

19th Annual Report 2005-2006

भारतीय पुनर्वास परिषद्

REHABILITATION COUNCIL OF INDIA

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

19th ANNUAL REPORT 2005-2006

भारतीय पुनर्वास परिषद्

REHABILITATION COUNCIL OF INDIA

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

B-22, Qutab Institutional Area, New Delhi – 110016

Ph. : 91-11-26532408, 26534287. Fax : 91-11-26534291

E-mail : rehabstd@ndc.vsnl.net.in, rehabstd@nde.vsnl.net.in

Website: <http://rehabcouncil.nic.in>

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

Printed at :
Newfields Advertising Pvt. Ltd.
3/4 A, Asaf Ali Road, New Delhi-110002

CONTENTS

Sl. 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 Council	3
5.	General Council	3
6.	Executive Committee	4
7.	Sub-Committees of the Council	5
8.	Recommendations Made by the Sub-Committees	5
9.	Standardisation of Training Courses	8
10.	Inspection and Recognition of Institutions	9
11.	Assessment & Accreditation of Institutions	10
12.	Central Rehabilitation Register	10
13.	Continuing Rehabilitation Education Sponsored by the Council	12
14.	Seminars/Workshops Sponsored by the Council	19
15.	Conference/Seminars Organized by the Council	20
16.	Distance Education	22
17.	Utilization of Information Communication Technology	24
18.	RCI-NCTE Collaboration - A Great Success	24
19.	Zonal Co-ordination Committees	24
20.	Administration of the Council	28
21.	Annexures "A to R"	29-68
22.	Annexure "S" : Audit Report & Annual Accounts	69-88

INTRODUCTION

The Rehabilitation Council has been established by the Government of India to regulate training programmes in the field of rehabilitation. Setting up of the Council was always in the mind of the Government. National Handicapped Council, an apex Council under the Ministry of Social Justice & Empowerment consisting of representatives of Central Ministries and Non-Governmental Organizations, etc., considered this issue in the year 1983 and they came to the conclusion that one of the main reason of the handicapped programmes not making a headway was lack of trained manpower in the field of disability. The training programmes were going on in an isolated and adhoc manner. There was no uniformity. Institutions were awarding degrees according to their convenience. This point was again taken up in the State Social Welfare Ministries meeting in the year 1984 and here it was decided that there should be a Rehabilitation Council and accordingly Rehabilitation Council was set up by the Ministry of Social Justice and Empowerment (then Ministry of Welfare) as a Registered Society in May 1986.

On the recommendations of the Justice Baharwal Islam Committee, it was decided that this Council should be made a statutory body. Based on the recommendation a Bill was presented in the Parliament in December 1991 and President of India gave his assent on September 1, 1992. The Ministry of Social Justice & Empowerment notified the Act in June 1993. We can proudly say that it is one of its kind in the world because it covers different categories of professionals serving from grass root level to top level having different qualifications. The importance of this Council is that it takes care of manpower development of different categories of professionals for comprehensive rehabilitation of persons with disabilities to meet the rehabilitation need of entire life cycle –

- Physical Medical Rehabilitation.
- Educational Rehabilitation.
- Vocational Rehabilitation.
- Social Rehabilitation.

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 institutions 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 the rehabilitation professional 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 an 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 the Authority in any other country for setting of a scheme of reciprocity for the recognition of qualifications, and 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 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 RCI 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 notified by the Ministry :

- (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 April 13, 2005 appointed Major General (Retd.) Ian Cardozo, Chairperson of the Council.

On completion of tenure of the General Council members, Ministry also reconstituted the General Council vide Notification No. S.O. 975 (E) dated July 8, 2005. List of reconstituted General Council Members is placed at *Annexure A*.

The General Council has general control on the affairs of the Council and authority to regulate the training policies and programmes, standardization of training institutions and recognition of degrees/diplomas/certificates awarded by these institutions for the professionals dealing with disabled persons and to prescribe minimum standards of education and their evaluation.

General Council meeting held at IIC on August 22, 2005

In its twenty-sixth meeting held on August 22, 2005 at India International Centre, New Delhi, the General Council took the following decisions:

- (a) The first General Council meeting held under the Chairmanship of Major General (Retd.) Ian Cardozo. The Chairperson assured the members that he would make efforts for betterment of the RCI.
- (b) The Members authorized the Chairperson to constitute the Executive Committee and other Expert Committees for smooth functioning of the Council.
- (c) The Action Plan for the year 2005-06 and the Annual Accounts of the Council for the year 2004-05 were discussed and approved by the Members.
- (d) The members welcomed the Government's decision for introduction of GPF-cum-Pension Scheme for the employees of the Council.
- (e) In Section 2 (n) of the RCI Act, 1992, two new categories: (i) Rehabilitation Caregiver, and (ii) Therapeutic Recreation Specialists were recommended for addition.
- (f) In Section 18 of the RCI Act, the need to set up a National Board of Accreditation / Examination to conduct periodically evaluation for different rehabilitation courses and to conduct examinations for these courses was recommended for addition.

EXECUTIVE COMMITTEE

To carry out the purpose of the Rehabilitation Council of India Act, 1992, the General Council as per the powers and duties conferred by this Act under Sub-Section (1) of Section 7, constituted Executive Committee from amongst its members. The Executive Committee shall be responsible for the management and administration of the affairs of the Council and shall lay down broad policy to carry out the purpose of the Council. List of members of Executive Committee is placed at *Annexure B*.

In its fortyfifth meeting held on December 19, 2005 at RCI, New Delhi, the committee took the following decisions:

- (a) The first Executive Committee meeting held under the Chairmanship of Major General (Retd.) Ian Cardozo on December 19, 2005 in the committee room of the RCI.
- (b) The progress report for the year was discussed and approved. It was suggested that the Council should record the tele-conferencing sessions and make it available through CDs to the training institutions. It was also suggested that Council should request for a time slot in the EDUSAT through Ministry.
- (c) The members discussed and approved the proposal of utilizing latest technology in digitalization of records and online examination to facilitate quick and smooth disposal of day-to-day activities.
- (d) The Annual Report and Accounts for the year 2004-05 and Revised Estimate for 2005-06 and Budget Estimate for 2006-07 was also approved.

SUB-COMMITTEES OF THE COUNCIL

To carry out the purpose of the Rehabilitation Council of India Act, 1992, the General Council as per the powers and duties conferred under Sub-Section (1) of Section 7, constituted committees of the expert members to deal with matters related to different categories of professionals looking after various types of disabilities. The list of the 12 sub-committee members is shown at *Annexures C to N*.

RECOMMENDATIONS MADE BY THE SUB-COMMITTEES

1. Meeting of Core Committee of Experts in the field of Prosthetics and Orthotics held on October 18, 2005 at RCI Office, New Delhi.

The members suggested the infrastructure requirement needs to be increased for intake capacity for upto 30 students for Bachelor of Prosthetics & Orthotics course. Accordingly the guidelines were finalized and circulated to the Institutes offering the course.

The members unanimously recommended that the Modular Courses in the field of Prosthetics & Orthotics should be based on WHO & ISPO structure.

Ms. Ritu Ghosh of Mobility India, Bangalore was entrusted to develop the modular courses.

2. Meeting of Expert Committee in the field of Audiology and Speech Language Pathology held on 8th & 9th November 2005 at RCI Office, New Delhi.

It was decided that Indian Speech & Hearing Association (ISHA) may be approached to prepare code of conduct for professionals in the field of Audiologists and Speech Pathologists.

The committee also felt that measures should be taken to restrict the migration of professionals in the field of Audiologist and Speech Language Pathology to foreign countries.

3. Meeting of Expert Committee for the Development of Training Programmes for the categories of Special Teachers for Educating and Training the Visually Impaired and Orientation and Mobility Specialists held on November 22, 2005 at RCI Office, New Delhi.

The expert committee approved the course curriculum of refresher course in the area of Visual Impairment developed by National Institute for the Visually Handicapped. It was recommended that the same may be included in the Continuing Rehabilitation Education programmes of the RCI.

Members recommended that a Research should be undertaken to make a content analysis of the teacher preparation curricula of the West and the ones developed by the Rehabilitation Council of India in the field of Visual Impairment.

The expert committee decided to carry out a comparative analysis of RCI's B.Ed. and M.Ed. (Spl. Edu.) course curricula with that of courses followed by various Universities recognized by RCI. The responsibility was given to Prof. S.R. Mittal.

4. Meeting of Expert Committee on Information and Communication Technology held on January 12, 2006 at RCI Office, New Delhi.

It was recommended that RCI programmes be networked with the schemes of the Ministry of Information Technology. Sensitization programmes need to be organized to orient media and the public about the capabilities of persons with disabilities.

Council may collaborate with IGNOU to make use of IGNOU's tele-conference facilities for the benefit of Rehabilitation and Special Education particularly to promote information and communication technology. A weekly tele-conferencing programme is being organized on various topics by inviting a panel of experts.

Council in collaboration with Universities may develop accredited courses for preparing trainers in information and communication technology for persons with disabilities.

5. Meeting of Research Advisory Committee of RCI held on January 13, 2006 at RCI Office, New Delhi

As per the RCI Amendment Act, 2000 the Council has been given mandate to undertake research work in Rehabilitation and Special Education. Being an essential ingredient of human resource development programmes for upgradation of quality of these programmes in terms of curricular input, innovations in teaching-learning research work must be promoted. Therefore, the Ministry of Social Justice & Empowerment should be approached to release funds for the same.

The expert committee recommended compilation of all published and unpublished research studies on Special Education and Rehabilitation.

It was suggested that Council might take up the matter with the organizations like UGC, ICSSR, & NCERT, etc. to promote disability related research work within their overall mandate of research in humanities, education, and social sciences.

6. Meeting of Expert Committee on Audiology & Speech Pathology and Special Education held on March 11, 2006 at AIISH, Mysore.

The Curricula for M.Sc. (Audiology) and M.Sc. (Speech Language Pathology) have been finalized. The finalization of norms is to be taken up on priority. After finalization of the curriculum and norms, the course will be started with revised syllabus.

It was decided to have the code of conduct and ethics for Audiologist and Speech-Language-Pathologists. The meeting for this purpose will be conducted at AYJNIHH, Mumbai. The code of conduct were received and passed on to the core committee reviewing the course curriculum.

It was decided that the Sign Language Development should be included in Eleventh Plan period. Linguistic skills should be included in oral education. Dr. D. S. Chauhan agreed to submit the syllabus on Early Intervention on Sign Language. It was felt that the teachers of the deaf should have knowledge about sign language.

7. Meeting of the Expert Committee for the Development of Training Programmes for the categories of Clinical Psychologists, Rehabilitation Psychologists, Rehabilitation Counsellors, Vocational Counsellors, Placement Officers, Employment Officers and Rehabilitation Social Workers held on March 11, 2006 at AIISH, Mysore.

The members were requested to suggest specific action plan, strategies and methodology with respect to the professional fields covered under their respective committees for the Eleventh Plan period. The same were forwarded to the Ministry of Social Justice and Empowerment for consideration.

As per the suggestion of the Expert Committee, Council has requested the Medical Council of India (MCI) to direct the Medical Colleges to include a 15 days module on disability management and rehabilitation including course content on mental illness in the MBBS course curriculum.

The members were informed that the curriculum for Post Graduate Diploma in Rehabilitation Psychology has been revised. The modality for transferring the curriculum into distance mode and development of study material is in process.

The course curriculum of Post Graduate Diploma in Psychological Counselling has been finalized as per the decision of the last expert committee meeting. The course is likely to be launched from the next academic session.

8. Meeting of the Expert Committee for the Development of Training Programmes for Special Teachers for Educating and Training the Persons with Mental Retardation and Rehabilitation Practitioners in Mental Retardation held on March 11, 2006 at AIISH, Mysore.

The issues relating to the development of Courses was discussed. It was suggested that all Courses in Mental Retardation should be reviewed and consolidated.

Prof. Jayachandran, Chairman of the Expert Committee discussed the challenges in running the two-year Diploma in Special Education course. He also discussed methods that can be adopted to overcome some

of the problems. Since two-year DSE is now mandatory, the centers running the courses will have to evolve effective strategies to face the challenges.

9. Meeting of Expert Committee for the Development of Training Programmes in the field of Cerebral Palsy, Autism and Multiple Disabilities held on March 11, 2006 at AIISH, Mysore.

The members were requested to suggest specific action plan, strategies and methodology with respect to the professional fields covered under their respective committees for the Eleventh Plan period so as to submit a comprehensive action plan to the Ministry for approval.

Members discussed the ways to enhance employment opportunities for the trained human resource in regular schools and other institutions. It was opined that in the field of Multiple Disabilities there is no unemployment of trained personnel.

STANDARDIZATION OF TRAINING COURSES

The main functions of developing and standardizing the training courses to meet the manpower requirement for various categories of Professionals/Personnel for ensuring quality services to the people with disabilities. The courses are reviewed & updated from time-to-time incorporating new developments. At present 47 training courses through regular mode and 5 training courses through distance mode adopted by Universities/Institutions are shown at *Annexure O*.

Curricula developed during the year 2005-06

1. Care Giver Training Programme.
2. Three months module for lateral entry into BASLP course for DHLS passed candidates.
3. Five-day refresher course for primary level teachers of Visual Impairment.
4. DDRC special courses for
 - (a) Prosthetic & Orthotics Assistant.
 - (b) Speech & Hearing Assistant.
 - (c) Mobility Instructors.
5. Infrastructure requirements for setting up of model schools for children with visual impairment from primary to higher secondary level.
6. Post-Graduate Diploma in Psychological Counseling

Courses reviewed during the year

1. M.Ed. Special Education.
2. B.Ed. Special Education – specialization in Learning Disability has been included.
3. Norms for additional seats in Bachelor in Prosthetics & Orthotics.

4. Post-Graduate Diploma in Rehabilitation Psychology.
5. M.Sc. (Audiology).
6. M.Sc. (Speech Language & Pathology).
7. Diploma in Vocational Education – Mental Retardation.
8. Certificate Course for Trained Craftsman in Vocational Rehabilitation – Mental Retardation.
9. Diploma in Teaching Young Hearing Impaired Children.

INSPECTION & RECOGNITION OF INSTITUTIONS

The Council has been evaluating and granting recognition to the Universities/Institutions imparting training programmes in the field of special education and disability rehabilitation. Recognition is granted on the basis of evaluation report submitted by experts and fulfillment of minimum requirements of the prescribed norms of the Council. A list of **207** institutions recognized till March 31, 2006, is placed at *Annexure P*.

The statistical data depicted in the last three years of status of recognized institutions of the Council, reflects a continuous and smooth development of the recognized institutions year-wise. The figure also reflect the growth of 19 more recognized institutions during the academic year 2005-06, in comparison to the growth of 9 institutions in 2004-05. Some more proposals for grant of recognition in accordance with the prescribed norms are under process.

The state-wise distribution of status of recognized institutions for the academic session 2005-06 illustrates the number of recognized institutions in our country. States like Maharashtra, Kerala, Tamilnadu, Andhra Pradesh, etc. have the maximum number of institutions producing trained manpower in the field of disability, whereas states like Jharkhand, Goa, Punjab, Manipur, Meghalaya and other parts of the North Eastern Region need more attention and encouragement to open new training institutions in order to

fulfill the huge gap of required trained manpower in the field of Special Education and Disability Rehabilitation. The Council always promotes the NGOs working in the field of disability in such states.

ASSESSMENT & ACCREDITATION OF INSTITUTIONS

In order to ensure the quality education in the field of Special Education and Disability Rehabilitation, the Council has set up a mechanism to encourage the recognized institutions to seek of Accredited Status. So far the Council has granted accredited status to 48 institutions. However, during the academic year 2005-06, the process of grant of accreditation was reviewed and steps will be taken to accredit institutions in 2006-07.

CENTRAL REHABILITATION REGISTER (CRR)

The data of year-wise status of registered rehabilitation professionals and personnel for the last three academic years reflects the increase of 2,104 more registered professionals/personnel during the academic year 2005-06 which indicates the continuous growth of registered manpower every year in the Central Rehabilitation Register of the Council. The strength of CRR as on March 31, 2006 is 28,460.

Table Showing Details of Registration of Professionals/Personnel

Year	Professionals	Personnel	Total	Cumulative Total
2003-04	502	1690	2192	24460
2004-05	485	1411	1896	26356
2005-06	831	1273	2104	28460

Year-wise Status of Registered Professionals/Personnel

Cumulative Status of Registered Professionals/Personnel in CRR

CONTINUING REHABILITATION EDUCATION SPONSORED BY THE COUNCIL

Continuing Rehabilitation Education/Refresher Programmes are sponsored to update the knowledge & skill of the Professionals/Personnel to provide the quality services to the people with disabilities. During the year 96 programmes on different topics have been organized as per the detail given below:

S. No.	Name of Institution	Topic
1.	Regional Centre, NIMH, Navi Mumbai-410 210	Behaviour Modification in Persons with MRI Chronic Mental Illness
2.	Training Instt. of Multi Rehabilitation Technology, Changanassery-686 104	Early Intervention for Rehabilitation of Multi Disability & C.P.
3.	Manovikas Kendra (MRIH), Kolkata-700 107	Current Trends & Development in Special Children with MR
4.	Janey College of Allied Health, Kochi-682 306	Vocational Training & Placement
5.	Amar Jyoti Charitable Trust, Vikas Marg, New Delhi-110 092	Vocational Training & Placement
6.	Association for Welfare of the Handicapped, Pavamani, Calicut-673 001	Recent Trends in Prevention, Identification and Rehabilitation of Children with Disabilities (MR)
7.	B.M Instt. of Mental Health, Ashram Road, Ahmedabad-380 009	Management of Persons with Multi Disabilities
8.	Dept. of Rehabilitation Sciences, Holy Cross College, Tiruchirappalli-620 002	Vocational Training & Placement
9.	Society for Mental Health Care, Distt. Burdwan	Recent Trends in Prevention, Identification and Rehabilitation of Children with Disabilities (MR)
10.	Ramakrishna Mission Vidyalaya (IHRDC), Coimbatore-641 020	Information and Communication Technology
11.	S.B.T. College of Special Education, Madurai-625 007	Designing Special Teaching Strategies using I.C.T. for Disabled (MR & HI)
12.	Shri Ramana Maharishi Academy for the Blind, Bangalore-560 076	Recent Trends in Teaching Math
13.	Dilkhush Teachers Training Centre, Juhu, Mumbai-400 049	Management of Persons with Multi Disabilities
14.	SHELTER, Bhadreshwar, Hooghly-712 124	Current Trends & Developments in Special Education for Children with MR

