. C.D. Tamboli/ Dr. Anjul Sharma
132.	12/01/2010	Structure and Functions of Ear	Mr. V. P. Shah/ Mr. Sanjay Kumar
133.	13/01/2010	Working with Families having Children with Mental Retardation	Mrs. Asha Sethi
134.	15/01/2010	Counseling Skills	Dr. Padam Nabh Vashudev
135.	18/01/2010	Teaching the Use of Abacus	Prof. S. R. Mittal
136.	19/01/2010	Assistive Listening Devices	Ms. Ruchika Mittal/ Ms. Shivani Aggarwal
137.	20/01/2010	Inclusive Education	Dr. Vandana Saxena/ Ms. Rita Malhotra
138.	21/01/2010	Role and Type of Counselling in Disability Rehabilitation	Dr. S. K. Prasad
139.	22/01/2010	How to Manage Sensory Dysfunction of Autism Spectrum Disorder	Ms. G. Hema Gouri/Mr. Manish Samnani
140.	25/01/2010	Planning Individualized Educational Programmes for MHVIC	Dr. R.S. Chauhan
141.	27/01/2010	Prevention of Mental Retardation	Dr. B.S. Chavan/Dr. Gurjit Kaur

S.No.	Date	Topics	Expert
142.	28/01/2010	Spinal Orthotics	Mr. Jagdish Pandey/ Mr. Anil Kr. Sharma
143.	29/01/2010	Medical Therapy of Cerebral Palsied	Dr. Arun Mukherjee/ Dr. Anand Arya
144.	01/02/2010	Methods of Teaching Braille	Mr. Virender Singh/ Prof. S.R. Mittal
145.	02/02/2010	Inclusive Education (HI)	Mr. Virender Kumar
146.	03/02/2010	Personality Assessment	Mr. Updesh Kumar/ Ms. Swati Mukherjee
147.	05/02/2010	Early Intervention Persons with Mental Retardation	Dr. (Mrs.) Usha Grover
148.	08/02/2010	Causes and Treatment of Preventable Blindness	Dr. Aditi Singh
149.	09/02/2010	The Noise and Hearing	Ms. Ruchika Mittal/ Ms. Shivani Aggarwal
150.	10/02/2010	The Right to Inclusive Education	Ms. Anupriya Chadha/ Dr. S.K Prasad
151.	11/02/2010	Moving to Adolescence and Adulthood	Ms. Indrani Basu
152.	12/02/2010	Learning Disability - Identification, Characteristics, Remediation	Ms. Ruchika Sachdev/ Dr. (Mrs.) Tehal Kohli
153.	15/02/2010	Problems of Adjustment in Blindness	Dr. (Mrs.) Anita Jhulka/ Mr. Manoj Kumar
154.	16/02/2010	Development of Speech & Language	Ms. Niyati Chopra
155.	17/02/2010	Cerebral Palsy Management and Rehabilitation	Dr. Aditi Singh
156.	18/02/2010	Lower Extremity Prosthetics & Congenital Deficiency	Mr. Vijay Kumar Gulati/ Mr. N.U. Manohar
157.	19/02/2010	Parental Counseling	Prof. Kusum Sharma
158.	22/02/2010	Abacus- II	Mr. Vijay Sharma/ Prof. S.R. Mittal
159.	23/02/2010	Assessment of Hearing Loss	Mr. V.P. Shah/ Mr. Sanjay Kumar
160.	25/02/2010	Behaviour Modification	Dr. Jagdish Sadiza
161.	26/02/2010	Teaching Strategies for Persons with Mental Retardation with Autism Spectrum Disorder	Mrs. G. Hema Gouri/ Ms. Indu Chaswal
162.	02/03/2010	Causes, Identification and Prevention of Hearing Loss	Dr. R.P. Sharma/ Mr. V.P. Shah
163.	03/03/2010	Psycho Educational Assessment in Disability Rehabilitation	Mr. Dattetray Rai
164.	04/03/2010	Computer Accessibility and Communication Assistive Devices	Mr. Nekram/ Ms. Anupama Khanna

S.No.	Date	Topics	Expert
165.	05/03/2010	Interventions and Accommodations & Principles of Teaching Children with Learning Disability	Ms. Geet Oberoi
166.	08/03/2010	Teaching ADL Skills for Persons with Visual Impairment	Mrs. Pubali Aggarwal
167.	09/03/2010	Transition Planning	Mr. Mrutyunjay Mishra/ Mr. Kaushal Kr. Verma
168.	10/03/2010	A Paradigms Shift in the Education & Training of Children with Intellectual Impairment	Ms. Niharika Nigam
169.	11/03/2010	Management of Spinal Cord Injury Rehabilitation	Dr. S.Y. Kothari/ Dr. Diganta Borah
170.	12/03/2010	Management of Dyslexia and Dyscalculia	Mrs. Anju Sexena
171.	15/03/2010	Sensory Training	Mrs. Poonam Goyal
172.	16/03/2010	Barriers in Education and Schooling of Children with Hearing Impairment - Stress Management	Ms. Shivani Agarwal/ Ms. Ruchika Mittal
173.	18/03/2010	Prosthetic Upper Limb	Mr. Vijay Kumar Gulati/ Mr. M.C. Das
174.	19/03/2010	Communicating with Young Children with Deaf Blindness	Mrs. Sumitra Mishra
175.	23/03/2010	Auditory Neuropathi Diagnosis and Management	Ms. Niyati Chopra
176.	25/03/2010	End Weight Bearing Prosthetics	Mr. Vijay Kumar Gulati/ Mr. N.U. Manohar
177.	26/03/2010	Informal Assessment of Children with Learning Disability	Ms. Bipasa Mukherjee
178.	29/03/2010	Creative Arts and Adaptive Physical Education & Game for Children with Visual Impairment	Mr. Manoj Sharma/ Dr. Vijay Shanker Sharma
179.	30/03/2010	Developmental Deviation, Individual Differences, Maladaptive Behaviour in Children with Hearing Impairment and Its Management.	Ms. Pooja Khatri
180.	31/03/2010	Adaptive Education and Story Line Approach	Ms. Sunita Singh/Ms. Jaysree Mukherjee