S. No.	Name of Institution	Topic
15.	Mrs. Ann Fischer Memorial Training Institute for Special Education, Tharamgalam, Salem-636 502	MR & Associated Conditions
16.	Israji Devi Shikshan Sansthan, 23-B, Park Road, Allahabad	Teaching Low Vision Children
17.	Matoshri Late Janki Devi Atkar Spl. Teachers' Training Centre, Geeta Nagar, Nagpur-440 030	Vocational Training & Placement
18.	Helen Keller Institute of Deaf & Deaf Blind Municipal Secondary School, Byculla (W), Mumbai-400 011	Indian Signing System: Total Communication
19.	Medical Care Centre Trust, Dept. of Spl. Education & Rehabilitation Services, K.G. Patel Children Hospital, Karelilbag, Vadodara-390 018	Policies Programmes Legislations, Reformative Measures in Rehabilitation of Persons with Disabilities
20.	Minds College of Spl. Education, Tank Road, Mumbai-400 033	Management of Persons with Multi Disabilities
21.	State Institute for the Mentally Handicapped, Pangappara, Thiruvananthapuram-695 581	Vocational Training & Placement CBR & Independent Living Skills
22.	Chetna, Sector-C, Aliganj, Lucknow-226 024	Policies Programmes Legislations, Reformative Measures in Rehabilitation of Persons with Disabilities
23.	Minds College of Spl. Education, Tank Road, Mumbai-400 033	MR & Associated Conditions
24.	Society for the Rehabilitation of the Handicapped, Near Milk Dairy, Miraz-476 410	Planning Individualized Education
25.	Kamayani Prashikshan Sansodhan Society, Gokhale Nagar, Pune-411 016	Vocational Training & Placement
26.	REACH, Uday Sankar Sarni, Kolkata-700 095	Early Intervention for Rehabilitation of Multiple Disabilities & Cerebral Palsy
27.	The Richmond Fellowship Post-graduate College for Psycho-social Rehabilitation, Banashanker, 1st Stage, Bangalore-560 050	Assessment of Psychiatric Disability Criteria and Methodological Issues
28.	KVM College of Special Education, Alappuzha Distt.-688 524	Disability Rehabilitation Management

S. No.	Name of Institution	Topic
29.	Pandurang Shyamrao Mulgaonkar Special Education Mahavidyalaya, Pune-411 009	Planning Individualized Education
30.	Jagadguru Rambhadracharya Handicapped University, Chitrakoot-210 204	Recent Trends Teaching in Braille
31.	Centre of Special Education, SNTD Women's University, Santacruz, Mumbai-400 049	MR & Associated Conditions in place of AAC & MR
32.	Manovikash Special School for M H, Kollam – 690 521	Rehabilitation of the Multiple Disabled in Rural Area
33.	AYJNIHH, Bandra Reclamation, Bandra (W), Mumbai-400 050	Strategies for Teaching Subjects at Primary Level
34.	Alakendu Bodh Niketan Residential, Kankurgachi, Kolkata -700 054	MR & Associated Conditions
35.	Wai Akshar Institute, Wai, Distt. Satara – 412 803	Current Trends & Development in Special Children with MR
36.	North Eastern Regional Training Instt. For MH Monvikash Kendra, Kahilipara, Guwahati-781 019	Vocational Training & Placement
37.	Nirmala Sadan Training College for Spl. Education, Muvattuapuzha-686 661	Policies Programmes Legislations, Reformative Measures in Rehabilitation of Persons with Disabilities
38.	Training Centre for Teachers of the Visually Handicapped, SIRD Campus, Unit-VIII, Bhubaneshwar-751012	Trends in Teaching Braille
39.	PBS Modern College of Special Education, Shivajinagar, Pune	Development of Intelligible Speech or Strategies for Teaching Subjects at Primary Level
40.	Little Flower Convent Hr. Sec. School for the Deaf, G.N. Road, Chennai-600 006	Strategies for Teaching Subjects at Primary Level
41.	Poona School & Home for the Blind Teachers Training Centre, Koregaon Park, Dr. SR Machave Road, Pune-411 001	Orientation & Mobility–Emphasis on Theory & Practical
42.	Central Instt. on Mental Retardation, Murinjapalam, Thiruvananthapuram-695 011	MR Associated Disabilities Conditions
43.	U.P. Instt. for the HH (Teachers Training College), George Town, Allahabad	Recent Trends in Early Intervention
44.	Ayodhya Charitable Trust (School of Special Education & Research Centre), Wanawadi, Pune – 411 040	Development of Intelligible Speech

S. No.	Name of Institution	Topic
45.	Four Steps, Hauz Khas, New Delhi-110 016	Dance/Movement Therapy – An Introductory Workshop at Delhi
46.	Pradip Centre for Autism Management, Lake Town, Kolkata-700089	Psychological Test and Measurement
47.	Open Learning Systems, Manchewar Railway Colony, Bhubaneswar-751 017	Inclusive Education
48.	Raksha Society for the Care of Children with Special Needs, Kochangudi, Cochin-682 002	Early Intervention for Rehabilitation of Multiple Disabilities & Cerebral Palsy
49.	Dept. of Special Education, College of Arts and Commerce, Andhra University, Vishakapatnam-530 003	Recent Trends in Teaching Braille
50.	Chandrabhushan Singh Memorial Mahila, Bal Evam Shravan Viklang Evam Punarvas Sansthan, I.P. Extension, Delhi-110 092	Strategies for Teaching Subjects at Primary Level
51.	Govt. Institute for Mentally Retarded Children, Sector-32, Chandigarh	Management of Persons with Multi Disabilities
52.	Indian Spinal Injuries Centre, Sector-C, Vasant Kunj, New Delhi-110 070	Orthotic Management of C.P.
53.	College of Speech and Hearing (Institute of Health Sciences), Vidya Nagar, Mangalore-575 013	Professional Issues in Speech & Hearing
54.	Ali Yavar Jung National Institute for the Hearing Handicapped, Bandra (West), Mumbai-400 050	<ol style="list-style-type: none"> 1. Training Programme for Ear Mould Making and Repair. 2. Early Interventional Programme for Handling Below 2½ year old children with H.I. 3. A Level Course of Indian Sign Language. 4. Strengthening the Skills of Special Education.
55.	National Association for the Blind, Sector-V, R.K. Puram, New Delhi-110 022	Recent Trends in Teaching Mathematics
56.	Dilkhush Teachers Training Centre, Juhu, Mumbai-400 049	Vocational Training and Placement
57.	National Institute for the Visually Handicapped, 116, Rajpur Road, Dehradun-248 001	<ol style="list-style-type: none"> 1. Course on Braille Enrichment. 2. Course in Malayalam Braille Contractions or Abbreviation. 3. Repair and Maintenance of Aids and Application for the VI. 4. Refresher course for In-service Orientation and Mobility Instructors. 5. Orientation Course for In-service Teachers of the VI.

S. No.	Name of Institution	Topic
		6. Refresher Course for Teachers of Low-vision Children.
		7. Training Course in Braille Mathematics Code.
		8. Intensive Training Course for Placement Officer for the Handicapped.
58.	Minds College of Spl. Education, Abhudaya Nagar, Opp. Building No. 12, Tank Road, Mumbai-400 033	Current Trends and Development in Special Education for Children with MR
59.	Indian Institute of Cerebral Palsy, P-35, Taratolla Road, Kolkata-700 088	Augmentative and Alternative Communication
60.	Bala Vihar Training School, Kilpauk Garden, Chennai-600 010	Current Trends and Development in Special Education for Children with MR
61.	Chetna, A Society of the Welfare of Handicapped, Sector-C, Aliganj, Lucknow-226 024	Management of Persons with Multiple Disabilities.
62.	Bala Vikas Teachers Training Centre, Hindustan Latex, Peroorkada, Thiruvananthapuram-695 005	CBR & Independent Living Skills.
63.	Audiology & Speech Therapy School, TN Medical College & BYL Nair Charitable Hospital, Mumbai-400 008	MR & Associated Conditions
64.	Matoshri Late Jankidevi Atkar Special Teachers Training Centre, Geeta Nagar, Ward No.1, Nagpur-440 010	CBR Independent Living Skills
65.	Chetna Instt. for the Mentally Handicapped (Jewels International), Bhubaneshwar-751 012	Vocational Training & Placement
66.	Avinashlingam Institute for Home Science and Higher Education for Women, Coimbatore-651 043	Teaching Low Vision Children
67.	ARPAN Institute for Mentally Handicapped Children, Gandhi Nagar, Rohtak-124 001	Vocational Training & Placement
68.	Indian National Portage Association, Sector-11-B, Chandigarh-160 011	CBR & Independent Living Skills
69.	Sneha Sadan College of Special Education, Ankamaly-683 572, Ernakulam Distt.	Current Trends & Development in Special Education for Children with MR
70.	Nav Vani School for HI, Koirajpur, Varanasi-221 105	Modes of Communication in Education of the Deaf.

S. No.	Name of Institution	Topic
71.	Probodhini (Trust) Teachers Training Centre, Opp. Murtha Hospital, Satpur, Nashik	Current Trends & Development in Special Education for Children with MR
72.	Training Centre for Teachers of the Visually Handicapped, Opp. University Gate No. 3, Mardi Road, Amravati-444 602	Recent Trends in Teaching of Mathematics
73.	Blind Welfare Council, Mission Road, Near Railway Overbridge, Dahod-389 151	CBR & Independent Living Skills
74.	Gujart Kelvani Trust, Opp. St. Xaviers High School, Mirzapur, Ahmedabad	MR & Associated Conditions
75.	Mano Vikas Kendra Rehabilitation & Research Institute for Handicapped, Sector-J, Metropolitan Bypass, Kolkata-700 107	Recent Trends in Prevention, Identification and Rehabilitation of Children with Disabilities (MR)
76.	St. Agnes Teachers Training Institute, St. Agnes Special School, Bendore, Mangalore-575 002	Current Trends and Development in Special Education for Children with MR
77.	New Delhi Young Men's Association, Instt. for Special Education, Nizamuddin, New Delhi-110 013	Developing Individual Educational Programme for Infancy to Adult
78.	Children Orthopedic Centre, Plot No. 295, L.J. Road, Mahim, Mumbai-400 016	Asia Pacific Children Disability Update.
79.	The Clarke School for the Deaf & M.R., Dr. Radhakrishnan Salai, Mylapore, Chennai-600 004	1. Acquisitions and Maintenance of Language & Speech of HI 2. Deaf Blindness and Multiple Disabilities
80.	Society for Mental Health & Care V. & P.O. Khajuridihi, Via Katwa Distt. Burdwan-713 518	Current Trends & Development in Special Education of Children with MR
81.	Ayodhya Charitable Trust, Vikash Nagar, Wanawadi, Pune-411 040	Recent Trends in Early Intervention
82.	Pandurang Shamrao Mulgaonkar Shikshan Adhyapak Mahavidyalaya, Laxminagar, Pune-411 009	Strategies for Teaching Subject at Primary Level
83.	Hashu Advani College of Special Education, 64-65, Collectors' Colony, Chembur, Mumbai-400 074	Psychological Assessment of Children with HI and Identification & Management of Children with Additional Handicaps

S. No.	Name of Institution	Topic
84.	Janey College of Allied Health, Janey Nagar, Eroor, Kochi-682 306	Vocational Training & Placement
85.	Association for Welfare of the Handicapped (AWH), M-Square Complex, Pavamani Road, Calicut-673 001	Vocational Training & Placement
86.	Spastic Society of Tamilnadu, Opp. TTTI, Taramani Road, Chennai-600 113	Management of Persons with Multiple Disability
87.	Poona School & Home for the Blinds Teachers' Training Centre, Dr. S.R. Machave Road, Pune-411 001	Aquittance with Disabilities–Reason, Education, & Efforts
88.	Minds College of Special Education, Abhudaya Nagar, Opp. Building No. 12, Tank Road, Mumbai-400 033	Vocational Training & Placement
89.	Dept. of Rehabilitation Sciences, Holy Cross College, Tiruchirappali-620 002	Disability Rehabilitation Management
90.	Sri Ramchandra Medical College, Porur, Chennai-600 116	International Tele-Conference on Treatment of Speech Disorders in Individuals with Left Lips & Palate
91.	Delhi Society for the Welfare of the Mentally Retarded Children Teachers Training Institute for Special Education, Yasho Bhawan, New Delhi-110 025	Management of Persons with Multiple Disabilities.
92.	AYJNIHH, Bandra Reclamation, Bandra (W) Mumbai-400 050	Refresher Course Living Conditions
93.	Ramakrishna Mission Vidyalaya (IHRDC), Coimbatore-641 020	Recent Trends in Teaching Maths
94.	Ashu School & Committee, R.No. 10, AWWA, Sectt., South Block, New Delhi-110 011	Enrichment Programme in Autism and Pervasive Developmental Disorders.
95.	Air Force Golden Jubilee Institute, Subroto Park, New Delhi-110 010	MR & Associated Conditions
96.	O.P.S.I., C/o Swamy Vivekanand NIRTAR, Olatpur, P.O. Bairoi, Cuttack-754 010	Course on Non-Operative Management of Thoraclumber Fracture

SEMINARS/WORKSHOPS SPONSORED BY THE COUNCIL

Council also sponsors Seminars/Workshops for the Professionals/Personnel with the help of the institutions/NGOs working in the field of the disabilities. During the year following Workshops/Seminars were sponsored:

Sl. No.	Name of Institute / Organization	Themes/Objective of Seminars
1.	Institutes of Speech & Hearing, Bangalore	Brain Storming on Inter Institution Coordination.
2.	S.C.M.R. & D.F., Delhi	L.D. Vs A.D.H.D. Management Techniques for Special Educators & Psychologists Working in Rehabilitation & Education Field.
3.	Sodhana Consultancy Pvt. Ltd., Pune	Training on Job Management and Organizational Development for District/Block Level NGOs Working for Persons with Disabilities
4.	Society for Social Empowerment, New Delhi	National Seminar on Disability and Human Rights in North West at Solen (HP)
5.	Action for Autism, New Delhi	Enrichment Programme in Autism and Pervasive Development Disorder
6.	Vidya Vriksta Centre for Disability Research Development and Training, Chennai	Computer training for teachers teaching the Visually Handicapped.
7.	I.A.P.M.R., Delhi	CME Programme conducted at 6 th Annual Conference of DARM for Medical Doctors
8.	Society for Disability and Rehabilitation Studies, Delhi	Sponsored a workshop on "Disability Studies in India".
9.	Yuvasatta, Chandigarh	Workshop on "Promotion of Volunteering both for & amongst the Disabled Persons".
10.	N.I.O.H., Kolkata	Sponsored "National Conference of Prosthetic & Orthotic Society of India".
11.	Mind's College of Special Education, Bombay	Seminar on CRE Related matter i.e. Conduct of CRE without RCI Financial Support
12.	S.C.M.R. & D.F., Delhi	Sponsored Workshop on "Psycho Therapy for day to day Life".
13.	N.C.E.D. (India)	Conducted conference for Deaf Educator
14.	Indian Speech & Hearing Association, Ahmedabad	Sponsored RCI Session during Indian Speech & Hearing Association's Annual Conference.
15.	Institute for Remedial Intervention Services, Hyderabad	Conducted Conference on "Autism Spectrum Disorders".
16.	I.S.I.C., Delhi	Sponsored Session on "HR Development in the field of Spinal Cord Injuries" during ISSICON-2006.
17.	T.H.P.I., Hyderabad	Sponsored Workshop on "Development of Hand Functions & Activities for Disabled".
18.	Amar Jyoti Charitable Trust, Delhi	Asia Pacific Conference on 'Making Inclusive Education a Reality' at Gwalior.
19.	Vidya Vikasini, Opportunity School, Coimbatore	Awareness-cum-Training for Parents having Children with Mental Retardation.
20.	T.H.P.I., Rajamundry	Sponsored Workshop on "Autism and its Management".

CONFERENCE/SEMINARS ORGANIZED BY THE COUNCIL

International Conference on Human Resource Development in the Area of Disability Rehabilitation

Smt. Meira Kumar, Hon'ble Minister for Social Justice & Empowerment, delivering the speech

The International Conference on Human Resource Development in the Area of Disability Rehabilitation was organized at Ashoka Hotel, New Delhi from April 25–26, 2005 by the Ministry of Social Justice & Empowerment & the Rehabilitation Council of India. It was the first conference on Cross Disability approach involving SAARC Countries. Nine Countries, viz., Afghanistan, Bangladesh, Bhutan, Nepal, Pakistan, Sri Lanka, Maldives, Mauritius and Tanzania including India participated in the conference. The conference gave a unique opportunity to discuss various issues pertaining to education and rehabilitation of persons with disabilities from the perspective of developing country in collaboration with the International Community. The brief recommendations of the conference are as follows:

1. The demand and supply of appropriate human resources for development of persons with disabilities should be strengthened through development of inter-country and inter-continental relationship.
2. The research and development in special education and rehabilitation should be strengthened through developing models and techniques appropriate for the respective countries.
3. The issues related to the human rights of persons with disabilities in respect of manpower development for creation of barrier free and inclusive society as recognized by the United Nations, should be one of the key elements in all rehabilitation programmes.
4. As NGOs play an important role in manpower development and delivery of services for the persons with disabilities, their multi-sectoral collaboration with governments, other NGOs and corporate sector should be strengthened.

Seminar on South-South Co-operation

The Council in collaboration with International Centre for Excellence, New Delhi has organized a seminar on October 21, 2005 at India International Centre, New Delhi. The Ambassadors and High Commissioners of Afghanistan, Eritrea, Kenya, Lesotho, Rwanda and Sudan and Officers from government and non-government organizations have participated in the seminar. It was an effort to bring together a convergence of thoughts, ideas and plans for making the world in Asia and Africa a better place for persons with disabilities. The Seminar has provided a platform to identify the issues in disability rehabilitation and bilateral and multilateral agreement among participating countries.

Dignitaries from South Asian Countries

National Meet of Rehabilitation Experts

The Council has organized a two-day National Meet of Rehabilitation Experts at All India Institute of Speech & Hearing, Mysore on March 10-11, 2006. Smt. Sarita Prasad, Secretary, Ministry of Social Justice & Empowerment inaugurated the conference. Director General, Health Services, Chairperson, National Trust, Chief Commissioner of Disabilities, prominent experts and professionals in the area of different disabilities attended the conference. This National Meet provided a unique opportunity to discuss various important issues relating to Rehabilitation of Persons with Disabilities and to prepare an Action Plan for the Eleventh Plan period from RCI perspective.

*Major Gen. (Retd.)
Ian Cardozo,
Chairman, RCI
Lightening the lamp*

DISTANCE EDUCATION

This year, the Rehabilitation Council of India continued its successful implementation of the distance mode programmes by collaborating with more universities to reach the unreached parts of the country and by utilizing the power of information technology to do tele-conferencing on various disability issues. In addition, efforts were made to reach as many teachers and parents as possible through collaborations and partnerships with designated institutions.

In a milestone achievement, the Council joined hands with the **North-Eastern Hill University (NEHU)**, Shillong by signing an MoU on December 1, 2005 to promote special education. This is an initiative to meet the great demand for educational needs of persons with disabilities living in the remote and most neglected area of the country.

For a long time, the students in the North-Eastern region were demanding the introduction of special education courses. Therefore, the Council joined hands with the North-Eastern Hill University (NEHU) to introduce special education programmes/courses through distance mode. By this initiative, the students from all seven states in the north eastern region will get benefited.

*Prof. D.T. Khathing, Registrar, NEHU & Dr. J. P. Singh, Member Secretary, RCI
Exchanging the MOU file*

During the year, another highlighted achievement was introducing the B.Ed. (SE-DE) in Gujarati, by signing an MoU with **Dr. Babasaheb Ambedkar Open University**, Ahmedabad, Gujarat on December 1, 2005. It is expected that this will benefit students in and around Gujarat who are prepared to render their services within the state and find difficulty in English language.

The distance mode programmes was started by the Council in the year 2000-01 with the aim of generating Human Resource in the field of Disability Rehabilitation. The "Outreach Division" of the Council, is

*Dr. Amrapali Merchant, V.C., BAOU & Dr. J.P. Singh, Member Secretary, RCI
Exchanging the MOU file*

charged with the responsibility of monitoring the distance education programmes for both quality control and better co-ordination with the Universities and Study Centres. This division, which is almost self-generating, is also responsible of publication of the Newsletter and Journal, Library, research publications, project evaluation/assessment, inter-ministerial co-ordination. Application of emerging technology in special education through tele-conferencing programmes and resource generation is also a part of this division.

After the initiation of B.Ed. (SE-DE) through MP Bhoj Open University (MPBOU) by signing an MoU on January 18, 2000, the overwhelming response, success and demand for this programme forced the Council to sign MoU with **Rajshree Tandon Open University (UPRTOU)**, Allahabad and **Netaji Subhash Open University (NSOU)**, Kolkata to run the programme in Hindi and Bengali respectively.

In addition to the B.Ed. (SE-DE) programme, the Council is also running the Foundation Course and Post Graduate Professional Diploma (PGPD) through Distance Mode in collaboration with the MPBOU, throughout the country. The Foundation Course has been appreciated by the Ministry of Human Resource Development and it has been made compulsory for regular teachers to undergo the programme through the Sarva Siksha Abhiyan (SSA). In most of the states like Andhra Pradesh, Madhya Pradesh, Maharashtra, Manipur, Uttaranchal, etc. the SSA is very active and teachers are regularly being deputed for the programme. In many states the DIETS have become active and are conducting the programme themselves for teachers of the respective districts.

The other Distance Mode programmes being executed successfully are :

- Diploma in Community Based Rehabilitation (DCBR) and Post-Graduate Diploma in CBR programme (PGCBR) in collaboration with Bangalore University. The highlight of the programme is that this is the only programme in Disability Rehabilitation which offers **Online Examinations**.

- PG Diploma in Disability Management for Doctors (PGDDM) and Certificate programme in Clinical Psychology in collaboration with Manipal Academy of Higher Education.
- Parents Awareness training programme in collaboration with Indira Gandhi National Open University (IGNOU).

UTILIZATION OF INFORMATION COMMUNICATION TECHNOLOGY (ICT)

In addition to the Parents Awareness Training programme, the Council has also signed an agreement with IGNOU to utilize the Down Linking facilities of their Electronic Media Production Centre (EMPC) through satellite for tele-conferencing on various disability issues. This is a one-hour weekly programme which is being telecast every Wednesday from 2.30 P.M. to 3.30 P.M., started from March 9, 2005. A network of around 100 recognized institutions of the Council and study centres of distance mode programme are linked with this system enabling parents of disabled, teacher trainees, disabled persons/students, professionals/personnel, etc. to get benefited. Every week two experts are invited to talk/give lecture “live” on an issue of disability. The audience asks questions to the experts through telephone while watching the programme on television. The overwhelming response of the viewers and the feedback from the co-ordinators indicates the great success of the programme. The list of Lectures/Topics organized during this year are annexed at *Annexure Q*.

RCI-NCTE COLLABORATION – A GREAT SUCCESS

An MoU signed by RCI and NCTE to evolve and review norms and standards for offering special education teacher preparation courses with disability specific specialization and other related issues, a meeting of joint expert committee was organized on July 25, 2005 at RCI Office to develop a course curriculum on Special Education and Rehabilitation for Inclusion in general teacher education programmes, like D.Ed., B.Ed. and M.Ed. This will enable to evolve a strategy for implementation of curriculum by all recognized teacher training institutions.

ZONAL CO-ORDINATION COMMITTEES

The Council has set up seven Zonal Co-ordination Committees covering all the states of the country with the following main objectives:

1. To give an opportunity to regional institutions to take more responsibility for some of its activities.
2. To create greater awareness and ensuring rapid progress in the development of various courses to suit the need of each region.
3. To provide easier access to institutes wishing to affiliate themselves to RCI.
4. To share the accomplishment of some of the tasks allocated to RCI.

These committees also organize various sensitization/orientation programmes for the different functionaries at the Government and NGOs level. Some of the main programmes organized by these committees are as follows.

Northern Zone

- A one-day workshop on “Trends in Disability Management” was organized at Dehradun on March 1, 2006, in which the Chief Secretary of Government of Uttaranchal Shri M. Ramachandran was the chief guest. During his presidential speech he emphasized about the opportunities and motivation required for the persons with disabilities. Maj. General (Retd.) Ian Cardozo, the Chairman of RCI highlighted the need to adopt qualitative approach for providing services to the persons with disabilities.

Meeting session is in progress

- Another one-day workshop on “Human Resource Development & Role of RCI” was organized at Ambala on March 27, 2006. The Hon'ble Union Minister for Urban Development & Poverty Alleviation Ms. Shailja Kumari inaugurated the workshop and appreciated the efforts being carried out by RCI in the area of special education & rehabilitation. She also assured all possible support to develop human resources from the Government of Haryana and Central Government.

Hon'ble Union Minister for Urban Development & Poverty Alleviation, Ms. Shailja Kumari & other dignitaries during the workshop

North-Eastern Region

- Two days Regional Workshop was organized on the November 12-13, 2005 in which many NGOs, various state Government officials, Chief Commissioner of Disability, Chairperson, National Trust, etc. participated focusing on the issues related to Persons with Disabilities.
- A one-day seminar was also organized at Kohima on November 15, 2005, in which the Health Minister of Nagaland inaugurated the programme. The Commissioner Disability, Director General, Health Services and other Government Officials participated in the seminar. It was felt that there is a need to adopt appropriate strategy for the North-Eastern States for promoting programmes in the area of disability.

*Mr. Carmono Ronha, Chairperson,
North East ZCC*

*Dr. Aloka Guha, Chairperson,
National Trust*

*Dr. Manoj Kumar,
Chief Commissioner of Disability*

*Mr. T.D. Dariyal,
Dy. Commissioner, Disability*

Central Region

- A Media Seminar was organized at Bhopal on October 14, 2005 where representatives of NGOs, Zonal Co-ordination Members and Media persons participated. Media was requested to play a positive role in creating awareness and promoting various schemes, benefits, employment opportunities, medical benefits, etc. for the persons with disabilities.

Eastern Zone

- A one-day workshop on “Inclusive Education” was organized on December 16, 2005 at Manovikas Kendra, Kolkata. The Principal Secretary of the State inaugurated the programme and the Commissioner, Disabilities and other Government officials participated in the workshop.
- Zonal Co-ordination Committee meeting was also organized during the period.
- A one-day seminar on Disability Rehabilitation was organized on February 14, 2006 at Siliguri. The District Magistrate of Darjiling inaugurated the seminar and the School Heads and other Government officials attended the workshop.

Southern Zone – 1

Major Gen. (Retd.) Ian Cardozo, Chairman, RCI lightening the lamp during meeting

Experts presenting their views during the meeting

- A workshop on Human Resource Development and Role of RCI in the area of Disability was organized on March 8, 2006 at Shri Ramana Maharishi Academy for Blind, Bangalore. The Minister of Education, Government of Karnataka who was the Chief Guest of the programme, gave the assurance of providing all possible help in promoting inclusive education in schools. The resource persons focused on the needs of persons with disabilities and availability of quality services through trained professionals at different level.
- A meeting of zonal co-ordination committee for the Southern Zone-1 was organized on March 9, 2006 at Bangalore.

ADMINISTRATION OF THE COUNCIL

Library & Documentation

To cater reading and reference need of its staff/researchers/professionals Council has set up a library and documentation center. It has a wide collection of books on different aspects of special education and rehabilitation including documents, government publications/project reports/audio video materials/journals/periodicals being used by professionals/experts/students/policy makers in the area of disabilities.

Publications

During the year the Council has brought out the following new publications:

Manual on different categories of disability.

Manuals on Barrier Free Environment Access for All

Media Training Manual

Human Resource Development in the Area of Disability Rehabilitation

Journal of Rehabilitation Council of India

The Council has started publication of Journal of Rehabilitation Council of India. Journal is being published containing various useful articles of eminent experts in the area of disabilities. The Council also invites papers for publication in the Journal from professionals/practitioners/resource persons/researchers.

Newsletter of Rehabilitation Council of India

Publication of Newsletter of the Council is an on-going exercise. News about the activities in the area of disabilities is being published for information of the professionals, personnel, institutions and general public.

Use of Hindi in Official Work

Annexure A

Members of the Reconstituted General Council

- | | |
|---|-------------|
| 1. Major General (Retd.) Ian Cardozo,
Chairman, Rehabilitation Council of India,
97, Munirka Vihar,
New Delhi – 110067 | Chairperson |
| 2. Joint Secretary (Disability Division),
Ministry of Social Justice and Empowerment,
New Delhi - 110001 | Member |
| 3. Dr. H.C. Goyal,
Addl. Director General, Health Services,
Nirman Bhawan,
New Delhi - 110001 | Member |
| 4. Shri M. Sahoo,
Joint Secretary and Financial Advisor,
Ministry of Social Justice and Empowerment,
Shram Shakti Bhavan, New Delhi - 110001 | Member |
| 5. Shri Yogesh Raizada, Joint Director, Employment Exchange,
Ministry of Labour, Shram Shakti Bhavan,
New Delhi - 110001 | Member |
| 6. The Joint Secretary,
Department of Secondary and Higher Education,
Ministry of Human Resource Development, Shastri Bhavan,
New Delhi – 110001 | Member |
| 7. Shri R. Saha,
Scientist 'G', Head (S & S and GLP Monitoring Authority),
Ministry of Science and Technology, Department of
Science & Technology, Technology Bhawan,
New Mehrauli Road, New Delhi - 110016 | Member |
| 8. Shri B.D. Viridi, Director (P&P),
Ministry of Rural Development,
Krishi Bhavan, New Delhi - 110001 | Member |
| 9. Dr. (Mrs.) Pankaj Mittal, Joint Secretary,
University Grants Commission,
Bahadur Shah Zafar Marg, New Delhi - 110002 | Member |
| 10. Dr. Bela Shah, Senior Deputy Director General,
Division of Non-communicable Diseases,
Indian Council of Medical Research, V. Ramalingaswami Bhavan,
Ansari Nagar, New Delhi | Member |

- | | | |
|-----|--|--------|
| 11. | The Secretary,
Social Welfare Department, Government of National Capital
Territory of Delhi, New Delhi | Member |
| 12. | The Secretary,
Social Welfare Department, Daman and Diu, Diu | Member |
| 13. | Prof. T. Revathi, Director General,
Thakur Hari Prasad Institute of Research and
Rehabilitation for the Mentally Handicapped,
Vivekanand Nagar, Dilsukh Nagar, Hyderabad | Member |
| 14. | Smt. Radhika Poovayya, Founder Director,
Samvaad—The Speech Language Rehabilitation Centre,
No. 39, Jalvayu Vihar, Kammanhalli Main Road,
Bangalore | Member |
| 15. | Dr. (Mrs.) Prabha R.A.Ghate, Secretary,
Society of Education for Betterment of
Education for the Disabled, Janki Jeevan, 3 rd floor,
207-B, Lady Jahangir Road, Mathunga, Mumbai | Member |
| 16. | Dr. Bhushan Punani, Executive Director,
Blind People Association, Jagdish Patel Chowk,
Surdas Marg, Vastrapur, Ahmedabad | Member |
| 17. | Shri Vinod Bhanti,
Rehab Professional Prosthetics & Orthotics,
R.F. 112, Kankarbagh Colony, Patna, Bihar. | Member |
| 18. | Smt. Ketaki Bardalai, Secretary,
Shishu Sarothi, S-72, Greater Kailash,
Part-II, Ground Floor,
New Delhi | Member |
| 19. | Dr. A.K. Agarwal,
Department of Physical Medicine & Rehabilitation,
Opp. Hathi Park, Nabiullah Road,
King George Medical University, Lucknow | Member |
| 20. | Dr. Kripa Ram Arya,
Arya Estate, Una Nangal Highway, Mehatpur, Distt. Una,
Himachal Pradesh | Member |
| 21. | Dr. Rajani Chatterjee,
Head of Department of Psychiatry, Bhopal Memorial Hospital
and Research Centre, Raisen Bypass Road,
Karand, Bhopal | Member |

- | | | |
|-----|---|---------------------------|
| 22. | Dr. Prof. Ramsunder Ram Kanaujia,
President and Senior Consultant,
Indo-Hiroshima International Institute of Hand Spine,
Microsurgery and Rehabilitation, Saguna Mor,
Danapur-Khagual Road, Danapur, Patna, Bihar | Member |
| 23. | Shri Parshuram Majhi, Member of Parliament
(House of People),
64, South Avenue, New Delhi - 110011 | Member |
| 24. | Shri Sarvey Sathyanarayana,
Member of Parliament (House of People),
14, Windsor Place, New Delhi - 110011 | Member |
| 25. | Dr. Gyan Prakash Pilania, Member of Parliament (Council
of States), C-107, Swarn Jayanthi Apartments, BDM Marg,
New Delhi - 110001 | Member |
| 26. | Shri Girjesh Bahadur Singh, President,
Chandra Bhushan Singh Memorial Speech & Hearing Institute,
M-124, Rama Krishna Vihar, Plot No. 29,
Patparganj, I.P. Extn., Delhi | Member |
| 27. | Rev. Yanger Walling, Principal, School for the Deaf,
Post Box No. 61, Dimapur, Nagaland - 797112 | Member |
| 28. | Dr. Kunh Ahamed Kutty, President, Association for Welfare
of the Handicapped,
Post Box No. 59, 17/194-A, 'M' Square Complex, Pavamani Road,
Calicut, Kerala - 673001 | Member |
| 29. | Dr. J.P. Singh, Member Secretary,
Rehabilitation Council of India,
B-22, Qutab Institutional Area,
New Delhi | Member Secy. (Ex-officio) |

Annexure B

List of Executive Committee Members

- | | | |
|-----|--|------------------|
| 1. | Major General (Retd.) Ian Cardozo, Chairman,
Rehabilitation Council of India,
B-22, Qutab Institutional Area, New Delhi – 110016 | Chairperson |
| 2. | Shri. G.N. Pegu, Joint Secretary (Disability Division),
Ministry of Social Justice and Empowerment,
New Delhi - 110001 | Member |
| 3. | Dr. H.C. Goyal, Additional Director General (Health)
Nirman Bhawan, New Delhi - 110001 | Member |
| 4. | Shri M. Sahoo, Joint Secretary and Financial Advisor,
Ministry of Social Justice and Empowerment,
Shram Shakti Bhavan, New Delhi - 110001 | Member |
| 5. | Dr. Bela Shah, Senior Deputy Director General,
Division of Non-communicable Diseases, Indian Council of
Medical Research, V. Ramalingaswami Bhavan, Ansari Nagar,
New Delhi | Member |
| 6. | Dr. (Mrs.) Prabha R.A. Ghate, Secretary,
Society of Education for Betterment of Education for the
Disabled, Janki Jeevan, 3rd floor, 207-B, Lady Jahangir Road,
Mathunga, Mumbai - 400 019 | Member |
| 7. | Dr. Bhushan Punani, Executive Director,
Blind People Association, Jagdish Patel Chowk, Surdas Marg,
Vastrapur, Ahmedabad - 380015 | Member |
| 8. | Smt. Ketaki Bardalai, S 72, Greater Kailash II (ground floor)
New Delhi – 110048 | Member |
| 9. | Dr. Prof. Ramsunder Ram Kanaujia,
President and Senior Consultant,
Indo-Hiroshima International Institute of Hand Spine,
Microsurgery and Rehabilitation, Saguna Mor,
Danapur-Khagual Road, Danapur, Patna - 801503, Bihar | Member |
| 10. | Dr. J.P. Singh, Member Secretary,
Rehabilitation Council of India,
B-22, Qutab Institutional Area,
New Delhi – 110016 | Member Secretary |

Annexure C

Committee for the Development of Training Programmes for the Professional/Personnel Category of Prosthetics & Orthotists

Chairperson

1. Mr. Vinod Bhanti, R.F. 112, Kankarbagh Colony, Patna - 800 020

Members

2. The Head, Dept. of Prosthetic & Orthotic, All India Institute of Physical Medicine & Rehabilitation, Haji Ali Park, Khadye Marg, Mahalaxmi, Mumbai
3. The Head, Dept. of Prosthetic & Orthotic, Pt. Deen Dayal Upadhyay Institute for the Physically Handicapped, 4, Vishnu Digamber Marg, New Delhi - 110 002
4. The Head, Dept. of Prosthetic & Orthotic, National Institute for the Orthopaedically Handicapped, B. T. Road, Bon Hooghly, Kolkata – 700 090
5. Mr. Vijay Naik, PNR Society for Relief & Rehabilitation of the Disabled, 51, Vidyanagar, Bhavnagar - 364 002
6. Mr. A.N. Nanda, President OPSI, Swami Vivekananda National Institute of Rehabilitation Training & Research, Olatpur, PO Bairoi, Dist. Cuttack, Orissa
7. Mr. Vijay K. Gulati, Sr. Prosthetist & Orthotist, 20, New Market, Malviya, Nagar, New Delhi - 110 017
8. The Head, Dept. of Prosthetic & Orthotic, Swami Vivekananda National Institute of Rehabilitation Training & Research, Olatpur, PO Bairoi, Dist. Cuttack, Orissa
9. Dr. S.Y. Kothari, Consultant, Deptt. of PMR, Safdarjung Hospital, New Delhi - 110 029
10. Col. Ravinder Nath, Dy. Comandant, Artificial Limb Centre, Pune – 411 040
11. Ms. Ritu Ghosh, Mobility India, 1st & 1st A Cross, J.P. Nagar, 2nd Phase, Bangalore - 560048
12. Mr. Rajnish Sharma, Asstt. Manager (Workshop), Pt. Deen Dayal Upadhyay Institute for the Physically Handicapped, 4, Vishnu Digamber Marg, New Delhi - 110 002
13. The Head, Dept. of Prosthetic & Orthotic, Indian Spinal Injuries Centre, Sector C, Vasant Kunj, New Delhi.

Member (Ex-officio)

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

Convenor

15. Dy. Director (Academics), Rehabilitation Council of India, New Delhi

Annexure D

Committee for Development of Training Programmes in the field of Special Education for Persons with Hearing Impairment

Chairperson

1. Dr. (Mrs.) Prabha R.A. Ghate, Janki Jeevan, Third Floor, 207-B, Lady Jahangir Road, Mathunga, Mumbai - 400 019

Members

2. Ms. Saraswathi Narayanaswamy, The School for Young Deaf Children, Old No. 14, New No. 18, 1st Cross Street, Shastri Nagar, Chennai - 600 020
3. Dr. (Mrs.) Pratibha Karanth, C/O Institute of Speech & Hearing, Hennur Road, Bangalore-560084
4. Dr. Kalyani Mendke, 964, Sadashiv Peth, Pune – 411 030
5. Rev. Yanger Walling, Principal, Deaf Biblical Ministry School for the Deaf, Dimapur - 797112, Nagaland.
6. Shri Girjesh Bahadur Singh, President, Chandra Bhushan Singh Memorial Speech & Hearing Institute, M-124, Rama Krishna Vihar, Plot No. 29, Patparganj, I.P. Extn., Delhi - 110092
7. Dr. (Sr.) Rita Mary, Director, Guidance Home for the Adult Deaf Girls, Plot M-11, 1st Avenue, Ashok Nagar, Chennai - 600 083
8. Dr. D.S. Chauhan, Delhi Association for the Deaf, 92, Kamala Market, New Delhi – 110 002
9. The Head, Dept. of Special Education, Ali Yavar Jung National Institute for Hearing Handicapped, Kishenchand Marg, Bandra (W), Mumbai - 400050
10. The Head, Dept. of Special Education, All India Institute of Speech & Hearing, Manasa Gangothri, Mysore - 570006
11. Ms. Sumitra Mishra, Dy. Director (Programme), Sense International (India), Flat –305 B (SF), Block-C, 4-B, Janakpuri, New Delhi - 110058.