Annexure T **Staff Strength**

Group	SI. No.	Posts	Sanctioned Strength	Scale of Pay (Rs.)
Α	1.	Member Secretary	1	37400-67000
	2.	Deputy Director	3	15600-39100
В	3.	Assistant Director	2	9300-34800
	4.	Assistant Secretary	1	9300-34800
	5.	Private Secretary	1	9300-34800
	6.	Accountant	1	9300-34800
	7.	Assistant	5	9300-34800
	8.	Personal Assistant	1	9300-34800
С	9.	Programme Assistant	1	9300-34800
	10	Data Entry Operator	1	5200-20200
	11.	Junior Stenographer	3	5200-20200
	12.	UDC	2	5200-20200
	13.	LDC	4	5200-20200
	14.	Hindi Typist	1	5200-20200
	15.	Receptionist	1	5200-20200
	16.	Library Clerk	1	5200-20200
	17.	Staff Car Driver	1	5200-20200
	18.	Despatch Rider-cum-Daftry	1	5200-20200
D	19.	Gestetner-cum-Photocopy Operator	1	5200-20200
	20.	Library Attendant	1	5200-20200
	21.	Peon	6	5200-20200
	22.	Safai Karamchari	1	5200-20200
		TOTAL	40	

Annexure U

Audit Report on the Accounts of the Rehabilitation Council of India, New Delhi for the Year 2009-10

Separate Audit Report of the Comptroller & Auditor General of India on the Accounts of Rehabilitation Council of India (RCI) for the year ended 31 March 2010

- 1. We have audited the attached Balance Sheet of Rehabilitation Council of India (RCI) as at 31 March 2010 and Income & Expenditure Account/Receipts & Payment Account for the year ended on that day under Section 19(2) of the Comptroller & Auditor General's (Duties, Powers & Conditions of Service) Act, 1971 read with Section 21 (3) of the Rehabilitation Council of India, Act 1992. These financial statements are the responsibility of the Council's management. Our responsibility is to express an opinion on these financial statements based on our audit.
- 2. This Separate Audit Report contains the comments of the Comptroller and Auditor General of India (CAG) on the accounting treatment only with regard to classification, conformity with the best accounting practice, accounting standards and disclosure norms etc. Audit observations on financial transactions with regard to compliance with the Law, Rules & Regulations (Propriety and Regularity) and efficiency-cum-performance aspects etc., if any are reported through Inspection Report/CAG's Audit Reports separately.
- 3. We have conducted our audit in accordance with auditing standards generally accepted in India. These standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements. An audit includes examining, on a test basis, evidences supporting the amounts and disclosure in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall presentation of financial statements. We believe that our audit provides a reasonable basis for our opinion.
- 4. Based on our audit, we report that:
 - i. We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purpose of our audit.
 - ii. The Balance Sheet and Income & Expenditure Account/Receipts & Payment Account dealt with by this report have not been drawn up in the format approved by Ministry of Finance.
 - iii. In our opinion, proper books of accounts and other relevant records have been maintained by the Rehabilitation Council of India (RCI) as required under Section 21(3) of Rehabilitation Council of India Act, 1992 in so far as it appears from our examination of such books.
 - iv. We further report that:

A. Balance Sheet

A.1 Liabilities

A.1.1 Reserve and Surplus

An amount of Rs.1.06 crore which is the amount of excess of income over expenditure has been shown in the 'Reserve and Surplus' instead of the 'Capital Fund'. The depiction was not as per the common format of Accounts.

A.1.2 As per uniform format of Accounts, provision of gratuity, superannuation/pension and leave encashment liability of employees needs to be made on actuarial basis. However, no actuarial valuation of the liability for gratuity, superannuation/pension and leave encashment had been got done by the RCI. In the absence of which the adequacy of provision of Rs.4.83 crore made for the same could not be commented.

A.2. Assets

A.2.1 Fixed Assets

A.2.2 Non-charging of depreciation on fixed assets

No depreciation had been provided on fixed assets by the Council since inception.

B. Accounting Policy

Notes on accounts and accounting policies appended with the accounts do not mention about the Income Tax exemption.

C. Grants-in-aid

RCI is mainly financed by grants in aid from Government of India, Ministry of Social Justice and Empowerment. During the year 2009-10, it received grants of Rs.440.50 lakh (Plan Rs.300.00 lakh and Non-plan 140.50 lakh including Rs.75.00 lakh was received in March), additionally, it had unspent grant of Rs.143.82 lakh carried forward from the previous years. The Council also generated own income of Rs.96.23 lakh. Out of the total grant in aid, the Council could utilize a sum of Rs.458.85 lakh as on 31st March, 2010.

The RCI had unspent balance of previous years grant in aid of Rs.94.86 lakh for DRS Networking (Plan) financed by the Ministry of Social Justice and Empowerment and had write back of Rs.37.66 lakh. It incurred an expenditure of Rs.11.55 lakh leaving a balance of unutilized grant of Rs.120.97 lakh as on 31st March, 2010.

D. Management letter

Deficiencies which have not been included in the Audit Report have been brought to the notice of the Rehabilitation Council of India through a management letter issued separately for remedial/corrective action.

- v. Subject to our observations in the preceding paragraphs, we report that the Balance Sheet and Income and Expenditure Account/Receipt and Payment Account dealt with by this report are in agreement with the book of accounts.
- vi. In our opinion and to the best of our information and according to the explanation given to us, the said financial statements read together with the Accounting Policies and Notes on Accounts, and subject to the significant matters stated above and other matters mentioned in Annexure to this Audit Report give a true and fair view in conformity with accounting principles generally accepted in India:
 - (a) In so far as it relates to the Balance Sheet, of the State of affairs of the Rehabilitation Council of India as at 31 March 2010 and
 - (b) In so far as it relates to Income and Expenditure Account of the surplus for the year ended on that date.