Member (Ex-officio)

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

Convenor

13. Dy. Director (Academics), Rehabilitation Council of India, New Delhi

Annexure E

Committee for the Categories of Professionals/Personnel, namely, Clinical Psychologists and Rehabilitation Psychologists

Chairman

1. Dr. Manoranjan Sahay, President, IACP, 95, Doctors Apartments, 04, Vasundhara Enclave, New Delhi - 110 096

Members

2. The Head, Dept. of Rehabilitation Psychology, National Institute for the Mentally Handicapped, Manovikas Nagar, PO Bowenpally Secunderabad - 500 009
3. Prof. P. Jeyachandran, Vijay Human Services, 4, Laxmipuram, Third Street, Royapeetah, Chennai - 600014
4. Dr. B.K. Manmohan Singh, H.No. 10-3-3/16/2, First Floor, Above Dena Bank, East Marrdpally, Secunderabad - 500026
5. The Head, Dept. of Applied Psychology, Calcutta University, Rashbehari Shiksha Prangan, 92, Acharya Prafulla Chandra Road, Calcutta - 700 009
6. Dr. Col. D.S. Goyal, Sr. Advisor (Mental Health), Ministry of Health, F - 304, Ambience Lagoon, NH 8, Gurgaon - 122 002
7. Dr. Tej Bahadur Singh, Institute of Human Behaviour and Allied Sciences, Jhilmil, Delhi - 110 095
8. Dr. Rajni Chatterjee, Head of Department of Psychiatry, Bhopal Memorial Hospital and Research Centre, Raisen Bypass Road, Karand, Bhopal
9. Dr. K.B. Kumar, Prof. and Head, Deptt. of Clinical Psychology, Kasturba Medical College, Manipal - 576 119
10. Dr. Jitender Nagpal, Consultant Psychiatrist, VIMHANS Hospital, No. 1, Institutional Area, Nehru Nagar, New Delhi - 110 065
11. Dr. Achhal Bhagat, Director, Sarthak, 24, Hauz Khas Village, New Delhi
12. The Head, Deptt. of Clinical Psychology, National Institute of Mental Health & Neuro Sciences (NIMHANS), Bangalore - 560 029
13. The Head, Deptt. of Clinical Psychology, Central Institute of Psychiatry Kanke, Ranchi
14. The Head, Deptt. of Clinical Psychology, RINPAS, Kanke, Ranchi
15. Mr. Sumit Roy, Director, Digdarshika Institute of Rehabilitation & Research, E-7/80 & 81, Arera Colony, Bhopal - 462016
16. Dr. S. Dubey, Executive Member, Manobal Study, 238, Munirka Vihar, New Delhi - 110 067

Member (Ex-officio)

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

Convenor

18. Dy. Director (Academics), RCI, New Delhi

Annexure F

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

Chairperson

1. Prof. Leena Kashyap, Head, Deptt. of Family & Child Welfare, Tata Institute of Social Sciences, Sion-Trombay Road, Deonar, Mumbai - 400 088

Members

2. Dr. K.D. Rath, Regional Institute of Education, Pushkar Road, D.P. Chowdhary Marg, Ajmer – 305004
3. Shri Yogesh Raizada, Joint Director (Employment Exchange), Ministry of Labour, Shram Shakti Bhavan, New Delhi - 110001
4. The Incharge, Special Employment Exchange, Ministry of Labour, PUSA, New Delhi – 110 012
5. Dr. Sushma Batra, Deptt. of Social Work, University of Delhi, 3, University Road, Delhi - 110007
6. Mr. P. Srinivas, Placement Officer, National Association for the Blind, CA Site No. 4, Jeevan Beema Nagar, Bangalore - 580 075
7. Prof. A. K. Sachethi, Head, Pandit Sunderlal Sharma, Institute of Vocational Education, 131, Zone-II, M.P. Nagar, Bhopal - 462 011
8. The Head, Dept. of Psycho-social Rehabilitation, The Richmond Fellowship Society, Asha, 501, 47th Cross, 9th Main, V Block, Jayanagar, Bangalore
9. Shri R. Narsimhan, Consultant (Vocational Rehabilitation), 5, Gokulam Colony, Near Satyanarayana Temple, West Mambalam, Chennai - 600 033.
10. Mrs. Roy Choudhry, Secretary, 'Samikshani' Centre for Psycho-analytical Studies & Mental Therapy, 37, South End Park, Kolkata – 700 029
11. Mr. Anant Kumar, 14 E, Mahanadi Hostel, Jawaharlal Nehru University, New Delhi – 110 067

Member (Ex-officio)

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

Convenor

13. Dy. Director (Academics), RCI, New Delhi

Annexure G

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. Dr. M.N.G. Mani, Dean, FDMSE, Rama Krishna Mission, Vivekananda Educational and Research Institute, Deemed University, Sri Ramakrishna Vidyalaya Post, Coimbatore - 641 020

Members

2. The Director/Nominee, National Institute for the Visually Handicapped 116, Rajpur Road, Dehradun
3. Dr. Bhushan Punani, Executive Director, Blind People's Association, Jagdish Patel Chowk, Surdas Marg, Ahmedabad - 380 015
4. Professor S.R. Mittal, G 3 E DDA Flats, Munirka, New Delhi - 110 067
5. Dr. Susheel Kumar Gupta, Sr. Lecturer, Dept. of Special Education Faculty of Education, Kurukshetra University, Kurukshetra
6. Prof. P.C. Shukla, Dept. of Special Education, Banaras Hindu University Kamachha, Varanasi
7. Mr. Raman Shankar, Director (Education), National Association for the Blind, 11, Khan Abdul Gaffar Khan Road, Worli SEAFACE, Mumbai
8. Regional Representative, Christoffel Blindenmission, South Asia Regional Office-South, No. 4, 1st Cross, 2nd Stage, 1st Block, Raja Mahal Vilas, Extension, Ashwath Nagar, Bangalore - 560 094
9. Mr. C.D. Tamboli, Director Education, National Association for the Blind Sector 5, R.K. Puram, New Delhi - 110 022
10. Dr. R. Ranganathan, Coordinator, Dept. of Special Education, Andhra University, Visakhapatnam - 530 003
11. Dr. Anita Julka, Reader, Dept. of Education of Groups with Special Needs, Zakir Hussain Block, NCERT, Sri Aurobindo Marg, New Delhi - 110 016
12. Mr. Akhil Paul, Director, Sense International (India), Row House E-2, Tarun Nagar Part-II, Opp. Arihant Nagar, Gurukul Road, Memnagar, Ahmedabad - 380052
13. Prof. Subhash Datarange, 149 - 5038, Blue Bird, Nehru Nagar, Kurla (East), Mumbai - 400 024

Member (Ex-officio)

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

Convenor

15. Dy. Director (Academics), RCI, New Delhi

Annexure H

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

Chairperson

1. Dr. K.S.K. Sai, Scientist 'G', Dept. of Information Technology, Ministry of Communication and Information Technology, Electronics Niketan, New Delhi

Members

2. Prof. S.C. Handa, Hony. Advisor, Roorkee School for the Deaf, IIT, Roorkee
3. Dr. M.N.G. Mani, Dean, FDMSE, Rama Krishna Mission Vivekananda Educational and Research Institute, Deemed University, Sri Ramakrishna Vidyalaya Post, Coimbatore - 641 020
4. Dr.V.V.S. Murty, Technical Director, Ministry of Communication and Information Technology, National Informatics Centre, A Block, CGO Complex, Lodhi Road, New Delhi - 110 003
5. Mr. Deepender Minocha, National Association for the Blind, Sector 5, R. K. Puram, New Delhi - 110 022
6. Prof. K. Kalyan Krishnan, Dept. of Computer Sciences & Engineering, IIT, Chennai
7. Dr. Jayanthi Narayan, Dy. Director (Admn), NIMH, Manovikas Nagar, P. O. Bowenpally, Secunderabad - 500009.
8. Dr. J.P. Gabriel, Principal & Secretary, SBT College of Special Education, Dr. M.A. Thangaraj Compound, DRO Colony, Madurai - 625 007
9. Dr. K.N. Pavithran, Executive Director, National Institute of Speech & Hearing, Palace Road, Poojappura, Trivandrum - 695 012
10. The Director, EMPC, IGNOU, Maidan Garhi, New Delhi
11. The Head, Dept. of Information Technology, IIT&M, Allahabad
12. Prof. Anupam Basu, Dept. of Communications & IT, IIT, Kharagpur.
13. Dr. Indumati Rao, Regional Co-ordinator, CBR Network (South Asia), 134, 1st Block, 6th Main, 3rd Phase, Third stage, BSK, Bangalore - 560085.
14. Mr. Daniel Victor, Agape Rehab. Centre, No.45, North Cross, St. Kennedy Square, Sembium, Perambur, Chennai - 600 011
15. Mr. Ram Aggarwal, Karishma Enterprises, 132, Maker Tower, 'B', Cuffe Parade, Mumbai - 400 005
16. Dr. K.S. Chari, Sr. Director & Head, Dept. of Information Technology, Ministry of Communication & Information Technology, Electronics Niketan, 6, CGO Complex, New Delhi - 110 003
17. The Managing Director/Representative, Weble Mediatronics Ltd., P-1, Taratala Road, Kolkata - 700 088
18. Mr. B.S. Bhatia, Director, DECU, Indian Space Research Organization, Satellite Road, Ahmedabad - 380 015

Member (Ex-officio)

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

Convenor

20. Dy. Director (Academics), Rehabilitation Council of India, New Delhi

Annexure I

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

Chairperson

1. Dr. Bhushan Punani, Executive Director, Blind People Association, Jagdish Patel Chowk, Surdas Marg, Vastrapur, Ahmedabad.

Members

2. Smt. Ketaki Bardalai, S 72 (Ground Floor), Greater Kailash II, New Delhi – 110048
3. Mrs. Annie Shyam, Director, Spastic Society of Tamilnadu, Opp. TTTI, Taramani Road, Chennai - 600 113
4. Dr. (Mrs.) Sudha Kaul, Vice - Chairperson-cum-Executive Director, Indian Institute of Cerebral Palsy, P-35/1, Taratolla Road, Opp. M.E. College, Kolkata - 700 088
5. Mrs. Brinda Crishna, Chairperson, Shishu Sarothi Spastic Society of Assam, Opp. Ramakrishna Mission Road, Birubari, Guwahati - 781 016
6. Ms. Mythily Chari, 8-2-616/B/2/D, Road No. 11, Banjara Hills, Hyderabad - 500034
7. Ms. Mary Barua, Chairperson, Action for Autism, T-370/F, Chirag Dilli, New Delhi - 110 017
8. Dr. Renu Singh, Director, School of Rehabilitation Sciences, Action for Ability Development and Inclusion (AADI) Formerly SSNI, 2, Balbir Saxena Marg, Hauz Khas, New Delhi - 110 016
9. Dr. A.K. Agarwal, Department of Physical Medicine & Rehabilitation, Opp. Hathi Park, Nabiullah Road, King George Medical University, Lucknow - 226018
10. Mr. J.P. Gadkari, Karnataka Parents Association for the Mentally Retarded Citizen, AMC Compound, Off. Hosur Road, Near Kidwai Memorial Hospital, Bangalore
11. Ms. Vandana Bedi, Action for Ability Development and Inclusion (AADI) Formerly SSNI, 2 Balbir Saxena Marg, Hauz Khas, New Delhi - 110 016
12. Ms. Rajul Padmanabhan, Dy. Director, Vidyasagar Formerly Spastic Society of India, 1, Ranjit Nagar Road, Kottapuram, Chennai – 600 085
13. Ms. Nandini Rawal, Blind People Association, Jagdish Patel Chowk, Surdas Marg, Vastrapur, Ahmedabad
14. Shri Vimal Thadani, Blind People Association, Jagdish Patel Chowk, Surdas Marg, Vastrapur, Ahmedabad
15. Mr. Akhil S. Paul, Director, Sense International (India), Row House E-2, Tarun Nagar, Part-II, Opp. Arihant Nagar, Gurukul Road, Memnagar, Ahmedabad - 380 052
16. Dr. Purobi Bose, Reach, Institute of Special Education, 18/2/A/3, Uday Sankar Sarani, Golf Green, Kolkata - 700095
17. Prof. P. Jayachandran, Vijay Human Services, 4, Laxmipuram, 3rd Street, Royapeetah, Chennai - 600 014
18. Dr. Vasudha Prakash, V-Excel Educational Trust, New No. 77, Anugraha Greenways Lane, R.A. Puram, Chennai - 600028
19. Ms. Rukmini Krishnaswamy, Spastic Society of Karnataka, 31, 5th Cross, 5th Main Indira Nagar, 1st Stage, Bangalore – 570 015
20. Dr. (Mrs.) Pratibha Karanth, C/o Institute of Speech and Hearing, Hennur Road, Bangalore - 560006
21. The Coordinator, DSE (ASD), Tamana “School of Hope”, Special School, CPWD Complex, Near Chinmaya Vidyalaya, Vasant Vihar, New Delhi - 110 057

Member (Ex-officio)

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

Convenor

23. Dy. Director (Academics), Rehabilitation Council of India, New Delhi

Annexure J

Committee on Assessment & Accreditation

Chairperson

1. Prof. Dongaonkar, President, Association of Indian University, AIU House, 16, Kotla Marg, New Delhi - 110002.

Members

2. Dr. Prof. Ramsunder Ram Kanaujia, President and Senior Consultant, Indo- Hiroshima International Institute of Hand Spine, Microsurgery and Rehabilitation, Saguna Mor, Danapur-Khagual Road, Danapur, Patna
3. Prof. C.L. Kundu, Former Vice Chancellor, Himachal Pradesh University, 1238/14, Faridabad.
4. Ms. Meena Gautam, Dy. Director, National Council of Teacher Education, Hansa Bhawan, 1, Bahadur Shah Jafar Marg, New Delhi – 110 001
5. Subject Experts (2 in no.) - from expert committees in respective specialization area for the institution to be accredited.

Member (Ex-officio)

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

Annexure K

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

Chairman

1. Dr. H.C. Goyal, ADGHS & Head, Deptt. of Rehabilitation, Safdarjung Hospital, Ansari Nagar, New Delhi.

Members

2. The Director, National Institute for the Orthopaedically Handicapped, B.T. Road, Bon Hooghly, Kolkata - 700 090
3. The Director, Swami Vivekananda National Institute of Rehabilitation Training & Research, Olatpur, PO Bairoi, Dist. Cuttack
4. The Director, Pt. Deen Dayal Upadhyay, Institute for the Physically Handicapped, 4, Vishnu Digamber Marg, New Delhi
5. Dr. U. Singh, Prof. & Head, Deptt. of P.M.R., AIIMS, Ansari Nagar, New Delhi
6. The Director, National Institute for the Mentally Handicapped, Manovikas Nagar, PO Bowenpally, Secunderabad - 500 009
7. Dr. Prof. Ramsunder Ram Kanaujia, President and Senior Consultant, Indo-Hiroshima International Institute of Hand Spine, Microsurgery and Rehabilitation, Saguna Mor, Danapur-Khagual Road, Danapur, Patna
8. Dr. A.K. Aggrawal, Department of Physical Medicine & Rehabilitation, Opp. Hathi Park, Nabiullah Road, King George Medical University, Lucknow - 226018
9. Dr. (Maj. Gen.) S.K. Jain, 7, Lila Co-op Housing Society, 784, Bhawani Peth, Pune - 400 042
10. The Head, Bio-Engineering, Indian Institute of Technology, Hauz Khas, New Delhi - 110016.
11. The Advisor/Representative, PG / UG Courses (Engineering), AICTE, Indira Gandhi Indoor Stadium Complex, IP Estate, New Delhi
12. Dr. Indumathi Rao, Regional Co-ordinator, CBR Network (South Asia), 134, 1st Block, 6th Main, 3rd Phase, III Stage, BSK, Bangalore - 560 085
13. The Course Coordinator (DCBR), Shishu Sarothi, Centre for Rehabilitation and Training for Multiple Disability, Off Ramakrishna Mission Road, Birubai, Guwahati - 781016
14. Dr. H.S. Chhabra, Deputy Director General, Indian Spinal Injuries Centre, Vasant Kunj, Sector C, New Delhi
15. The Head, Dept. of Bio Engineering, Benaras Hindu University, Varanasi
16. The Representative, Leprosy Mission, CNI Bhawan, 16, Pandit Pant Marg, New Delhi - 110 001
17. Mr. Michael Sanjivi, Director, Mobility India, 1st & 1st A Cross, J.P. Nagar, 2nd Phase, Bangalore - 560 048

Member (Ex-officio)

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

Convenor

19. Dy. Director (Academics), Rehabilitation Council of India, New Delhi

Annexure L

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

Chairperson

1. Dr. Kripa Ram Arya, Arya Estate, Una Nangal Highway, Mehatpur, Distt. Una, H.P.

Members

2. Dr. M. Jayaram, Director, All India Institute of Speech & Hearing, Manasa Gangothri, Mysore - 570006
3. Mr. R. Rangasayee, Director, AYJNIHH, Kishenchand Marg, Bandra (W), Mumbai - 400 050
4. Dr. Rajashekhar, Dean, College of Allied Health Sciences, Manipal - 576 119
5. Dr. N.D. Rajan, Vinayaka Mission's Research Foundation, Dept. of Audiology & Speech Pathology, Faculty of Allied Health Sciences, Aarupadai Veedu Medical College Campus, Kirumambakkam, Pondicherry - 607402
6. Mrs. Manavi Jalan, Action for Ability Development and Inclusion (AADI) Formerly SSNI, 2, Balbir Saxena Marg, Hauz Khas, New Delhi - 110 016
7. Prof. Roopa Nagarajan, Head, Dept. of Audiology, Shri Ramachandra Medical College & Research Institute, Deemed University, Porur, Chennai - 600 116
8. Dr. (Mrs.) Pratibha Karanth, Institute of Speech & Hearing, Hennur Road, Bangalore - 560 084
9. Dr. M.N.G. Nagaraja, Principal, Institute of Speech & Hearing, Hennur Road, Bangalore
10. Dr. Geetha Gore, Dept. of Speech & Hearing, Topiwala National Medical College, B.Y.L. Nair Charitable Hospital, Dr. A.L. Nair Road, Mumbai - 400008
11. Dr. Kalyani Mendke, 964, Sadashiv Peth, Pune - 411 030
12. Dr. K.N. Pavitrnan, National Institute of Speech & Hearing, Palace Road, Poojappura, Trivandrum - 695012
13. Dr. (Mrs.) Prabha R.A.Ghate, Secretary, Society of Education for Betterment of Education for the Disabled, Janki Jeevan, 3rd Floor, 207-B, Lady Jahangir Road, Mathunga, Mumbai
14. Smt. Radhika Poovayya, Director, Samvaad—The Speech Language, Rehabilitation Centre, No. 39, Jalvayu Vihar, Kammanhalli Main Road, Bangalore