For and on behalf of the C & A G of India

Sd/-

Place: New Delhi Director General of Audit
Date: 19.10.2010 (Central Expenditure)

REHABILITATION COUNCIL OF INDIA, NEW DELHI BALANCE SHEET AS AT 31ST MARCH 2010

	SCHEDULE	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
LIABILITIES			
Corpus/Capital Fund	~	63640819.00	63215276.00
Pension Fund	2	46700799.00	33082680.00
Reserves & Surplus	က	39747360.97	43101887.54
Current Liabilities & Provisions	4	43064216.21	38766957.40
TOTAL		193153195.18	178166800.94
ASSETS			
Fixed Assets	വ	63640819.00	63215276.00
Fixed Assets (RCI Project)	5A	199288.00	199288.00
Investments	9	102209376.00	100046376.00
Current Assets, Loans & Advances	7	27103712.18	14705860.94
ТОТАL		193153195.18	178166800.94

[Member Secretary] [Dy. Director (Admn.)] [Asstt. Secretary] [Accountant]

REHABILITATION COUNCIL OF INDIA, NEW DELHI

INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2010

	SCHEDULE	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
INCOME			
Grants	8	42838135.19	34920781.50
Fees/Subscription	6	5510322.00	6393655.00
Income from Publications	10	55115.00	25775.00
Interest Earned	-	3943533.18	4003985.62
Other Income	12	114427.00	157000.00
RCI Project	15	10080244.00	13918705.97
TOTAL		62541776.37	59419903.09
EXPENDITURE			
Establishment Expenses	13	14301947.00	11221103.00
Other Administrative Expenses	14	30487056.94	24319649.50
RCI Project Expenses	16	7107299.00	11365263.00
Excess of Income over Expenditure		10645473.43	12513887.59
TOTAL		62541776.37	59419903.09

[Member Secretary] [Dy. Director (Admn.)] [Asstt. Secretary] [Accountant]

REHABILITATION COUNCIL OF INDIA

....Continued

REHABILITATION COUNCIL OF INDIA, NEW DELHI RECEIPTS & PAYMENTS ACCOUNTS FOR THE YEAR ENDED 31ST MARCH 2010

######################################	L. Expenses Establishment Expenses (Corresponding to Sch. 13) Administrative Expenses (Corresponding to Sch. 14) II. Grant refunded to MOSJ& E Investments & Deposits Investments IV. Fixed Assets	7EAR (Rs.) 14212557.00 30428354.94 3050000.00	7EAR (RS.) 11118509.00 24350683.50 0.00
ces 10614.00 2838.00 4007688.62 14687004.85 4007688.62 14687004.85 1000000.00 41700000.00 10000000.00 0.00 red on 216368.75 scount 216368.75 1001053.00 2767011.00 Sratuity Contb. 17119.00 17119.00 110166.00 2210.00 15300.00 ms 0.00	Expenses Establishment Expenses (Corresponding to Sch. 13) Administrative Expenses (Corresponding to Sch. 14) II. Grant refunded to MOSJ& E III. Investments & Deposits Investments Investments	4212557.00 3428354.94 3050000.00	11118509.00 24350683.50 0.00
ces 10614.00 2838.00 I. 4007688.62 14687004.85 III. Deposits 1000000.00 41700000.00 III. red on 216368.75 316740.53 IV. scount 216368.75 316740.53 IV. 3ratuity Contb. 17119.00 110166.00 1237.00 ms 0.00 15300.00 15300.00	Establishment Expenses (Corresponding to Sch. 13) Administrative Expenses (Corresponding to Sch. 14) II. Grant refunded to MOSJ& E III. Investments & Deposits Investments IV. Fixed Assets	4212557.00 3428354.94 3050000.00	11118509.00 24350683.50 0.00 26000000.00
10614.00 2838.00 4007688.62 14687004.85 14687004.85 14687004.85 14687004.85 11.	Establishment Expenses (Corresponding to Sch. 13) Administrative Expenses (Corresponding to Sch. 14) II. Grant refunded to MOSJ& E III. Investments & Deposits Investments IV. Fixed Assets	4212557.00 3428354.94 3050000.00	11118509.00 24350683.50 0.00 26000000.00
seceived 44050000.00 41700000.00 III. Deposits 10000000.00 41700000.00 III. red on 216368.75 316740.53 IV. scount 216368.75 316740.53 IV. statuity Contb. 17119.00 110166.00 1237.00 ms 0.00 15300.00	(Corresponding to Sch. 13) Administrative Expenses (Corresponding to Sch. 14) II. Grant refunded to MOSJ& E III. Investments & Deposits Investments IV. Fixed Assets	4212557.00 3428354.94 3650000.00	11118509.00 24350683.50 0.00 26000000.00
feceived 44050000.00 41700000.00 III. Deposits 10000000.00 0.00 III. red on 216368.75 316740.53 IV. scount 216368.75 316740.53 IV. 3ratuity Contb. 17119.00 110166.00 1237.00 ms 0.00 15300.00 15300.00	III. Investments & Deposits Investments	3028354.94 3050000.00 5000000.00	24350683.50 0.00 26000000.00
Geceived 44050000.00 41700000.00 III. Deposits 10000000.00 0.00 III. red on 216368.75 316740.53 IV. scount 216368.75 316740.53 IV. statuity Contb. 17119.00 110166.00 1237.00 ms 0.00 15300.00 15300.00	II. Grant refunded to MOSJ& E III. Investments & Deposits Investments IV. Fixed Assets	30500000.00	26000000.00
Deposits III. I red on 0.00 count 216368.75 316740.53 1001053.00 2767011.00 5ratuity Contb. 17119.00 110166.00 2210.00 15300.00 ms 0.00 15300.00	III. Investments & Deposits Investments IV. Fixed Assets	2000000.00	26000000.00
red on 216368.75 316740.53 1001053.00 2767011.00 1 17119.00 1237.00 ms 0.00 15300.00 15300.00	Investments IV. Fixed Assets	20000000.00	26000000.00
red on 216368.75 316740.53 1001053.00 2767011.00 1001053.00 2767011.00 1001053.00 17119.00 1237.00 ms 0.00 15300.00	IV. Fixed Assets		
secount 216368.75 316740.53 1001053.00 2767011.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			
Sratuity Contb. 17119.00 1530.00 15300.00 15300.00			
Sratuity Contb. 17119.00 110166.00 1237.00 ms 0.00 15300.00		3324.00	26274.00
Sratuity Contb. 17119.00 110166.00 2210.00 1237.00 ms	Office Equipments	618930.00	248854.00
Sratuity Contb. 17119.00 110166.00 1237.00 ms 0.00 15300.00		474894.00	0.00
tuity Contb. 17119.00 2210.00 0.00	Furniture/Fixture/Inventory	0.00	51846.00
2210.00			
00:0			
Processing fee 361750.00 360500.00			
Inspection Fee 1924600.00 2547500.00			
Recognition Fee 1403000.00 1330000.00			
Registration Fee 1818762.00 1899818.00			