Member (Ex-officio)

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

Convenor

16. Dy. Director (Academics), Rehabilitation Council of India, New Delhi

Annexure M

Committee for the Categories of Special Teachers for Educating and Training the Persons with Mental Retardation and Rehabilitation Practitioners in Mental Retardation

Chairperson

1. Prof. P. Jeyachandran, Vijay Human Services, 4, Laxmipuram, 3rd Street, Royapeetah, Chennai - 600 014

Members

2. The Director, NIMH, Manovikas Nagar, P.O. Bowenpally, Secunderabad - 500 009
3. Dr. Jayanthi Narayan, Dy. Director, NIMH, Manovikas Nagar, P.O. Bowenpally, Secunderabad - 500 009
4. Sr. Noella Pereira, Directress, Dilkush Teachers Training Centre, Juhu Road, Juhu, Mumbai
5. Dr. Kunh Ahamad Kutty, President, Association for Welfare of the Handicapped, 17/194-A, 'M' Square Complex, Pavamani Road, Calicut - 673001
6. Prof. Harikesh Singh, Faculty of Education, Benaras Hindu University, Kamachha, Varanasi
7. Prof. T. Revathy, Director General, Thakur Hari Prasad Institute of Research and Rehabilitation for the Mentally Handicapped, Vivekananda Nagar, Dilkush Nagar, Hyderabad - 500660
8. Dr. Rubina Lal, 901-B-3 Whispering Palms, Lokhandwala Complex, Akurli Road, Kandivali (East), Mumbai - 400101
9. Ms. Vandana Thapar, Asstt. Director (PSD), National Institute of Public Cooperation and Child Development, 5, Siri Institutional Area, Hauz Khas, New Delhi - 110016
10. Mr. Ashok Chakraborty, SHELTER, 3, Kalbati Lane Bhadreswar, Dist. Hooghly - 712124
11. Dr. Zafar Iqbal, Incharge, Composite Regional Centre for Persons with Disabilities, Bemina Bye pass (Near Women's Polytechnic College), Srinagar - 190018
12. Dr. Usha Grover, NIMH, Regional Training Centre, Kasturba Niketan, Lajpat Nagar, New Delhi
13. The Head, Dept. of Psychology, Ali Yavar Jung National Institute for the Hearing Handicapped, Kishenchand Marg, Bandra (W), Mumbai - 400 050

Member (Ex-officio)

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

Convenor

15. Dy. Director (Academics), Rehabilitation Council of India, New Delhi

Annexure N

Research Advisory Committee of RCI

Chairperson

1. Dr. M.N.G Mani, Dean, FDMSE, Rama Krishna Mission Vivekananda Educational and Research Institute, Deemed University, Sri Ramakrishna Vidyalaya Post, Coimbatore - 641 020

Members

1. Professor C.L. Kundu, Ex Vice-Chancellor, HP University, 1238, Sector-14 Faridabad
2. Dr. (Mrs.) Bela Shah, Senior Deputy Director General (NCD), Indian Council of Medical Research, Ansari Nagar, New Delhi - 110 067
3. Member Secretary/Nominee, Indian Council of Social Science Research, Ministry of Human Resource Development, Aruna Asaf Ali Marg, New Delhi
4. Dr. S.R. Mittal, Professor in Special Education, IASE, Faculty of Education, JMI, G-3 E, DDA Flats, Munirka, New Delhi - 110 067
5. Joint Director, PREM Division, Sector-1, R.K. Puram, New Delhi

Member (Ex-officio)

7. Dr. J.P. Singh, Member Secretary, RCI, New Delhi

Annexure O

RCI's Approved Operational Courses as on March, 2006

Sl. No.	Training Course	Duration in Year(s)
(In the Field of Visual Impairment)		
1	M.Ed. (Special Education) - Visual Impairment	1
2	B.A. B.Ed. (Visual Impairment) - Visual Impairment	4
3	B.Ed. (Special Education) - Visual Impairment	1
4	Bachelor in Mobility Science	1
5	Diploma in Special Education (Visual Impairment)	2
(In the field of Hearing Impairment)		
6	M.Ed. (Special Education) - Hearing Impairment	1
7	B.Ed. (Special Education) - Hearing Impairment	1
8	Diploma in Special Education (Hearing Impairment)	2
9	Diploma in Teaching Young Hearing Impaired Children	1
10	Diploma in Indian Sign Language Interpreting (Level A,B,&C each of Four months duration)	1
(In the field of Mental Retardation)		
11	M.Ed. (Special Education) - Mental Retardation	1
12	B.Ed. (Special Education)- Mental Retardation	1
13	P.G. Diploma in Early Intervention	1
14	P.G. Diploma in Special Education (Mental Retardation)* Same as	1
15	Diploma in Special Education (Mental Retardation)	2
16	Diploma in Vocational Training & Employment (MR)	1
17	Diploma in Early Childhood Special Education (MR)	1
(In the field of Prosthetics & Orthotics)		
18	Master of Prosthetics & Orthotics	2
19	Bachelor of Prosthetic and Orthotics	4½
20	Diploma in Prosthetic and Orthotics	2½
21	Certificate Course in Prosthetic & Orthotic	
(In the field of Community Based Rehabilitation)		
22	P.G. Diploma in Community Based Rehabilitation	1
23	Diploma in Community Based Rehabilitation	1
(In the field of Rehabilitation Psychology)		
24	M.Phil in Rehabilitation Psychology	2
25	P.G. Diploma in Rehabilitation Psychology	1

Sl. No.	Training Course	Duration in Year(s)
(In the field of Clinical Psychology)		
26.	M.Phil (Clinical Psychology)	2
27.	Certificate in Clinical Psychology	6 months
(In the field of Speech and Hearing)		
28.	Master in Audiology and Speech-Language Pathology (MASLP)	2
29.	M.Sc. in Audiology & Norms	2
30.	M.Sc. in Speech Language Pathology & Norms	2
31.	Bachelor in Audiology and Speech-Language Pathology (BASLP)	4
32.	Diploma in Hearing Language and Speech	1
33.	Diploma in Hearing Aid and Ear Mould Technology	1
(In the field of Locomotor and Cerebral Palsy)		
34.	B.Ed (Special Education) – Locomotor and Neurological Disorder	1
35.	P.G. Diploma in Special Education: Multiple Disabilities - Physical and Neurological	1
36.	P.G. Diploma in Developmental Therapy (Cerebral Palsy & Neurological Disabilities)	1
37.	Diploma in Special Education (Cerebral Palsy)	1
38.	Basic Development Therapy Course for Children with Cerebral Palsy and other Neurological Handicaps	1
39.	Certificate Course in Rehabilitation Therapy Assistant	1
(In the field of Autism Spectrum and Disorder)		
40.	Diploma in Special Education (Autism Spectrum Disorder)	1
(In the field of Rehabilitation Therapy)		
41.	Bachelor in Rehabilitation Therapy	4
42.	Diploma in Rehabilitation Therapy	2 ½
(In the field of Vocational Counselling and Rehabilitation Social Work /Administration)		
43.	Master in Rehabilitation Science (Rehab. Social Worker)	2
44.	M.Sc. (Psycho-Social Rehabilitation)	2
45.	Bachelor in Rehabilitation Science (Vocational Counsellor)	3
46.	Master in Disability Rehabilitation Administration	2
47.	Post-Graduate Diploma in Disability Rehabilitation and Management	1
Training Courses conducted through Distance Education Mode in collaboration with various Universities.		
1.	B.Ed Spl Edu.-HI/VI/MR/LI & CP	2
2.	P.G. Professional Diploma for in-service teachers	1
3.	P.G. Diploma in Community Based Rehabilitation-Planning & Management	1
4.	P.G. Diploma in Disability Management for Doctors	1
5.	Diploma in Community Based Rehabilitation	1

Annexure P

List of Recognised Institutions as on 31st March 2006

Sl. No.	Institution	Course
ANDHRA PRADESH		
1.	Thakur Hari Prasad Institute of Research & Rehabilitation for the Mentally Handicapped, Vivekananda Nagar, Dilsukh Nagar, Hyderabad - 500 660.	1) PGDDR 2) DSE (MR)
2.	Rural Project of Thakur Hari Prasad Institute of Research & Rehabilitation for the Mentally Handicapped, H.No. 4/186, Lala Cheruvu, Rajahmundry - 533 106.	1) DSE (MR)
3.	National Institute for the Mentally Handicapped Manovikas Nagar, P.O. Bowenpally, Secunderabad - 500 009.	1) DVTE (MR) 2) B.Ed. (Spl. Edu.)-MR 3) PGDEI 4) DECSE-MR 5) M.Ed. (Spl. Edu.)-MR 6) M.Phil. in Rehab. Psychology 7) MDRA
4.	Rashtriya Seva Samithi, 8/81, Tuda, Plot No. 55, 10th Cross, Royal Nagar, R.C.Road, Chittoor, Dist. Tirupati - 517 501.	1) DSE (MR)
5.	Sweekar Rehabilitation Institute for Handicapped, Upkaar Complex, Upkar Circle, Picket, Secunderabad - 500 003.	1) M.Phil. (Clinical Psychology) 2) M.Phil. (Rehabilitation Psychology) 3) MASLP 4) DSE (HI) 5) BASLP 6) DHLS 7) PGDRP
6.	Helen Keller's Institute of Research and Rehabilitation for the Disabled Children, Bank Colony, Ramakrishnapuram, Secunderabad - 500 056.	1) B.Ed. Spl. Edu. (HI) 2) BASLP
7.	Training Centre for Teachers of Visually Handicapped, H. No. 10-3-60, Nehru Nagar, East Marredpally, Secunderabad - 500 026.	1) DSE (VI) Primary Level
8.	Dept. of Special Education, Andhra University, Vishakhapatnam.	1) M.Ed.(VI) 2) B.Ed. (VI)

Sl. No.	Institution	Course
9.	AYJNIHH, SRC, National Institute for the Mentally Handicapped Campus, Manovikas Nagar, P.O. Bowenpally, Secunderabad – 500 009.	1) MASLP 2) BASLP 3) B.Ed. (Spl. Edu.)(HI) 4) DSE(HI) 5) DHLS
10.	Sri Padmavathi Mahila Visvavidyalayam, Tirupati – 517 502.	1) M.Ed Spl. Edu. (HI) 2) B.Ed Spl. Edu. (HI)
11.	Navajeevan Residential Special School for the Deaf (HI), Door No. 4-174 S, Ayyalurimetta, Near Sugar Factory, Ponnapuram Post, Nandyal – 518 502, Kurnool Dist.	1) DSE (HI)
12.	Helen Keller's School for the Deaf, 10/72, Near Shivalingam Beedi Factory, Bellary Road, Cuddapah – 516 001.	1) DSE (HI)
13.	College of Teachers Education, Andhra Mahila Sabha, Durgabai Deshmukh Vidhyapeethem, Osmania University Campus, Hyderabad - 500 007.	1) B.Ed. (HI)
14.	Pragathi Charities, Plot No. 62, Wood Complex, Near Ayyappa Temple, Nellore.	1) DCBR
15.	Sweekar Rehabilitation Institute for Handicapped, Dist. Government Hospital, Maternity Wing, Kadapa, Secunderabad - 500 003.	1) BASLP 2) DHLS
16.	Sweekar Rehabilitation Institute for Handicapped, Dist. Government Hospital, Maternity Wing, Tandur, Secunderabad - 500 003.	1) BASLP 2) DHLS
ASSAM		
17.	North Eastern Regional Training Institute for the Mentally Handicapped, Mon Vikash Kendra, Vikashpur, Kahilipara, Guwahati – 781 019.	1) DSE (MR)
18.	Shishu Sarothi, Centre for Rehabilitation and Training for Multiple Disability, Off Ramakrishna Mission Road, Birubai, Guwahati - 781 016.	1) DSE (CP)
19.	Composite Regional Centre, Govt. of India, PMRT Building, Guwahati Medical College Hospital Campus, Guwahati - 781 032.	1) DHLS 2) DSE (MR)
BIHAR		
20.	J.M. Institute of Speech & Hearing, Inder Puri, P.O. Keshri Nagar, Patna – 800 023.	1) DSE (HI) 2) DHLS

Sl. No.	Institution	Course
21.	Training Centre for the Teachers of the Blind, Kadam Kuan, Patna - 03.	1) DSE (VI)
CHANDIGARH		
22.	Post Graduate Institute of Medical Education and Research, Sector-12, Chandigarh - 160 012.	1) MASLP 2) BASLP
23.	Government Institute for the Mentally Handicapped, Sector-32, Chandigarh - 160 047.	1) DVTE (MR)
24.	Indian National Portage Association, Room No. 14-15, 1st floor, Karuna Sadan, Sector-11-B, Chandigarh - 160 011.	1) DECSE (MR)
CHHATTISGARH		
25.	Lions Charitable Trust, "Prayas", Shravan Viklang Sansthan, G.E. Road, Supela, Bilai - 490 023.	1) DSE (HI) 2) DHLS
26.	"Aakansha", Lion's School for the Mentally Handicapped, Lions Den, Jalvihar Colony, Raipur- 492 007	1) DSE (MR)
DELHI		
27.	Department of Rehabilitation, Safdarjung Hospital, Ansari Nagar, New Delhi - 110 016.	1) DPOE 2) MRW
28.	NIMH, Regional Training Centre, Kasturba Niketan, Lajpat Nagar, New Delhi - 110 024.	1) BRT
29.	Action for Ability Development and Inclusion (AADI), Formerly The Spastics Society of Northern India, Balbir Saxena Marg, Hauz Khas, New Delhi - 110 016.	1) Post Graduate Diploma in Development Therapy (Cerebral Palsy & Neurological Disabilities) 2) Post Graduate Diploma in Special Education (Cerebral Palsy & Neurological Disabilities)
30.	Institute for Special Education, Y.M.C.A., Nizamuddin East, New Delhi - 110 013.	1) DSE (MR)
31.	Amar Jyoti Rehabilitation and Research Centre, Karkardooma, Vikas Marg, Delhi - 110 092.	1) DSE (MR)
32.	Delhi Society for the Welfare of the Mentally Retarded Children, Okhla Centre, Okhla Marg, New Delhi - 110 025.	1) DSE (MR)

Sl. No.	Institution	Course
33.	AYJNIHH, NRC, Kasturba Niketan, Lajpat Nagar-II, NEW DELHI - 110 024.	1) BASLP 2) DSE (HI) 3) DHLS
34.	Jamia Millia Islamia, Institute of Advanced Studies in Education, Department of Teachers Training & Non Formal Education, Faculty of Education, Maulana Mohammed Ali Jauhar Marg, New Delhi - 110 025.	1) M.Ed. Spl. Edu. – Multi. Category 2) B.Ed. Spl. Edu. (VI)
35.	C.B.S.Memorial Mahila, Bal Evam Shravan Viklang Shiksha Evam Punarvas Sansthan, 4, Hasanpur, I.P. Extension, Delhi - 110 092.	1) DSE (HI) 2) DHLS
36.	Action for Autism, 5, Jasola Institutional Area, Behind Sai Niketan, New Delhi - 110 025.	1) DSE (ASD)
37.	Tamana “School of Hope”, C.P.W.D. Complex (Near Chinmaya Vidhyalaya), Vasant Vihar, New Delhi - 110 057.	1) DSE (ASD)
38.	Blind Relief Association, Lal Bahadur Shastri Marg, New Delhi - 110 003.	1) DSE (VI) Primary Level
39.	Indian Spinal Injuries Centre, Sector – C, Vasant Kunj, New Delhi - 110 070.	1) MPO
40.	Pandit Deendayal Upadhyaya Institute for the Physically Handicapped (Ministry of Social Justice & Empowerment, Govt. of India), 4, Vishnu Digamber Marg, New Delhi - 110 002.	1) BPO
41.	Indira Gandhi National Open University, School of Continuing Education, Maidan Garhi, New Delhi – 110 068.	1) Awareness-cum- Training Programme for Parents-Distance Mode

GOA

42.	Lokvishwas Pratishthan, Shantadurga Krupa Ashram, Kapileshwari, Dhavali, Ponda - 403 401.	1) DSE (MR)
-----	---	-------------

GUJARAT

43.	B.M. Institute of Mental Health, Ashram Road, New Nehru Bridge, Navrangpura, Ahmedabad – 380 009.	1) DSE (MR)
44.	Shri K.L. Institute for the Deaf, PNR Society for Relief & Rehabilitation of the Disabled, 51, Vidyanagar, Bhavnagar – 364 002.	1) B.Ed. Spl. Edu. (HI) 2) DSE (HI)
45.	Gujarat Kelvani Trust, Mangal Prabhat Building, Opp. St. Xavier High School, Mirzapur, Ahmedabad – 380 001.	1) DSE (MR)
46.	Medical Care Centre Trust, Children Hospital, Kareli Baug, Vadodara - 18.	1) DSE (MR)

Sl. No.	Institution	Course
47.	Training College for Teachers of the Deaf & Blind, Navrangpura, Ashram Road, Ahmedabad - 380 009.	1) DSE (HI) 2) DSE (VI)
48.	Akshar Trust, 11th Floor, Kirti Tower, Next to Kirti Mandir, Tilak Road, Vadodra - 01.	1) DSE (HI)
49.	Nataraj Research Centre & Training College, PNR Society for Relief & Rehabilitation of the Disabled, 51, Vidyanagar, Bhavnagar - 364 002.	1) Certificate Course in Prosthetic & Orthotics
50.	Shri K.K. School & Home for the Blind, Opp. New Filter, Vidyanagar, Bhavnagar - 364 002.	1) DSE (VI)
51.	'Ankur', Special School for Mentally Retarded, Plot No. 1945, Near Working Women's Hostel, Sardarnagar Circle, Bhavnagar - 364 002.	1) DSE (MR)
52.	Blind Welfare Council, Hospital Road, Near Railway Overbridge, Dahod - 389 151.	1) DSE (MR)
53.	Smt. Parsanben Narandas Ramji Shah (Talajwala) Society for Relief & Rehabilitation of the Disabled, 51, Vidyanagar, Bhavnagar - 364 002.	1) DSE (CP)
54.	Andhjan Shikshan Mandal, Ghoddod Road, Surat - 395 007.	1) B.Ed. Spl. Edu. (VI)
55.	Blind People's Association, Jagdish Patel Chowk, Surdas Marg, Vastapur, Ahmedabad - 380 015.	1) B.Ed. Spl. Edu. (VI)
56.	College of Special Education, Indraprastha Bhachau-Bhuj Highway, Indraprastha, Tal. Anjar, Dist. Kachchh - 370 020.	1) B.Ed. Spl. Edu. (HI) 2) DSE (MR) 3) DSE (HI)

HARYANA

57.	ARPAN, Institute for the Mentally Handicapped, Gandhi Nagar, Rohtak - 124 001.	1) DSE (MR)
58.	Department of Special Education, Kurukshetra University, Kurukshetra.	1) B.Ed. Spl. Edu. (VI) 2) M.Ed. Spl. Edu. (VI)
59.	"Shravan", Institute of Special Education & Research, Gandhi Nagar, Near Mahila Ashram, Rohtak - 124 001.	1) B.Ed. Spl. Edu. (MR)