RECEIPTS & PAYMENTS ACCOUNTS FOR THE YEAR ENDED 31ST MARCH 2010

....Continued

960.00 500.00 **PREVIOUS** 500.00 YEAR (Rs.) 30000.00 70050.00 402928.00 2210000.00 157800.00 470971.00 36644.00 40000.00 9580.00 34000.00 34905.00 0.00 0.00 0.00 0.00 0.00 48000.00 222565.00 269700.00 2674000.00 96631.00 758824.00 0.00 155772.00 CURRENT 9574.00 37272.00 YEAR (Rs.) **31S Premium- Final Payment PAYMENTS** Recovery/remmittence V. Other Payments Advance Temporary **CGHS** Contibution Meeting Advance **GPF Subscription GPF** Subscription Festival Advance GIS Premium **3PF** Advance GIS Premium LTC Advance **GIS-Premium** FA Advance TDS 5784.00 0.00 0.00 960.00 0.00 500.00 500.00 **PREVIOUS** 037098.74 30300.00 34905.00 'EAR (Rs.) 25775.00 25750.00 254600.00 70050.00 390928.00 306000,00 57800.00 470971.00 8000.00 2000.00 36644.00 10000.00 9580.00 34000.00 9574.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 CURRENT (EAR (Rs.) 303795.78 29263.00 55115.00 20545.00 47500.00 3766662.00 42600.00 222565.00 279700.00 3041700.00 96631.00 758824.00 17500.00 12000.00 37272.00 155772.00 Exam Fee- Care Giver Programme **GIS Premium- Final Payment** RECEIPTS Recovery/remmittence VI. Other Receipts Sale of Publications **Femporary Advance** Refund from IGNOU Computer Advance Motor Car Advance **CGHS** Contibution Sale of Old Assets **GPF Subscription 3PF Subscription** Meeting Advance Festival Advance Sale of Journals Interest on GPF Misc Receipts **SIS Premium GIS Premium GIS Premium GPF** Advance LTC Advance **FA Advance** TDS

Defined Cont Pension Sch Tier - I	92239.00	63046.00	Transfer to Project A/c	5090335.00	00.00
P.M's National Relief Fund	00.0	16855.00	P.M's National Relief Fund	0.00	16855.00
Comunal Harmony Campaign	670.00	400.00	Communal Harmony Campaign	670.00	400.00
Security for Printing Work RCI Project A/c	75000.00	65000.00	Security for Printing Work RCI Project A/c	50000.00 3000000.00	15000.00
			VI. Closing Balances a) Cash in Hand b) Bank Balances	1639.00 10675051.21	10614.00 4007688.62
TOTAL	76878093.15	69435562.12	TOTAL	76878093.15	69435562.12

[Member Secretary]
[Dy Director (Admn.)]
[Asstt. Secretary]
[Accountant]

REHABILITATION COUNCIL OF INDIA, NEW DELHI

RECEIPTS & PAYMENTS ACCOUNTS OF RCI G.P. FUND FOR THE YEAR ENDED 31ST MARCH 2010

RECEIPTS	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)	PAYMENTS	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
I. Opening Balances			l. Payments		
Bank Balance	186269.00	52950.00	Avance to staff	168000.00	70000.00
			GPF withdrawal	330000.00	260000.00
			Final Payment of GPF	00.00	253433.00
II. Receipts					
Subscription during the year	3118433.00	2153751.00	Investment	2500000.00	8500000.00
Interest on GPF subs.	1060996.00	792621.00			
Amount on Maturity	00.00	5900000.00	Interest earned transferred	303795.78	1037098.74
Recovery of Advance	163620.00	370380.00			
Interest Earned	303795.78	1037098.74			
			II. Closing Balances		
			Bank Balance	1531318.00	186269.00
TOTAL	4833113.78	10306800.74	TOTAL	4833113.78	10306800.74

[Member Secretary] [Dy. Director (Admn.)] [Asstt. Secretary] [Accountant]

....Continued

RECEIPTS & PAYMENTS ACCOUNTS OF RCI PROJECTS FOR THE YEAR ENDED 31ST MARCH 2010 REHABILITATION COUNCIL OF INDIA, NEW DELHI

	RECEIPTS	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)	PAYMENTS	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
-	Opening Balances			I. NPPCD		
	Cash in hand	4969.00	6309.00	Salary- Central Level	00.00	147700.00
	Bank Balance	4536108.18	8309593.00	Salary- State Level	00.00	744731.00
				TA/DA	00.00	20660.00
				Misc/Contingent Exp.	00:00	5039.00
				Trg for PHC/CHC Doctors	00:00	841533.00
=	II. Receipts			Refund of Grant (NPPCD) (MH&FW)	1103056.00	2200000.00
	Project receipts transfer	5090335.00	00.00			
	Share of Fee	2991575.00	5167630.00			
	Sale of Prospectus	2828302.00	00.00	II. EDUSAT		
	Registration Fee	00'000869	170400.00	Salary	87000.00	1025990.00
	Interest on S. B. A/c	177509.00	162865.18	TA/DA	35291.00	65625.00
	Interest on Investment	0.00	257688.00	Misc/Contingent Exp.	382820.00	500399.00
	Misc. Receipt	300.00	37885.00	Prog Develop/ Teleconferencing	498588.00	318989.00
	Advance Account- Edusat	10300.00	34000.00	Internet Web Portal	365821.00	257936.00
	Advance Account - Project	86600.00	9300.00	TV Studio Equipments	149760.00	45240.00
	TDS	155208.00	105461.00	Maint. of TV Studio	1439415.00	00.00
	RCI Main A/c	3000000.00	0.00	Advance Account- Edusat	10300.00	34000.00