HIMACHAL PRADESH

60.	Composite Regional Centre for Persons with Disabilities, Near Mahamaya Mandir, Sundernagar, Dist. Mandi - 174 401.	1) DHLS
61.	Prem Ashram Institute of Sisters of Charity, Children's Home, Una - 174 303.	1) DSE (MR)

Sl. No.	Institution	Course
JAMMU & KASHMIR		
62.	Composite Regional Centre for Persons with Disabilities, (Ministry of Social Justice & Empowerment), Bemina Bye pass (Near Women's Polytechnic College), Srinagar -190 018.	1) DRT 2) CPO
63.	MIER College of Education, Under Model Institute of Education & Research, B.C.Road, Jammu - 180 001.	1) B.Ed. Spl. Edu. (MR)
JHARKHAND		
64.	Deepshikha Institute for Child Development & Mental Health, Swami Shradhanand Road, Ranchi - 834 001.	1) DSE (MR)
KARNATAKA		
65.	Dr. S. R. Chandrashekar Institute of Speech & Hearing, Hennur Road, Bangalore - 560 084.	1) BASLP 2) MASLP 3) DSE (HI)
66.	St. Agnes Teacher Training Institute for the Special Education, Bendore, Mangalore - 575 002.	1) DSE (MR)
67.	All India Institute for Speech & Hearing, Naimisham Campus, Manasa Gangothri, Mysore - 570 006.	1) BASLP 2) B.Ed. Spl. Edu. (HI) 3) Diploma in Hearing Ear Mould Tech. Language Pathology 4) M.Sc. (Audiology) 5) M.Sc. (Speech-Aid)
68.	Institute of Health Sciences, College of Speech & Hearing, Dr. M.V. Shetty Memorial Trust, A. B. Shetty Circle, Mangalore - 575 001.	1) MASLP 2) BASLP
69.	Karnataka Parents' Association for the Mentally Retarded Citizens, AMC Compound, Off Hosur Road, Near Kidwai Memorial Hospital, Bangalore - 560 029.	1) DSE (MR)
70.	Manipal Academy of Higher Education (Deemed University), Kasturba Medical College, Manipal - 576 119.	1) M. Phil. (Clinical Psychology)
71.	The Richmond Fellowship Society (India), "ASHA", 501, 47th Cross, 9th Main, V Block, Jayanagar, Bangalore - 560 041	1) M.Sc. (Psycho-Social Rehab.)
72.	Shree Ramana Maharishi Academy for the Blind, (Regd.), 3rd Cross, 3rd Phase, Near Ragi Gudda, J.P. Nagar, Bangalore - 560 078.	1) DSE (VI)

Sl. No.	Institution	Course
73.	Govt. Teachers Training Centre for the Hearing Handicapped, Tilak Nagar, Govt. of Karnataka, Mysore - 021.	1) DSE (HI)
74.	Helen Keller Govt. Teacher Training Centre for the Visually Handicapped Children, Govt. of Karnataka, Tilak Nagar, Mysore - 21.	1) DSE (VI)
75.	College of Allied Health Sciences , Manipal Academy of Higher Education (Deemed University), Manipal - 576 119.	1) MASLP 2) BASLP
76.	Karnataka Handicapped Welfare Association, Jeevan Bima Nagar, Bangalore - 560 075.	1) DSE (HI)
77.	The Spastics Society of Karnataka, 31, 5th Cross, Off 5th Main, Indira Nagar, 1st Stage, Bangalore - 560 038.	1) DSE (CP) 2) DSE (ASD)
78.	J.S.S. Mahavidyapeetha, J.S.S. Institute of Speech & Hearing, Ooty Road, Mysore - 570 025.	1) BASLP
79.	Mobility India, 1st & 1st 'A' Cross, J.P. Nagar, 2nd Phase, Bangalore - 560 078.	1) Certificate Course in Rehabilitation Therapy Assistant
80.	Kasturba Medical College, Manipal Academy of Higher Education (Deemed University), Light House Hill Road, Mangalore - 575 001.	1) BASLP
81.	Samvaad Institute of Speech & Hearing, 4/1, Opposite Sumangali Seva Ashram, Cholanayakanahalli, R.T. Nagar Post, Bangalore - 560 032.	1) BASLP
82.	Bangalore University CBR Network (South Asia), 134, 1st Block, 6th Main, 3rd Phase, Bauashankari III Stage, Bangalore - 560085.	1) P. G. Diploma in Community Based Rehabilitation – Planning & Management 2) DCBR Distance Mode
83.	Manipal Academy of Higher Education, Deemed University, Distance Education Wing, Madhav Nagar, Manipal - 576 104.	1) P. G. Diploma in Disability Management for Doctors 2) Certificate in Clinical Psychology - Distance Mode

Sl. No.	Institution	Course
KERALA		
84.	AWH College of Education, 21/10, Kallai, Calicut - 673 003.	1) B.Ed. Spl. Edu. (HI) 2) BASLP
85.	Medical Trust Hospital, M.G. Road, Kochi - 682 016.	1) DHLS
86.	Nirmala Sadan Training College for Special Education, Muvattapuzha - 686 661, Ernakulam Distt.	1) B.Ed. Spl. Edu. (MR) 2) DSE (MR)
87.	AWH Institute for the Mentally Handicapped, 30/183 A, Medical College P.O., Calicut - 673 008.	1) DSE (MR)
88.	Central Institute on Mental Retardation, Murinjapalam, Medical College P.O., Thiruvananthapuram - 695011.	1) DSE (MR)
89.	C.S.I. Training Centre for Teachers of the Hearing Impaired, P.O.Valakom, Kollam - 691 332.	1) DSE (HI)
90.	Kerala Federation of the Blind, Training Centre for the Teachers of V.H., Kunnukuzhi, Thiruvananthapuram - 695 037.	1) DSE (VI)
91.	Bala Vikas Teacher's Training Centre, Gandhi Marg , Opposite Hindustan Latex, Peroorkada, Trivandrum - 695 005.	1) DSE (MR)
92.	National Institute of Speech & Hearing, Palace Road, Poojappura, Trivandrum - 695 012.	1) DTY(HI) 2) BASLP
93.	Faith India, Faith India Bhawan, Puthencruz P.O., Distt. Ernakulam - 682 308.	1) DSE (MR)
94.	Training Institute of Multi Rehabilitation Technology, "Mercy Home", Chethipuzha, Kurisumoodu P.O., Changanassery - 686 104.	1) MRW
95.	K.V.M. College of Special Education, Cherthala, Alappuzha Dist. - 688 524.	1) DSE (MR)
96.	State Institute for the Mentally Handicapped (An Autonomous Institution Under Govt. of Kerala), C.H. Mohammed Koya Memorial, Pangappara, Thiruvananthapuram - 695 581.	1) DSE (MR)
97.	Sneha Sadan College of Special Education, Ankamaly - 683 572, Ernakulam District.	1) DSE (MR)
98.	Pope Paul Mercy Home (Residential Training Centre for the Mentally Handicapped), Peringandoor-680 581, Thrissur District.	1) DSE (MR)

Sl. No.	Institution	Course
99.	MANOVIKAS, Special School for Mentally Handicapped Pallisserikkal Post, Sasthamcotta, Kollam - 690 521.	1) DCBR
100.	Raksha Society for the Care of Children with Multiple Handicaps, "Yasmin Manzil", VII/370, Darragh – es – Salaam Road, Kochangadi, Cochin - 682 002.	1) DSE (CP)
101.	Janey Centre for Special Education, Pishari Temple Road, Eloor, Kochi - 682 306.	1) DVTE (MR)
102.	Mar Thoma College of Special Education Badiakda, Kasaragod, Cherkala, Chengala P.O., Kasaragod - 671 541.	1) BASLP
103.	RSMH Teachers Training Institute, 15/769, Velliparamba, Calicut - 673 008.	1) DSE (MR)
104.	Institute for Communicative & Cognitive Neuro Sciences, Kavalappara, Shoranur, Palghat District - 679 523.	1) BASLP
105.	Association for Welfare of the Handicapped, 17/194-A, M. Square Complex, Pavamani Road, Calicut - 673 001.	1) DCBR
MADHYA PRADESH		
106.	Digdarshika Institute of Rehabilitation & Research, E-7/80 & 81, Arera Colony, Bhopal - 462 016.	1) DSE (MR)
107.	Mahesh Dristihein Kalyan Sangh, "Atmalochan Parisar", Scheme No. 54, Behind Satya Sai, Vihar, A.B. Road, Indore - 452 010.	1) DSE (VI)
108.	Kushabhau Thakre Composite Regional Centre for Persons with Disabilities, Punarwas Bhawan, Near Old SOS Village, Khajurikalan Marg, Post Piplani, Bhopal - 462 021.	1) DHLS 2) CPO
109.	Sanjeevani Seva Sangam, Behind Satya Sai Vihar, Scheme No. 54, Indore - 452 008.	1) DSE (HI)
110.	Shiv Kalyan Shikshan Samiti, LIG-26, 2nd floor, Harshwardhan Nagar, Bhopal - 462 003.	1) DSE (CP)
111.	Deaf Dumb Association Indore, H.S. School and Multipurpose Training Institute for the Deaf, Scheme No. 71-B, Behind Ranjeet Hanuman, Indore - 452 009.	1) Diploma in Indian Sign Language Interpreting-A & B Level

Sl. No.	Institution	Course
112.	Madhya Pradesh Bhoj (Open University), ITI, Gas Rahat Bhavan, Govindpura, Bhopal - 462 023.	1) B.Ed. Spl. Edu. (SE-DE) 2) Post Graduate Professional Diploma 3) Foundation Course (SE-DE)–Distance Mode
MAHARASHTRA		
113.	National Association for the Welfare of the Physically Handicapped, Near Amravati University, Gate No. 3, Mardi Road, Amravati Campus, Amravati - 444 602.	1) DSE (VI)
114.	All India Institute of Physical Medicine and Rehabilitation, Haji Ali Park, Khadye Marg, Mahalaxmi, Mumbai - 400 034.	1) BPO
115.	Ali Yavar Jung National Institute for the Hearing Handicapped, Kishenchand Marg, Bandra (W), Mumbai - 400 050.	1) MASLP 2) BASLP 3) M.Ed. (HI) 4) B.Ed. (HI)
116.	Topiwala National Medical College, C/o Dean, B.Y.L. Nair Charitable Hospital, Dr.A.L. Nair Road, Mumbai - 400 008.	1) MASLP 2) BASLP
117.	National Institute for the Mentally Handicapped, Western Regional Centre, Flat No. B-102, Vasundhara, CHS, Plot No. 13-14, Sector No. 8, Kharghar, Navi Mumbai.	1) DECSE (MR)
118.	Mind's College of Education Research Society for the Care Treatment and Training of Children in Need of Social Care, Sewri Hills, Sewri Road, Mumbai - 400 033.	1) B.Ed. Spl. Edu. (MR) 2) DSE (MR)
119.	Prabodhini Trust, Old Pandit Colony, Sharanpur Road, Nashik - 422 002.	1) DSE (MR)
120.	Society for the Rehabilitation of the Handicapped, Near Govt. Milk Dairy, Miraj - 416 410.	1) DSE (HI)
121.	Lt. B.N. Saoji Academy of Teachers Training Centre of HI, P.42, Five Star MIDC Area, Butibori, Nagpur - 441 108.	1) DSE (HI)
122.	Matoshri Late Jankidevi Atkar Special Teachers' Training Centre, Zingabai Takli Road, Geeta Nagar, Ward No.1, Nagpur - 440 030.	1) DSE (MR)
123.	Deaf and Dumb Industrial Institute, North Ambazari Road, Shankar Nagar, Nagpur - 440 010.	1) DSE (HI)

Sl. No.	Institution	Course
124.	The Poona School & Home for the Blind Teachers Training Centre, 14-17, Koregaon, Park, Dr. S.R. Machave Road, Poona - 411 001.	1) DSE (VI)
125.	V.R. Ruia Mook Badhir Vidyalayam, Teacher Training Centre, Pune - 411 030.	1) DSE (HI)
126.	Wai Akshar Institute, 401, Ganapati Ali, Wai, Satara - 412 803.	1) DSE (MR)
127.	Kamayani Prashikshan and Sanshodhan Society, Plot 270/B, Gokhale Nagar, Pune - 411016.	1) DSE (MR)
128.	Maharashtra Samaj Seva Sangh, C/o Smt. Mai Lele Shravan Vikas Vidyalaya, Shrirang Nagar, Near Pumping Station, Nashik - 422 005.	1) DSE (HI)
129.	S.N.D.T. Women's University, Deptt. of Special Education, Sir Vithaldas Vidyavihar, Juhu Road, Santacruz (W), Mumbai - 400 049.	1) M.Ed. Spl.Edu. (MR) 2) B.Ed. (MR) 3) B.Ed. (VI)
130.	Dilkush Teachers Training in Special Education, Church Road, Juhu, Mumbai - 400 049.	1) DSE (MR)
131.	Hashu Advani College of Special Education, 64-65, Collector's Colony, Chembur, Mumbai - 400 074.	1) B.Ed. Spl. Edu. (H.I.)
132.	Pandurang Shamrao Mulgaonkar Vishesh Shikshan Adhyapak Mahavidyalaya, Survey No. 93/1/B, Parvati Payatha, Laxminagar, Pune - 411 009.	1) B.Ed. Spl. Edu. (HI)
133.	Ayodhya Charitable Trust, Near SRP, Gate No. 2, Vikas Nagar, Wanawadi Village, Pune - 411 040.	1) DSE (HI) 2) DHLS
134.	Helen Keller Institute for the Deaf & Deaf Blind (Aditya Birla Centre), Plot No. CC-1, TTC Industrial Area, Shil-Mahape Road, Off Thane-Belapur Road, Vashi, Navi Mumbai - 400 701.	1) DSE (Deaf-Blind)
135.	National Association for the Blind, Rustam Aplaiwala Complex 124-127, Cotton Depot, Cotton Green, Bombay - 400 033.	1) DSE (VI)
136.	The Spastics Society of India, Upper Colaba Road, Opposite Afghan Church, Colaba, Bombay - 400 005.	1) PG Diploma in Spl. Edu. (MD: Phy & Neur.)
137.	Progressive Education Society, P.E.S.W.I.E. Sports Complex, Shivaj Nagar, Pune - 411 005.	1) B.Ed. Spl. Edu. (HI)
138.	Shri. S.Y. Jagtap Guruji Shikshan Prasarak Mandal, Post Vairag, Taluka Barshi, Dist. Sholapur.	1) DSE (HI)

Sl. No.	Institution	Course
MANIPUR		
139.	All Manipur Mentally Handicapped Person's Welfare Organisation, Keishamthong, Top Leirak, Imphal.	1) DSE (MR)
MEGHALAYA		
140.	Montfort Centre for Education , Danakgre, Tura.	1) DSE (VI) 2) DSE (HI)
ORISSA		
141.	Training Centre for Teachers of the Visually Handicapped, S.I.R.D. Campus, Unit-8, Bhubaneshwar - 751 012.	1) DSE (VI)
142.	Chetna Institute for the Mentally Handicapped, (Jewels International), A/3, Nayapalli, Opposite Oberoi Hotel, P.O. RRL Campus, Bhubaneshwar - 751 013.	1) DSE (MR)
143.	Swami Vivekanand National Institute of Rehabilitation Training and Research (Ministry of Social Justice & Empowerment, Govt. of India), Olatpur-754 010, P.O. Bairoi, Distt. Cuttuck.	1) BPO
144.	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 - 751 012.	1) DSE (HI) 2) DHLS
145.	Open Learning System, Plot No. G-3/A/1, Gadakana Mouza, P.O. Mancheswar Railway Colony, Near Press Chhak, Bhubaneshwar - 751017.	1) DSE (CP)
146.	Institute of Health Sciences, N2/41, IRC Village, Nayapalli, Bhubaneshwar - 751 015.	1) BASLP
PONDICHERRY		
147.	Vinayaka Mission's Research Foundation (Deemed University), Department of Audiology and Speech Pathology, Faculty of Allied Health Sciences, VMRF-DU, Aarupadai Veedu Medical College Campus, Kirumambakkam - 607 402.	1) BASLP 2) DHLS
PUNJAB		
148.	Desh Bhagat Ayurvedic College & Hospital, Amloh, Dist Fatehgarh Sahib - 147 203.	1) DHLS

Sl. No.	Institution	Course
RAJASTHAN		
149.	Regional Teacher Training Centre, Department of Social Welfare, Govt. of Rajasthan, Sethy Colony, Jaipur-Rajasthan - 302 004.	1) DSE (MR)
150.	L.K.C. Jagdamba Andh Vidyalaya Samiti, Hanumangarh Road, Sriganga Nagar - 335 001.	1) DSE (VI)
151.	Research Education and Audiological Development Society (READS), Dundlod House, Civil Lines, Jaipur - 302 019.	1) BASLP 2) DSE (HI)
152.	DISHA, Centre for Special Education, Vocational Training & Rehabilitation, 450 AB, Nirman Nagar, King's Road, Jaipur - 302 019.	1) DSE (CP)
TAMILNADU		
153.	Schieffelin Leprosy Research and Training Centre, Karigiri, S.L.R. Sanatorium P.O., North Arcot Distt. - 632 106.	1) DPOE
154.	Sri Ramakrishna Mission Vidyalaya College of Education, Sri Ramakrishna Vidyalaya Post, Coimbatore - 641 020.	1) M.Ed. Spl. Edu. (VH) 2) B.Ed. Spl. Edu. (VH) 3) M.Ed. Multi Category 4) DCBR
155.	International Human Resource Development Centre for the Disabled, Sri Ramakrishna Vidyalaya Post, Coimbatore - 641 020.	1) M.Ed. Spl. Edu. (VI, HI & MR)- On credit basis 2) B.Ed. Spl. Edu. (VI, HI & MR)- On credit basis
156.	Little Flower Convent Hr. Sec. School for the Deaf, Old No. 127, New No. 4, G.N. Road, Cathedral P.O., Chennai - 600 006.	1) Jr. Diploma in Teaching the Deaf 2) Sr. Diploma in Teaching the Deaf
157.	The Clarke School for the Deaf, "Sadhana", No. 3, 3rd Street, Dr. Radhakrishna Road, Mylapore, Chennai - 600 004.	1) DSE (MR) 2) DSE (HI) 3) DSE (Deaf Blind)
158.	Spastic Society of Tamil Nadu, Opp. T.T.T.I., Taramani Road, Chennai - 600 113.	1) B.D.T. Course for Children with Cerebral Palsy & Neurological Handicapped 2) DSE (CP)