....Continued

RECEIPTS & PAYMENTS ACCOUNTS OF RCI PROJECTS FOR THE YEAR ENDED 31ST MARCH 2010

RECEIPTS	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)	PAYMENTS	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
III. Grant-in-Aid			III. RCI Projects		
EDUSAT - Project	2500000.00	00.00	Salary	1852032.00	1356178.00
NPPCD - Project	472506.00	00.00	TA/DA	786650.00	22052.00
			Misc/Contingent Exp.	476875.00	326819.00
			On-Line Entrance Exam	00.00	1332402.00
			Advertisement Charges	260452.00	0.00
			Rent, Rates & Taxes	390000.00	360000.00
			Short term Investment	00'0000009	0.00
			Advance Account - Project A/c	392700.00	9300.00
			TDS	155208.00	105461.00
			RCI main A/c	3000000.00	0.00
P.M's National Relief Fund	00.00	5965.00	P.M's National Relief Fund	00.00	5965.00
			IV.Closing Balances		
			Cash-in-hand	8345.00	4969.00
			Bank Balance	5157399.18	4536108.18
TOTAL	22551712.18	14267096.18	TOTAL	22551712.18	14267096.18

[Member Secretary] [Dy. Director (Admn.)] [Asstt. Secretary] [Accountant]

REHABILITATION COUNCIL OF INDIA, NEW DELHI

RECEIPTS & PAYMENTS ACCOUNTS OF RCI PENSION FUND FOR THE YEAR ENDED 31ST MARCH 2010

RECEIPTS	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)	PAYMENTS	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
I. Opening Balances			I. Payments		
Bank Balances	121680.00	125890.00	Investment	500000.00	2050000.00
			Commutation of Pension	226156.00	220354.00
			Payment of Pension	457646.00	206172.00
II. Receipts			II. Closing Balances		
Interest from Bank	8932.00	22989.00	Bank Balances	1076799.00	121680.00
Interest Earned on Investments	129989.00	2390002.00			
Short Term Investment	2000000.00	20000'00			
Pension Contribution	0.00	9325.00			
TOTAL	2260601.00	2598206.00	TOTAL	2260601.00	2598206.00

[Accountant] [Asstt. Secretary]

[Dy. Director (Admn.)]

[Member Secretary]

SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2010

	CURRENT YEAR (Rs.)	AR (Rs.)	PREVIOUS YEAR (Rs.)	YEAR (Rs.)
SCHEDULE 1 - CORPUS/CAPITAL FUND				
Opening Balance	63215276.00		62850552.00	
Add: Contribution towards Corpus/Capital Fund	<u>1246908.00</u> 64462184.00		<u>373214.00</u> 63223766.00	
Less: Assets sold/disposed & written off	821365.00	63640819.00	8490.00	63215276.00
TOTAL		63640819.00		63215276.00
SCHEDULE 2 - PENSION FUND				
Opening Balance		33082680.00		31086890.00
Add - Transfer from General Reserves	1400000.00			
Pension Contribution	00.00		9325.00	
Interest on SB A/c	8932.00		22989.00	
Interest on Investment	292989.00		2390002.00	
Total (A)	14301921.00		2422316.00	
Less: Payment during the year				
Commutation of Pension	226156.00		220354.00	
Payment of Pension	457646.00		206172.00	
Total (B)	683802.00	13618119.00	426526.00	
Net Additions during the year (A-B)				1995790.00
TOTAL (A +B)		46700799.00		33082680.00

SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2010

	CURRENT YEAR (Rs.)	AR (Rs.)	PREVIOUS YEAR (Rs.)	YEAR (Rs.)
SCHEDULE 3 - RESERVES AND SURPLUS				
Opening Balance	43101887.54		30587999.95	
Add: Income over Expenditure during the year	10645473.43		12513887.59	43101887.54
	53747360.97			
Less: Transfer to RCI Pension Fund Less: Transfer to RCI Project Fund	14000000.00	34657025.97		
General Reserve - Project Fund		5090335.00		
TOTAL		39747360.97		43101887.54
SCHEDULE 4 - CURRENT LIABILITIES & PROVISIONS				
Current Liabilities				
a) Expenses Payable	231378.00		156122.00	
b) Security Architect	175000.00		175000.00	
c) Security for computer work / Printing Work	82000.00		00.00009	
d) Un-utilised Grants-in-aid (Annexure - 1)	26276828.21		26075999.40	
e) Gratuity & Leave Encashment (DRC)	160945.00		160945.00	
f) G. P. Fund	15758354.00		11908925.00	
g) Defined Pension Contribution Tier - I Fund	376711.00	43064216.21	229966.00	38766957.40
TOTAL	43064216.21	43064216.21	38766957.40	38766957.40

REHABILITATION COUNCIL OF INDIA, NEW DELHI SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2010

					(Amount Rs.)
SCHEDULE 5 - FIXED ASSETS		Gross	Gross Block		
DESCRIPTION	Cost/Valuation as at beginning of the year	Additions during the year	Disposed/ Written off during year	As at the current year end	As at the previous year end
A. Fixed Assets					
Land - Freehold	534640.00			534640.00	534640.00
Staff Car & Scooter	315083.00	474894.00	284824.00	505153.00	315083.00
Airconditioners/Stabiliser	67454.00			67454.00	67454.00
Photocopier	1201529.00	204750.00	58614.00	1347665.00	1201529.00
Computer (Hardware/ Software)	3292119.00	6750.00	373165.00	2925704.00	3292119.00
Overhead Projector, Slide Projector,					
DLP Projector, TV & VCR/Camera	522926.00			522926.00	522926.00
EPABX, Fax, Telephones	625519.00	12431.00	15860.00	622090.00	625519.00
Refrigerator, Water Cooler & Filter	41919.00			41919.00	41919.00
Shrudder Machine	18378.00			18378.00	18378.00
CVT	89351.00		87176.00	2175.00	89351.00
Furniture/Fixture/Inventory	824036.00		1726.00	822310.00	824036.00
Furniture / Inventory, thro' - Gift	20600.00			20600.00	20600.00
Braille Printer	305934.00			305934.00	305934.00
Library Books	1526810.00	3324.00		1530134.00	1526810.00
Books thro' - Gift	5261.00			5261.00	5261.00
Smart Card Punching Machine	64088.00			64088.00	64088.00
Servo Voltage Stabilizer	00.00	394999.00		394999.00	0.00

National Board of Exam- Computer	137280.00			137280.00	137280.00
Computer (M.P.B.O.U.)	292555.00			292555.00	292555.00
Computer (IEDC)	35000.00			35000.00	35000.00
Edusat	328250.00			328250.00	328250.00
TV Studio Equipments	3952383.00	149760.00		4102143.00	3952383.00
TV Studio- Production Plateform	382994.00			382994.00	382994.00
NPPCD:					
Computer, UPS & Printer	37448.00			37448.00	37448.00
ТОТАГ	14621557.00	1246908.00	821365.00	15047100.00	14621557.00
B. Capital Work in Progress [As per Annexure 1]	48593719.00		0.00	48593719.00	48593719.00
TOTAL OF THE CURRENT YEAR	63215276.00	1246908.00	821365.00	63640819.00	62850552.00
PREVIOUS YEAR	62850552.00	373214.00	8490.00	63215276.00	63215276.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI schedule forming part of balance sheet as at 31st march 2010

SCHEDULE 5-A - FIXED			Gross Block		
ASSETS (Project A/c) DESCRIPTION	Opening Balances	Addititions during the year	Disposed/Written off during the year	Current Year	Previous Year
Water Cooler	7190.00			7190.00	7190.00
Refrigerator	7700.00			7700.00	7700.00
Computers	44416.00			44416.00	44416.00
Punching Machine	31500.00			31500.00	31500.00
Invertor	45995.00			45995.00	45995.00
Fax Machine	10788.00			10788.00	10788.00
Telephone	2392.00			2392.00	2392.00
Furniture & Fixture	49307.00			49307.00	49307.00
TOTAL	199288.00	0.00	0.00	199288.00	199288.00

SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2010

SCHEDULE 6 - INVESTMENTS	Opening Balances	Investment during the year	Investment during Maturity/TR. during the year	Current Year	Previous Year
Fixed Deposits with Banks	50500000.00	5000000.00	24000000.00	31500000.00	50500000.00
G P Fund Investment	11585376.00	2500000.00	0.00	14085376.00	11585376.00
RCI Pension Fund Investment	32961000.00	14663000.00	2000000.00	45624000.00	32961000.00
Project A/c Investments	5000000.00	6000000.00	0.00	11000000.00	5000000.00
TOTAL	100046376.00	28163000.00	26000000.00	102209376.00	100046376.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI schedule forming part of balance sheet as at 31st march 2010

SCI	SCHEDULE 7 - CURRENT ASSETS, LOANS AND ADVANCES	Current Year (Rs.)	ear (Rs.)	Previous Year (Rs.)	'ear (Rs.)
A.	A. CURRENT ASSETS				
-	1. Stock of Publications				
	Opening Balance	108205.00		130580.00	
	Less: Consumed	18330.00	89875.00	22375.00	108205.00
2.	2. Sundry Debtors				
	a) Debts Outstanding for a Period exceeding six months	0.00		00.00	
	b) Others - Grant Receivable	940615.00	940615.00	1014275.00	1014275.00
	3. Cash in hand				
	a) Main Account	1639.00		10614.00	
	b) RCI Project Account	8345.00	9984.00	4969.00	15583.00
4	. Bank Balances with Nationalize Bank				
	Savings Bank A/C No. 26701	10675051.21		4007688.62	
	G. P. Fund Savings Bank A/C No. 26703	1531318.00		186269.00	
	Pension Fund Savings Bank A/C No. 26968	1076799.00		121680.00	
	Project Savings Bank A/c No. 28452	5157399.18	18440567.39	4536108.18	8851745.80
Tota	Total (A)		19481041.39		9989808.80

	137280.00	116152.00	1133301.00	18600.00		225000.00	10000.00	2000.00	1800.00		0.00	30000.00	12500.00	56000.00	23000.00	1404000.00		52500.00		3197813.00 67000.00 3289133.00		1244548.35 4424857.79 182370.79 1426919.14		27103712.18 14705860.94
	141660.00	116152.00	1133301.00	24000.00		225000.00	10000.00	2000.00	1800.00		306100.00	30000.00	12500.00	46000.00	23000.00	1036300.00		35000.00		55000.00		366864.00 757993.79		2
ETS in cash or in kind or																	52500.00	17500.00	00.00079	12000.00				
B. LOANS, ADVANCES AND OTHER ASSETS1. Advances and other amounts recoverable in cash or in kind or for value to be received:	a) G P Fund Advances	b) Advnces-Library	c) Advance to NIC	d) Festival Advance	e) Security Deposit:	Electricity	POL	Telephone	Gas	Project A/c	Advance	Security for Rent	Security for Telephone	f) Other Advance - Temp	g) Advance to DAVP	h) Advance- Workshop	i) Computer Advance	Less: Recovered	j) Motor Car Advance	Less: Recovered	2. Income Accrued:	On Investments - RCI On Investments - RCI Project A/c	Total (B)	TOTAL (A+B)

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2010

SCHEDULE 8 - GRANTS	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
Grants-in-aids [Revenue Grant utilised during the year] As per Annexure -1	42838135.19	34920781.50
TOTAL	42838135.19	34920781.50
SCHEDULE 9 - FEES/SUBSCRIPTION		
1. Processing Fee	361750.00	360500.00
2. Registration Fees	1818762.00	1899818.00
3. Inspection Fees	1924600.00	2547500.00
4. Recognition Fees	1403000.00	1330000.00
5. RTI Receipts	2210.00	1237.00
6. Exam Fee-Caregiver Programme	00.00	254600.00
TOTAL	5510322.00	6393655.00
SCHEDULE 10 - INCOME FROM PUBLICATIONS		
Sale of Publications	55115.00	25775.00
ТОТАЦ	55115.00	25775.00

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2010

SCHEDULE 11 - INTEREST EARNED	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
1. On Investments	3423368.65	2650146.35
2. On Savings Bank Account	216368.75	316740.53
3. On General Provident Fund Account	303795.78	1037098.74
TOTAL	3943533.18	4003985.62
SCHEDULE 12 - OTHER INCOME		
1. Leave Salary & Gratuity Contribution	17119.00	110166.00
2. Miscellaneous Income	29263.00	5784.00
3. Sale of RCI Norms	0.00	15300.00
4. Sale of Journals	20545.00	25750.00
5. Sale of Old Assets	47500.00	0.00
TOTAL	114427.00	157000.00