Sl. No.	Institution	Course
159.	Madras Institute to Habilitate Retarded Afflicted , D-171, R.V. Nagar, Anna Nagar, Chennai - 600 102.	1) MRW
160.	Bala Vihar Training School, Halls Road, Kilpauk Garden, Chennai - 600 010.	1) DSE (MR)
161.	Govt. Institute of Rehabilitation Medicine, K.K. Nagar, Chennai - 600 083.	1) DPOE
162.	Navajyothi Trust, 40, Meenambedu Road, SIDCO Industrial Estate, Chennai - 600 098.	1) DVTE (MR)
163.	S.B.T. College of Special Education, Dr. M.A.Thangaraj Compound, D.R.O. Colony, Madurai - 625 007.	1) B.Ed. Spl. Edu. (MR)
164.	Holy Cross College, Department of Rehabilitation Science & Special Education, Tiruchirapalli - 620 002.	1) B.R.Sc. (Vocational Counseling) 2) M.R.Sc. 3) DSE (MR)
165.	Christian Medical College, P.O.Thorapudi, Vellore - 632 002.	1) DPOE
166.	Avinashlingam Deemed University, Institute of Home Science & Higher Education for Women, Coimbatore - 641 043.	1) M.Ed. Spl. Edu. (VI) 2) B.Ed. Spl. Edu. (VI)
167.	Sri Ramachandra Medical College & Research Institute (Deemed University), 1, Ramachandra Nagar, Porur, Chennai - 600 116.	1) M.Phil. (Cl.Psy.) 2) MASLP 3) BASLP
168.	The YMCA College of Physical Education, Nandam, Chennai - 600035.	1) Bachelor in Mobility Science
169.	Bala Vidyalaya Institute for Teachers Training, 18, 1st Cross Street, Shastri Nagar, Chennai - 600 020.	1) DTY(HI)
170.	Vijay Human Services, 4, Lakshmipuram, 3rd Street, Royapettah, Chennai - 600 014.	1) Diploma in Early Childhood Special Education (MR)
171.	Rangammal Memorial Higher Secondary School for the Hearing Impaired, Sambanthanur Village, Somasipadi Post, Tiruvannamalai - 606 611.	1) DSE (HI)
172.	N.K.T.National College of Education for Women, 21, Dr. Besant Road, Triplicane, Madras - 600 005.	1) B.Ed.Spl. Edn. (VI)
173.	Mrs Ann Memorial Training Institute, (A Unit of Ecomwel Orthopaedic Centre), Ecomwel Campus Tharamangalam P.O., Salem Distt. - 636 502.	1) DSE (MR)

Sl. No.	Institution	Course
174.	Rawtupukam Hemerijckxx Rural Centre, Thiruchitrambalam, Villupuram Distt.	1) DCBR
UTTAR PRADESH		
175.	Viklang Kendra, Opposite Bharadwaj Ashram, Jawahar Lal Nehru Road, Allahabad - 211 002.	1) MRW
176.	U.P. Institute for the Hearing Handicapped, 4-7, Malviya Road, George Town, Allahabad - 211 002.	1) DSE (HI)
177.	Chetna (A Society of the Welfare of Handicapped), Sector - C, Aliganj, Lucknow - 226 024.	1) DSE (MR)
178.	Training College for Teachers of the Deaf, Aishbagh (Tilak Nagar), Lucknow - 226 004.	1) DSE (HI)
179.	Nav Vani School for the Deaf, Village Koirajpur, Harhua P.O., Varanasi - 221 005	1) DSE (HI)
180.	Banaras Hindu University, Faculty of Education, Kamachha, Varanasi	1) B.Ed. (VI)
181.	Integrated Institute for the Disabled, Karaundi, B.H.U., Susuwahi, Varanasi - 221 005.	1) DSE (MR) 2) DHLS
182.	Viklang Kendra Rural Research Society, Opposite Planetarium Gate, Next to Anand Bhavan, Hashimpur Road (Link Road), Allahabad - 211 002 Correspondence Address:- 13, Lukerganj, Allahabad - 211 001.	1) DCBR
183.	Israji Devi Shikshan Sansthan, 23-B, Park Road, Allahabad.	1) DSE (VI) Primary Level
184.	Jagadguru Rambhadracharya Handicapped University, Chitrakoot - 210 204.	1) M.Ed. Spl. Edu. (VI) 2) B.Ed. Spl. Edu. (HI)
185.	Triveni Educational Society, Chitrakoot University, 506-A, Mumfordgani, Allahabad.	1) B.Ed. Spl. Edu. (HI) 2) B.Ed. Spl. Edu. (VI)
186.	Rajiv Gandhi P.G. College, Kotwa, Jamunipur, Allahabad.	1) B.Ed. (HI)
187.	Uttar Pradesh Rajashri Tandon Open University, 17, Maharshi Dayanand Marg, Thornhil Road, Allahabad - 211001.	2) B.Ed. Spl. Edu. (SE-DE) (Hindi language) – Distance Education Mode

Sl. No.	Institution	Course
UTTARANCHAL		
188.	National Institute for the Visually Handicapped, 116, Rajpur Road, Dehradun - 248 001	1) B.A.-B.Ed. (VI)
189.	RAPHAEL, Dehradun - 248 001	1) DSE (MR)
WEST BENGAL		
190.	National Institute for the Orthopaedically Handicapped, Bon-Hooghly, B.T. Road, Calcutta - 700 090.	1) BPO
191.	Society for Mental Health Care, P.O. & Village Khajurdihi, Via-Katwa, Dist. Burdwan - 713 518.	1) DSE (MR) 2) PGDSE (MR)
192.	National Institute for the Mentally Handicapped, Regional Training Centre, NIOH Campus, Bon-Hooghly, B T Road, Calcutta - 700 090.	1) B.Ed. Spl. Edu. (MR) 2) DSE (MR) 3) DVTE (MR) (DVR(MR)
193.	AYJNIHH, Regional Training Centre, NIOH Campus, Bon-Hooghly, B.T. Road, Calcutta - 700 090.	1) MASLP 2) BASLP 3) B.Ed. Spl. Edu. (HI) 4) DSE (HI) 5) DHLS
194.	Indian Institute of Cerebral Palsy, (Formerly Spastic Society of Eastern India), P-35/1, Taratolla Road, Calcutta - 700 088.	1) B.Ed. Spl. Edu. (LH)
195.	The Ramakrishna Mission Blind Boys' Academy, Ramakrishna Mission Ashram, Narendrapur, Kolkata - 700103.	1) B.Ed. Spl. Edu. (VI)
196.	Manovikas Kendra, Rehabilitation and Research Institute for the Handicapped, 482, Madudah, Plot 1-24, Sec-J, Eastern Metropolitan Bypass, Calcutta - 700 107.	1) DSE (MR) 2) B.Ed. Spl. Edu. (MR)
197.	Vivekananda Mission Asram, Vivekanagar, P.O. Chaitanyapur (Haldia), District Medinipur - 721 645.	1) DSE (VI)
198.	Training College for the Teachers of the Deaf, 293, Acharya Prafulla Chandra Road, Calcutta - 700009.	1) DSE (HI)

Sl. No.	Institution	Course
199.	REACH, Institute of Special Education, 18/2/A/3, Uday Sankar Sarani, Golf Green, Calcutta - 700 095.	1) P.G. Diploma in Spl. Edu. Multiple Disabilities (Physical & Neurological)
200.	Department of Applied Psychology, University of Calcutta, Rashbehari Shiksha Prangan, 92, Acharya Praful Chandra Road, Calcutta - 700 009.	1) Post Graduate Diploma in Rehabilitation Psychology 2) M.Phil. (CP)
201.	Alakendu Bodh Niketan Residential, P-1/4/1, C.I.T. Scheme VII-M, V.I.P. Road, Kankurgachi, Calcutta - 700 054.	1) DSE (MR)
202.	Speech & Hearing Institute and Research Centre, State Resource Centre (HI), 10, Mandeville Garden, Calcutta - 700 019.	1) DTY (HI)
203.	SHELTER, 3, Bholanath Bhaduri Sarani, Bhadreswar, Hooghly - 712 124.	1) DVTE (MR)
204.	Ramakrishna Vivekananda Mission, 7, Riverside Road, Barrackpore, North 24 Parganas.	1) DSE (VI)
205.	Pradeep Centre for Autism Management, 203 B, Block-B, Lake Town, Calcutta - 700 089.	1) DSE (ASD)
206.	Paschimbanga Rajya Pratibandhi Sammilani, 4, Santoshpur Avenue, Calcutta - 700 075.	1) DCBR
207.	Netaji Subhash Open University, 1, Woodburn Park, Kolkata - 700020	1) B. Ed. Spl. Edu. SEDE (Bengali Language) – Distance Education Mode

Annexure Q

The Topics/Lecture for Tele-Conference during the year 2005-06

S. No.	Date & Time	Topic	Names of the Experts	Name of the Institute
1.	6th April 2005 11 am to 12.00 noon	Early Identification & Referrals (CP/MH)	a. Mrs. Sumitra Mishra b. Mrs. Ujwala c. Dr. Virender Singh	AADI, New Delhi
2.	13th April 2005 11 am to 12.00 noon	Early Identification & Referrals (CP/MH)	a. Mrs. Sumitra Mishra b. Mrs. Ujwala c. Dr. Virender Singh	AADI, New Delhi
3.	20th April 2005 11 am to 12.00 noon	Early Identification & Referrals (Locomotor)	a. Dr. Dharmandra Kumar b. Dr. H.C. Goyal	IPH Safdarjung Hospital, New Delhi
4.	27th April 2005 11 am to 12.00 noon	Early Identification & Referrals (Mental Illness)	a. Dr. Achal Bhagat b. Ms. Bharti Mishra	Sarthak, New Delhi
5.	4th May 2005 11 am to 12.00 noon	Intervention & Rehabilitation (HI)	a. Ms. G. Kanaka b. Mr. Varghese Peter	MAHE, Manipal
6.	11th May 2005 11 am to 12.00 noon	Intervention & Rehabilitation (MR)	a. Dr. Rita Malhotra b. Mrs. Mridul Singh	Amar Jyoti, New Delhi
7.	18th May 2005 11 am to 12.00 noon	Intervention & Rehabilitation (VI)	a. Dr. Ratnesh Kumar, Director b. Shri Kripa Nandan c. Shri V.S. Rawat	NIVH, Dehradun
8.	25th May 2005 11 am to 12.00 noon	Intervention & Rehabilitation (LI & CP)	a. Dr. Reena Sen b. Mrs. Swati Lahiri c. Ms. Madhuri Kapur with escorts Ms. Jhala	IICP, Kolkata
9.	1st June 2005 11 am to 12.00 noon	Intervention & Rehabilitation (Multiple handicapped)	a. Dr. Sunita Singh b. Mrs. Mridul Singh c. Shri V. S. Rawat	Amar Jyoti, New Delhi
10.	8th June 2005 11 am to 12.00 noon	Intervention & Rehabilitation (Deaf Blind)	a. Mrs. Sumitra Mishra b. Mrs. Brij Barnwan	Sense International, Delhi
11.	15th June 2005 11 am to 12.00 noon	Aids and Appliances (HI)	a. Mrs. Aparna Ravichandran, b. Mrs. B. Swathi Ravindra	Sweekar Rehabilitation Institute, Secunderabad

S. No.	Date & Time	Topic	Names of the Experts	Name of the Institute
12.	22nd June 2005 11 am to 12.00 noon	TLM (MR)	a. Miss Anamika Sinha b. Ms. Ruma Chatterjee	Manovikas Kendra, Kolkata
13.	29th June 2005 11 am to 12.00 noon	Aids and Appliances (VI)	a. Shri C D Tamboli b. Shri Dipendra Manocha	NAB, New Delhi
14.	6th July 2005 11 am to 12.00 noon	Aids and Appliances (LI & CP)	a. Dr. Dharmendra Kumar b. Dr. Sharad Ranga	IPH, Delhi
15.	13th July 2005 11 am to 12.00 noon	Aids and Appliances (Multiple)	a. Ms. Kanwal Singh b. Ms. Charu Lekha	AADI, New Delhi
16.	20th July 2005 11 am to 12.00 noon	Psycho-social Implications (Sensorial impairment)	a. Mrs. Ushma Das b. Ms. Jigha Joshi	Blinds People Association, Ahmedabad
17.	27th July 2005 11 am to 12.00 noon	Psycho-social Implications (Other disability)	a. Mrs. Alka S. Joshi b. Shri R. Bhattacharyya	AYJNIHH, Mumbai
18.	3rd August 2005 11 am to 12.00 noon	Educational Services (MR)	a. Shri Krishna Pratap b. Smt. Jharna Bhattacharya	Tamana, Delhi Kulachi Hansraj School, Ashok Vihar, New Delhi
19.	10th August 2005 11 am to 12.00 noon	Educational Services (HI)	a. Dr. Ranjana Sethi b. Shri Rajendra Narain Chharodia	LKC, Jagdamba, Sriganga Nagar
20.	17th August 2005 11 am to 12.00 noon	Educational Services (VI)	a. Ms. Shalini Khanna b. Shri R. P. L. Soni, Reader	India Centre for Blind Women, Delhi NCERT, Delhi
21.	24th August 2005 11 am to 12.00 noon	Educational Services (LI & CP)	a. Mrs. Annie Shyam b. Mrs. K. Sivagami	SPASTN, Chennai
22.	31st August 2005 11 am to 12.00 noon	Educational Services (Multiple Handicap)	a. Ms. Sampada Shevoo b. Mrs. Beroz N. Vacha	Helen Keller Institute, Mumbai

S. No.	Date & Time	Topic	Names of the Experts	Name of the Institute
23.	7th Sept. 2005 11 am to 12.00 noon	Vocational Services (HI)	a. Shri Rajesh b. Shri Arjun Nikumh	K L Institute, Bhavnagar
24.	14th Sept. 2005 11 am to 12.00 noon	Vocational Services (MR)	a. Mr. Saibal Mukherjee b. Mr. Asok Chakraborty	Shelter, Kolkata
25.	21st Sept. 2005 11 am to 12.00 noon	Vocational Services (VI)	a. Mr. Trilokesh Chakraborty b. Mr. Chandan Majumdar	Ramakrishna Mission, Narendrapur, Kolkata
26.	28th Sept. 2005 11 am to 12.00 noon	Vocational Services (LI & CP)	a. Mrs. Annie Shyam b. Mr. R. Narasimham	Spastic Society of Tamil Nadu, Chennai
27.	5th October 2005 11 am to 12.00 noon	Vocational Services (Multiple Handicap)	a. Mrs. Thilakam Rajendran b. Ms. Renu Anuj	AADI, New Delhi
28.	12th October 2005 11 am to 12.00 noon	Mental Illness	a. Dr. Rajesh Sagar b. Prof. Manju Mehta	AIIMS, New Delhi
29.	19th October 2005 11 am to 12.00 noon	Inclusive Education	a. Mr. V.R. Mathivanan b. Ms. M. Annakodi	IHRDC, Coimbatore
30.	23rd Nov. 2005 2.30 pm to 3.30 pm	RCI Act	a. Major H.P.S. Ahluwalia, Chairman, RCI b. Dr. J.P. Singh, Member Secretary, RCI	Rehabilitation Council of India, New Delhi
31.	30th Nov. 2005 2.30 pm to 3.30 pm	PWD Act	a. Dr. Manoj Kumar, Chief Commissioner, Disability b. Mr. Dariyal	Chief Commissioner, Disability, New Delhi
32.	7th Dec. 2005 2.30 pm to 3.30 pm	National Trust Act	a. Mrs. Alok Guha, Chairperson	National Trust, New Delhi
33.	14th Dec. 2005 2.30 pm to 3.30 pm	UN–International Declaration	a. Ms. Anuradha Mohit b. Shri Santosh Rauntaga	NHRC, New Delhi
34.	28th Dec. 2005 2.30 pm to 3.30 pm	Inclusive Education Part - I	a. Dr. Anupriya Chadha b. Dr. S. K. Prasad	IED, DPEP SSA-IGNOU

S. No.	Date & Time	Topic	Names of the Experts	Name of the Institute
35.	4th January 2006 2.30 pm to 3.30 pm	Inclusive Education Part - II	a. Shri George Abhraham b. Shri Sachu Rajsekaran	
36.	18th January 2006 2.30 pm to 3.30 pm	Inclusive Education Part-III	a. Gp. Capt. S.C.Bahri b. Mrs. Shashi Kiran Sharma	Balvantray Mehta Vidhya Bhawan, New Delhi
37.	25th January 2006 2.30 pm to 3.30 pm	Learning Disabilities Part-I	a. Dr. Philip John b. Ms. Anu Mampilli	
38.	1st February 2006 2.30 pm to 3.30 pm	Learning Disabilities Part-II	a. Dr. Jayanti Narayan b. Shri Pavnesh Kumar	NIMH, Secunderabad CBSE, New Delhi
39.	8th February 2006 2.30 pm to 3.30 pm	Learning Disabilities Part-III	a. Dr. Marita Adam b. Ms. Samrudhi Bambolkar	Sangath, Goa
40.	15th February 2006 2.30 pm to 3.30 pm	Best Practices in Mental Illness	a. Dr. Achal Bhagat b. Dr. Manisha Tiwari	Sartak, New Delhi
41.	22nd February 2006 2.30 pm to 3.30 pm	Best Practices for Educating the Children with Cerebral Palsy	a. Mr. M.B. Chetterji b. Mrs. S. Mukherjee	IICP, Kolkata
42.	1st March 2006 2.30 pm to 3.30 pm	Best Practices for Educating the Children with Locomotor Impairment and Disability	a. Mr. Shivjeet Singh b. Mr. Brockly Jacob	ISIC, New Delhi
43.	22nd March 2006 2.30 pm to 3.30 pm	Best Practices in Mental Retardation	a. Prof. P. Jaychandran	Vijay Human Services, Chennai
44.	29th March 2006 2.30 pm to 3.30 pm	Best Practices in Visual Impairment	a. Mr. K.R. Rajendra	Ramana Maharishi Academy for Blind, Bangalore

Annexure R
Staff Strength

Group	Sl. No.	Posts	Sanctioned Strength	Scale of Pay (in Rs.)
A	1.	Member Secretary	1	14300-400-18300
	2.	Dy. Director (Admn.)	1	10000-325-15200
	3.	Dy. Director	2	10000-325-15200
B	4.	Assistant Director	2	6500-200-10500
	5.	Assistant Secretary	1	6500-200-10500
	6.	Private Secretary	1	6500-200-10500
	7.	Accountant	1	5500-175-9000
	8.	Assistant	5	5500-175-9000
	9.	Personal Assistant	1	5500-175-9000
C	10.	Programme Assistant (Technical)	1	5000-150-8000
	11.	Data Entry Operator	1	4500-125-7000
	12.	Junior Stenographer	3	4000-100-6000
	13.	UDC	2	4000-100-6000
	14.	LDC	5	3050-75-3950-80-4590
	15.	Receptionist-cum-Telephone Operator	1	3050-75-3950-80-4590
	16.	Library Clerk	1	3050-75-3950-80-4590
	17.	Staff Car Driver	1	3050-75-3950-80-4590
	18.	Despatch Rider	1	3050-75-3950-80-4590
	19.	Gestetner-cum-Photocopy Operator	1	2650-65-3300-70-4000
	20.	Library Attendant	1	2550-55-2660-60-3200
	21.	Peon	6	2550-55-2660-60-3200
	22.	Safai Karamchari-cum-Farash	1	2550-55-2660-60-3200
TOTAL			40	

AUDIT REPORT & ANNUAL ACCOUNTS

Annexure S

Audit Certificate

I have audited the attached Balance Sheet of Rehabilitation Council of India as at 31 March 2006 and the Income and Expenditure Account/Receipts and Payments Account for the year ended on that date. Preparation of these financial statements is the responsibility of the management of Rehabilitation Council of India. My responsibility is to express an opinion on these financial statements based on my audit.