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2010

					CURRENT	PREVIOUS
SCHEDULE 13 - ESTABLISHMENT EXPENSES					YEAR	YEAR
Pay & Allowances:	Paid	Payable 2008-09	<i>Payable</i> 2009-10	Adjustment 2009-10	Tota!	
Plan	7355730.00	00'0	00'0	00'0	7355730.00	5852846.00
Non-Plan	5089235.00	00.00	00.00	00.0	5089235.00	4206617.00
Overtime Allowance	14931.00	00'0	00'0	00.00	14931.00	16781.00
Tution Fee/CEA	200667.00	70580.00	105464.00	00.0	235551.00	86518.00
Medical Reimbursement	242080.00	00.00	00'0	00.0	242080.00	159911.00
Leave Travel Concession	221824.00	00'0	00'0	0.00	221824.00	72835.00
Honorarium	6200.00	00'0	00'0	0.00	6200.00	0.00
Liveries	13956.00	00'0	00'0	0.00	13956.00	00.00
Interest on General Provident Fund	1060996.00	00'0	00'0	0.00	1060996.00	792621.00
Defined Pension Conribution - Tier I	00.00	00'0	00'0	31365.00	31365.00	18362.00
Interest on Defined Pension Contribution Tier I Fund	00'0	00'0	00'0	23141.00	23141.00	14612.00
Leave Salary/Gratuity & Pension Contribution	6938.00	00.00	00'0	00.00	6938.00	0.00
TOTAL	14212557.00	70580.00	105464.00	54506.00	14301947.00	11221103.00

....Continued

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2010

SCHEDULE 14 - OTHER ADMINISTRATIV	TRATIVE EXPENSES	VSES				CURRENT YEAR	PREVIOUS YEAR
A. NON-PLAN CHARGES	Paid	<i>Payable</i> 2008-09	Payable 2009-10	Prepaid 2008-09	Adjustment	Total	
Travelling Expenses (Staff)	712288.00					712288.00	919595.00
Maintenance of Building	733640.00					733640.00	1068193.00
Newspaper & Magazine	19468.00	2834.00	6299.00			22933.00	23630.00
Telephone Charges	499856.75	803.00	1165.00			500218.75	514148.00
Postage & Telegram	618100.00	46088.00	71182.00			643194.00	1138749.00
Printing & Stationery	645048.00		3400.00			648448.00	464868.00
POL & Maint. of Vehicle	223124.00	12326.00	18838.00			229636.00	224623.00
Misc. Expenses	219806.00	2662.00				217144.00	292333.00
Insurance Charges	133135.00					133135.00	115068.00
Conveyance	204499.00		19331.00			223830.00	139954.00
Hospitality	169081.00		1699.00			170780.00	230689.00
Audit Fee	128676.00					128676.00	107043.00
Rent, Rates & Taxes	48881.00					48881.00	50474.00
Water & Electricity	943145.00					943145.00	1270816.00
Security & Sanitation Services	614399.00					614399.00	637270.00
Electrical Appliances	5820.00					5820.00	1501.00
Maint. of Furniture /Fixture	26983.00					26983.00	24259.00
Total (A)	5945949.75	64713.00	121914.00	0.00	00.00	6003150.75	7223213.00

.....Continued

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31st MARCH 2010

SCHDULE 14 - Contd	Paid	Payable 2008-09	Payable 2009-10	Prepaid 2008-09	Adjustment	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
B. PLAN CHARGES							
Seminar/Workshop	4092683.19					4092683.19	1061223.00
Standardisation of Trg. Prog.	986295.00					986295.00	1823706.00
Inspection & Recognition of Institutions	3563688.00					3563688.00	3745853.00
CRE/Ref./Orientation of Trg. Prog.	1044685.00					1044685.00	1745715.00
Documentation	27633.00					27633.00	311062.00
Publications	1852539.00				18330.00	1870869.00	213445.00
Procurement Standby Uplink Sys.	2881100.00					2881100.00	0.00
DRS Networking/Installation	1155713.00					1155713.00	677897.00
Central Rehabilitation Register	53542.00	19854.00				33688.00	170629.00
Professional Services	349288.00					349288.00	347788.00
Assessment & Accreditation	178103.00					178103.00	136235.00
Monitoring of Training Programme (ZCC)	983106.00					983106.00	1717096.00
TA (EC/GC)	568788.00					568788.00	335189.00
TA (Sub-Committees)	823440.00					823440.00	1506876.00
Advt. & Publicity	3493813.00					3493813.00	2642659.00
Maint. of Office Equipment	210351.00	975.00	4000.00			213376.00	191219.00
Faculty Development Programme	1707750.00					1707750.00	0.00
Research & Fellowship	198000.00					198000.00	00.00
National Board of Examination	311888.00					311888.00	469844.00
Total (B)	24482405.19	20829.00	4000.00	0.00	18330.00	24483906.19	17096436.00
TOTAL (A+B)	30428354.94	85542.00	125914.00	0.00	18330.00	30487056.94	24319649.00

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2010

SCHEDULE 15: RCI PROJECTS	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
Income		
Fee Share	2991575.00	5167630.00
Application Fee	00.00	0.00
Sale of Forms	2828302.00	0.00
Registration Fee	00.000869	170400.00
On-Line Examination	00.00	00'0
Interest on S. B. Account	177509.00	162865.18
Interest on Investment	575623.00	412113.79
Misc Receipt	300.00	37885.00
	7271309.00	5950893.97
Grant-in-Aid: (Revenue Grant utilised during the year)		
NPPCD-Project	00.00	1759663.00
EDUSAT-Project	2808935.00	6208149.00
TOTAL	10080244.00	13918705.97

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2010

SCHEDULE 16: RCI PROJECT A/C	CURRENT YEAR (Rs.)	PREVIOUS YEAR (Rs.)
Expenditure		
I. NPPCD		
Salary- Central Level	0.00	147700.00
Salary- State Level	0.00	744731.00
TA/DA	0.00	20660.00
Misc/Contingent Exp.	0.00	5039.00
Trg for PHC/CHC Doctors	0.00	841533.00
II. EDUSAT		
Salary	87000.00	1025990.00
TA/DA	35291.00	65625.00
Misc./Contingent Exp.	382820.00	500399.00
Prog Develop/Teleconferencing	498588.00	318989.00
Internet Web Portal	365821.00	257936.00
DRS Networking	0.00	4039210.00
Maint. of TV Studio	1439415.00	0.00
III. RCI PROJECT		
Salary	2384387.00	1356178.00
TA/DA	786650.00	22052.00
Misc./Contingent Exp.	476875.00	326819.00
On-Line Entrance Exam.	0.00	1332402.00
Rent, Rates & Taxes	390000.00	360000.00
Advertisement Charges	260452.00	0.00
TOTAL	7107299.00	11365263.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI GRANT-IN- AID ANNEXURE - 1

SI. No.	Particulars of Grant	Opening Balance of Grant as on 01.04.2009	Grant Received	Written Back	Utilised during the year	Refund of grant to Ministry	Utilised for Assets	Total Grant Utilised during the year	Closing Balance as on 31.03.2010
← :	1. Grant-in-Aid (Non-Plan)	00'0	14050000.00	00.00	11000000.00	3050000.00	00.00	11000000.00	00.00
2.	Grant-in-Aid (Plan)	14381640.20	300000000000		30682422.19	00.00	1097148.00	31779570.19	12602070.01
	Grant-in-Aid (Plan) - DRS	9486066.00	0.00	3766662.00	1155713.00			1155713.00	12097015.00
3.	3. Land & Building - Plan	883365.00	0.00					0.00	883365.00
4.	Training to Medical Officers (PHC)	359483.70	00.00					0.00	359483.70
5.	NPRPD Scheme	20468.50	0.00					00'0	20468.50
6.	MPBOU	151625.00	0.00					0.00	151625.00
7.	7. Trained Manpower Development	47801.00	00.0					0.00	47801.00
	Total	25330449.40	44050000.00	3766662.00	42838135.19	3050000.00	1097148.00	43935283.19	26161828.21
œ.	8. WHO-Workshop	115000.00			00.00		00.00	00.00	115000.00
9.	9. NPPCD-Project	630550.00	472506.00		00.00	1103056.00	00.00	1103056.00	0.00
	Total	745550.00	472506.00	00.00	00'0	0.00	0.00	1103056.00	115000.00
	GRAND TOTAL	26075999.40	44522506.00	3766662.00	42838135.19	4153056.00	1097148.00	45038339.19	26276828.21

GRANT-IN-AID RECEIVABLE AS ON 31.03.2010

S/. No.	Particulars of Grant	Opening Balance of Grant as on 01.04.2009	Grant Received	Written back	Utilised during the year	Refund of grant	Refund Utilised for Total Grant of Assets Utilised grant during the year	Total Grant Utilised during the year	Closing Balance as on 31.03.2010
<u>-</u>	Edusat- Project	(-) 975370.00	2500000.00	532355.00	2808935.00	0.00		2958695.00	149760.00 2958695.00 (-) 901710.00
2.	IEDC Impact AssessmentProject	(-) 38905.00	0.00	0.00	0.00	0.00	0.00	00.00	0.00 (-) 38905.00
	TOTAL	(-) 1014275.00	2500000.00	532355.00	2500000.00 532355.00 2808935.00	0.00	149760.00	2958695.00	0.00 149760.00 2958695.00 (-) 940615.00

Note: (-) Indicates amount receivable.

BUILDING WORK-IN-PROGRESS AS ON 31.03.2010

S/. No.	Particulars	Opening Balance as on 01.04.2009	Paid during the year	Closing Balance as on 31.03.2010
-	Work-in-Progress	1912819.00	0.00	1912819.00
2.	Advance to CPWD	46680900.00	00.00	46680900.00
	TOTAL	48593719.00	0.00	48593719.00

Significant Accounting Policies, Contingent Liabilities and Notes on Accounts

- 1. Contingent Liabilities Nil. (Previous Year Nil)
- 2. The Rehabilitation Council of India, New Delhi is a Statutory Body set up under the Rehabilitation Council of India Act 1992, (No. 34 of 1992). The Council is financed by the Ministry of Social Justice & Empowerment, Government of India through. Annual Plan & Non-plan Grants-in-Aid.
- 3. The Council as desired based on the observations of DGACR, New Delhi in the audit report 2003-04 prepared Annual Accounts in the common/revised format approved by the Govt. of India in consultation with the Comptroller & Auditor General of India (CAG). As per these formats, the Council has to prepare following statements:
 - a. Balance Sheet
 - b. Income & Expenditure Account
 - c. Receipts & Payment Account
- 4. Traditionally the system of accounts being maintained in the Council are similar to the one being maintained by various government departments on accrual system of accounting, accrued interest on investment, prepaid expenses, etc., are also included in the accounts accordingly.
- 5. The Assets have been exhibited at original cost and no depreciation has been provided. The audit observation for providing depreciation has been noted for compliances.
- 6. Physical verification of fixed assets for the 2009-10 is carried out as continuous/perpetual basis every year and no deficiencies are noticed.
- 7. Physical verification of inventory, stationery & other consumables is carried out and no deficiencies are noticed.
- 8. Value of unsold publications as on 31.03.2010 is shown in the balance sheet.
- 9. Value of inventory/books received as gifts has been added in the schedule of assets.
- 10. The Council has been shifted in its own building at B-22, Qutab Institutional Area, New Delhi. An expenditure of Rs 4.86 crores shown under the account head Building Work in Progress assuming the work has been done by CPWD but final statement is yet to be made. It will be capitalized in due course.
- 11. Previous year figures have been re-grouped/rearranged wherever necessary as per requirement of the Council.
- 12. Schedule of investment has been prepared in common format.
- 13. As separate bank accounts are maintained for RCI G. P. Fund, RCI Pension Fund, RCI Main Account and RCI Project Account, therefore, separate receipt & payment accounts are prepared against each account.

REHABILITATION COUNCIL OF INDIA

(A Statutory Body Under the Ministry of Social Justice & Empowerment)
B-22, Qutub Institutional Area, New Delhi-110016
Ph.: 91-11-2653 2408, 2653 2384, 2653 4287, Fax: 91-11-2653 4291
E-mail: rehabstd@nde.vsnl.net.in
Website: www.rehabcouncil.nic.in