I have conducted my audit in accordance with applicable rules and the auditing standards generally accepted in India. These standards require that I 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, evidence supporting the amounts and disclosures in the financial statements. I believe that my audit provides a reasonable basis for my opinion.

Based on our audit, I report that:

1. I have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purposes of our audit.
2. Subject to the observations in the Separate Audit Report annexed herewith, I report that the Balance Sheet and the Income and Expenditure Account / Receipt and Payment Account dealt with by this report are properly drawn up and are in agreement with the books of accounts.
3. In my opinion and to the best of my information and according to the explanations given to me:
 - (i) the accounts give the information required under the prescribed format of accounts;
 - (ii) the said Balance Sheet, Income and Expenditure Account / Receipts and Payments Account read together with the Accounting Policies and Notes thereon, and subject to the significant matters mentioned in the Separate Audit Report annexed herewith, gives a true and fair view;
 - 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 2006; and
 - b. In so far as it relates to the Income and Expenditure Account of the surplus for the year ended on that date.

Place : New Delhi
Dated : 13.11.06

Sd/-
Director General of Audit
Central Revenues

Audit Report on the Accounts of the Rehabilitation Council of India, New Delhi for the Year 2005-06

Introductory

The Rehabilitation Council of India, New Delhi (RCI), a registered society under the Societies Registration Act, 1860, was established on 22nd May 1986. RCI became a statutory body under the Rehabilitation Council of India Act, 1992 which became operational from 31st July 1993. The main objectives of Rehabilitation Council of India are to regulate training policies, programmes and standardization of training courses for professionals dealing with disabled persons in the country.

The accounts of RCI are audited under Section 19(2) of the Comptroller and Auditor's General (Duties, Powers and Conditions of Services) Act, 1971.

RCI is mainly financed by grant-in-aid from the Government of India, Ministry of Social Justice and Empowerment. During 2005-06, it received grants of Rs. 357.78 lakh (Non-Plan: Rs. 80 lakh, Plan: Rs. 277.78 lakh). RCI incurred a total expenditure of Rs. 289.75 lakh leaving an unspent balance of Rs. 68.03 lakh.

2. Comments on Accounts

3. General

3.1 Depreciation on fixed assets was not provided.

3.2 The Management letter containing minor deficiencies noticed during the course of audit is also being issued to the Member Secretary of the Council separately.

Place : New Delhi
Date : 13.11.06

Sd/-
Director General of Audit
Central Revenues

BALANCE SHEET AS AT 31ST MARCH 2006

(Amount Rs.)

	Schedule	Current Year	Previous Year
CORPUS/CAPITAL FUND & LIABILITIES			
CORPUS/CAPITAL FUND	1	48431780.00	50433603.00
RESERVES & SURPLUS	2	11969111.30	34857135.05
CURRENT LIABILITIES & PROVISIONS	3	47714122.23	11803829.26
TOTAL		108115013.53	97094567.31
ASSETS			
FIXED ASSETS	4	48431780.00	50433603.00
INVESTMENTS – OTHERS	5	4585376.00	41564977.00
CURRENT ASSETS, LOANS & ADVANCES	6	13797857.53	5095987.31
TOTAL		108115013.53	97094567.31
SIGNIFICANT ACCOUNTING POLICIES, CONTINGENT LIABILITIES AND NOTES ON ACCOUNTS			
	14		

Sd/-
Accountant

Sd/-
Asstt. Secretary

Sd/-
Dy. Director (Admn.)

Sd/-
Member Secretary

INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2006

(Amount Rs.)			
	Schedule	Current Year	Previous Year
INCOME			
Grants	7	28354104.00	29158225.80
Fees/Subscription	8	3382015.00	4614148.00
Income from Publications, etc.	9	19760.00	68710.00
Interest Earned	10	938759.00	2077302.00
Other Income	11	394284.00	257811.00
TOTAL		33088922.00	36176196.80
EXPENDITURE			
Establishment Expenses	12	6597146.00	6192187.00
Other Administrative Expenses, etc.	13	22378799.75	22682034.30
Excess of Income Over Expenditure		4112976.25	7301975.50
TOTAL		33088922.00	36176196.80
Significant Accounting Policies, Contingent Liabilities and Notes on Accounts	14		

Sd/-
Accountant

Sd/-
Asstt. Secretary

Sd/-
Dy. Director (Admn.)

Sd/-
Member Secretary

RECEIPTS & PAYMENTS ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2006

(Amount Rs.)

Receipts	Current Year	Previous Year	Payments	Current Year	Previous Year
I. Opening Balances			I. Expenses		
a) Cash in Hand	6953.00	23429.00	a) Establishment Expenses (Corresponding to Sch. 12)	6614736.00	6171717.00
b) Bank Balances: Saving Accounts	1656803.45	2086459.40	b) Administrative Expenses (Corresponding to Sch. 13)	20761341.75	19660453.30
			Prepaid Expenses	660132.00	683675.00
			Expenses Payable	0.00	115048.00
II. Grants Received (<i>Annexure 1</i>) From Government of India	35777445.00	32495989.35	II. Payments Made Against Funds for Various Projects (<i>Annexure 1</i>)		
			IEDC Project	748018.00	1784474.00
			PHC	25000.00	1072982.00
III. Income on Investments from: Own Funds (Other Investment)	37330261.00	29000000.00	III. Investments & Deposits Made		
			a) Transferred to Pension Fund	27001000.00	0.00
			b) Investments - Others	13500000.00	32850000.00
IV. Interest Received on			IV. Expenditure on Fixed Assets		
a) Bank Deposits	84781.00	35671.00	& Capital Work in Progress		
b) Loans, Advances, etc.	0.00	3553.00	a) Purchase of Fixed Assets:		
c) FDRs	1045609.00	1960270.00	IEDC-Computer	0.00	35000.00
			Library	121807.00	36901.00
			Office Equipments	202322.00	240176.00
			Furniture	28368.00	0.00
			b) Expenditure on Capital Work in Progress	0.00	6330990.00

RECEIPTS & PAYMENTS ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2006 (Contd.)

V. Other Incomes					
Processing Fee	296000.00	0.00	Other Payments		601355.00
Registration Fee	683300.00	1216265.00	Distance Education/Special Edu.	1188935.00	34500.00
Recognition Fee	620000.00		Festival Advance	39000.00	34500.00
Inspection Fee	1385000.00		LTC Advance	38810.00	0.00
Interest on GPF	214060.00	414180.00	Advance Temporary	545800.00	331000.00
Miscellaneous Receipts	121353.00	116951.00	Advance Meeting	1257500.00	1349500.00
Sale of Publication	19760.00	68710.00	Advance-TA	138400.00	190173.00
Sale of RCI Norms	112800.00	100960.00	Other-TDS	205563.00	585770.00
Sale of Journals	11950.00	25750.00	Security for Electricity	0.00	225000.00
Sale of Old Assets	103300.00	4000.00	Security for POL	0.00	10000.00
Distance Education/Special Edu.	1586650.00	3999238.00	Other Advances-Library	0.00	123275.00
VI. Other Receipts			Security-Telephone	1500.00	0.00
Car Advance	0.00	9000.00	Security-Gas Cylinder	1800.00	0.00
Festival Advance	35850.00	37350.00	Donation-PM Relief Fund	12601.00	0.00
LTC Advance	38810.00	1960.00	GIS-Premium	41232.00	0.00
TA Advance	120825.00	190173.00	GPF-Subscription-Rita Chatterjee	10800.00	0.00
Temporary Advance	552800.00	246000.00	GIS-Premium-Rita Chatterjee	720.00	0.00
Advance (Meeting)	1235848.00	1349500.00			
Other - TDS	205563.00	585770.00			
Security of POL	0.00	8000.00			
Security of Architect	0.00	70000.00			
RKM	0.00	46567.00			
Security-Gas Cylinder	3100.00	0.00	VI. Closing Balance		
Security-Globarena	21750.00	0.00	a) Cash in Hand	6266.00	6953.00
Donation-PM Relief Fund	12601.00	0.00	b) Bank Balances:		
GIS-Premium	41232.00	0.00	Saving Accounts	784827.70	1656803.45
GPF-Subscription-Rita Chatterjee	10800.00	0.00	c) Cheque in transit	9399445.00	0.00
GIS-Premium-Rita Chatterjee	720.00	0.00			
TOTAL	83335924.45	74095745.75	TOTAL	83335924.45	74095745.75

Sd/-

Accountant

Sd/-

Asstt. Secretary

Sd/-

Dy. Director (Admn.)

Sd/-

Member Secretary

RECEIPTS & PAYMENTS ACCOUNT OF RCI G.P. FUND FOR THE YEAR ENDED 31ST MARCH 2006

(Amount Rs.)

Receipts	Current Year	Previous Year	Payments	Current Year	Previous Year
I. Opening Balances					
Cash in Hand	0.00	0.00	I. Payments	212500.00	133130.00
Bank Balance	52182.86	520.00	Advance to staff		
			Payment of sub/withdrawal	140000.00	314980.00
			Investment-UTI Mutual Fund	400000.00	0.00
			Invested in Canara Bank	4500000.00	3575000.00
			Interest Earned Transferred to Main Account	214060.00	414180.00
II. Receipts			II. Closing Balances		
Subscription during the year	1284742.97	949436.86	Cash in Hand	0.00	0.00
Interest on GPF Accumulation	598757.00	479736.00	Bank Balance	604932.83	52182.86
Amount on Maturity	3749340.00	2510000.00			
Recovery of Advance	172410.00	135600.00			
Interest Earned	214060.00	414180.00			
TOTAL	6071492.83	4489472.86	TOTAL	6071492.83	4489472.86

Sd/-
Accountant

Sd/-
Asstt. Secretary

Sd/-
Dy. Director (Admn.)

Sd/-
Member Secretary

RECEIPTS & PAYMENTS OF RCI PENSION FUND FOR THE YEAR ENDED 31ST MARCH 2006

(Amount Rs.)

Receipts	Current Year	Previous Year	Payments	Current Year	Previous Year
I. Opening Balance					
Cash in Hand	0.00	0.00	I. Payments		
Bank Balance	0.00	0.00	Investment in FDR	27000000.00	0.00
			with Canara Bank		
II. Receipts			II. Closing Balance		
Amount Transferred from RCI			Cash in Hand	0.00	0.00
Main S B A/C 26701	27001000.00	0.00	Bank Balance	1021.00	0.00
Interest on S B A/C	21.00	0.00			
TOTAL	27001021.00	0.00	TOTAL	27001021.00	0.00

Sd/-
Accountant

Sd/-
Asstt. Secretary

Sd/-
Dy. Director (Admn.)

Sd/-
Member Secretary

SCHEDULES FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2006

(Amount Rs.)

	Current Year	Previous Year
SCHEDULE 1 - CORPUS/CAPITAL FUND		
Balance as at the beginning of the year		
Add: Contribution towards Corpus/Capital Fund	50433603.00	43733881.00
Add: Balance of net income transferred from the income and expenditure account	350337.00	6711967.00
Less : Assets sold/disposed & written off	1099537.00	12245.00
Less : Assets Transferred to Office of CCD, Delhi	364284.00	
Less : Assets Transferred to IPH, Delhi	888339.00	50433603.00
Balance as at the Year-End	48431780.00	50433603.00
SCHEDULE 2 - RESERVES AND SURPLUS		
General Reserve		
As per last Account	34857135.05	27716104.55
Additions during the year	4112976.25	7301975.50
Less: Deductions during the year	27001000.00	160945.00
TOTAL	11969111.30	34857135.05

SCHEDULES FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2006

	(Amount Rs.)	
	Current Year	Previous Year
SCHEDULE 3 - CURRENT LIABILITIES & PROVISIONS		
A. CURRENT LIABILITIES		
Current Liabilities		
a) Exp Payable	129932.00	107338.00
b) Security Architect	175000.00	175000.00
c) Security-Globarena	21750.00	0.00
d) Unutilised Grants-in-aid (including Scheme/Project)	11489570.40	4368142.40
e) Gratuity & Leave Encashment - DRC	160945.00	160945.00
f) Pension Fund	27001021.00	0.00
g) G.P. Fund	8735903.83	6992403.86
Total (A)	47714122.23	11803829.26
B. PROVISIONS		
	0.00	0.00
Total (B)	0.00	0.00
TOTAL (A+B)	47714122.23	11803829.26

SCHEDULES FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2006

(Amount Rs.)

Description	Gross Block						As at the previous year end
	Cost/Valuation as at beginning of the year	Additions during the year	Deductions/Written off during the year			As at the current year end	
			Transferred to CCD, New Delhi	Transferred to IPH, New Delhi	Disposal		
SCHEDULE 4 - FIXED ASSETS							
A. Fixed Assets							
Land: Freehold	534640.00						534640.00
Buildings: On Freehold Land							
Staff Car & Scooter	296233.00	30259.00			11409.00	11409.00	296233.00
Airconditioners / Voltage Stabiliser	935534.00		283579.00	575026.00	9475.00	868080.00	935534.00
Photocopier, Duplicating Machine, Electronic Typewriter/ Binding Machine	1283382.00	9519.00			31840.00	31840.00	1283382.00
Computer (Hardware/ Software)	3192608.00	80723.00			312930.00	312930.00	3192608.00
Computer (M.P.B.O.U. A/c)	150300.00						150300.00
Computer-IEDC	35000.00						35000.00
Overhead Projector, Slide Projector, DLP Projector, TV & VCR/Camera	522926.00						522926.00
EPABX, Fax, Telephone	618535.00	28940.00			25180.00	25180.00	618535.00
Refrigerator, Water Cooler & Filter	50588.00			9769.00		9769.00	50588.00
Shrdder Machine	18378.00						18378.00
Franking Machine & Postal Weighing Scale	89351.00						89351.00
Internal Partition Work	484478.00				484478.00	484478.00	484478.00
Furniture, Fixture and Inventory	1287793.00	28368.00			223725.00	607974.00	1287793.00
Furniture / Inventory thro' - Gift	21100.00		80705.00		500.00	500.00	21100.00
Braille Printer	305934.00						305934.00
Library Books	1128743.00	110128.00					1128743.00
Books thro' - Gift	5261.00						5261.00
Smart Card Punching Machine	0.00	62400.00					62400.00
A. Total of the Current Year	10960784.00	350337.00	364284.00	888339.00	1099537.00	2352160.00	10960784.00
PREVIOUS YEAR							
B. Capital Work in Progress							
[As per Annexure 1]							
TOTAL							50433603.00

SCHEDULES FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2006

	Current Year	Previous Year
SCHEDULE 5 - INVESTMENT - OTHERS		
Fixed Deposits with Bank	11000000.00	34830261.00
G P Fund Investment	7885376.00	6734716.00
RCI Pension Fund Investment	27000000.00	0.00
TOTAL	45885376.00	41564977.00

SCHEDULES FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2006

		(Amount Rs.)	
		Current Year	Previous Year
SCHEDULE 6 - CURRENT ASSETS, LOANS AND ADVANCES, ETC.			
A. Current Assets			
1.	Inventories: Stock of Publication	198780.00	267480.00
	Less: Consumed	75700.00	103700.00
	Add: Stock of RCI Journal	0.00	35000.00
			198780.00
2.	Sundry Debtors:		
	a) Debts Outstanding for a period exceeding six months	0.00	0.00
	b) Others - IEDC Impact Assessment Project - Grant Receivable	38905.00	
		6266.00	
			6953.00
3.	Cash Balance in hand		
4.	Bank Balances (With Nationalised Banks)		
	On Savings Accounts		
	a) RCI Savings Bank A/C No. 26701	784827.70	
	b) RCI G.P. Fund Saving Bank A/C No. 26703	604932.83	
	c) RCI Pension Fund A/C Savings Bank A/C No. 26968	1021.00	
	Cheque in Transit		
		1390781.53	
		9399445.00	
			1708986.31
	Total (A)	10958477.53	1914719.31
B. Loans, Advances and Other Assets			
1.	Advances and other amounts recoverable in cash or in kind or for value to be received:		
	a) Pre-payments	660132.00	683675.00
	b) G P Fund Advances	245595.00	205505.00
	c) Other advances—Library	134954.00	123275.00
	d) Advance to NIC	1133301.00	1133301.00
	e) Others : Festival Advance	23400.00	20250.00
	f) Security Deposit :		
	Electricity	225000.00	225000.00
	POL	10000.00	10000.00
	Telephone	1500.00	0.00
	Gas	1800.00	3100.00
	g) Advance to Terressa Kutty	0.00	10000.00
	h) Advance to Sangammit Chhawi	0.00	75000.00
	i) Advance - TA	0.00	0.00
	j) Other Advance - Temp	17575.00	0.00
	k) Advance - Workshop	78000.00	0.00
	Income Accrued:	21652.00	
	On Investments—Others		
		2552909.00	2489106.00
		286471.00	692162.00
		2839380.00	3181268.00
	Total (B)	13797857.53	5095987.31
	TOTAL (A+B)		

SCHEDULES FORMING PART OF INCOME & EXPENDITURE ACCOUNT
FOR THE YEAR ENDED 31ST MARCH 2006

	Current Year	Previous Year
(Amount Rs.)		
SCHEDULE 7 - GRANTS		
Grants from Central Government [Revenue Grant utilised during the year] As per Annexure 1	28354104.00	29158225.80
TOTAL	28354104.00	29158225.80
SCHEDULE 8 - FEES/SUBSCRIPTION		
Registration Fees	683300.00	436265.00
Inspection Fees	1385000.00	585000.00
Recognition Fees	620000.00	195000.00
Processing Fee	296000.00	0.00
Distance Education-Special Education	397715.00	3397883.00
TOTAL	3382015.00	4614148.00
SCHEDULE 9 - INCOME FROM PUBLICATION		
Sale of Publication	19760.00	68710.00
TOTAL	19760.00	68710.00

SCHEDULES FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2006

(Amount Rs.)

	Current Year	Previous Year
SCHEDULE 10 - INTEREST EARNED		
1. On Term Deposits with Banks	639918.00	1623898.00
2. On Savings Account with Nationalised Banks	84781.00	35671.00
3. On Motor Car Advance	0.00	3553.00
4. Interest on GPF	214060.00	414180.00
TOTAL	938759.00	2077302.00
SCHEDULE 11 - OTHER INCOME		
1. On Sale/Disposal of Old Assets	103300.00	4000.00
2. Miscellaneous Income	166234.00	116951.00
3. Sale of RCI Norms	112800.00	100960.00
4. Sale of Journal	11950.00	35900.00
TOTAL	394284.00	257811.00

SCHEDULES FORMING PART OF INCOME & EXPENDITURE ACCOUNT
FOR THE YEAR ENDED 31ST MARCH 2006

(Amount Rs.)

Current Year					Previous Year
	Paid	Payable, 2004-05	Payable, 2005-06	Total	
SCHEDULE 12 - ESTABLISHMENT EXPENSES					
1. Pay & Allowances:					
Plan	3625581.00	0.00	0.00	3625581.00	3474924.00
Non-Plan	2148990.00	0.00	0.00	2148990.00	1904519.00
2. Overtime Allowance	18323.00	3300.00	0.00	15023.00	17234.00
3. Tuition Fee/CEA	3360.00	0.00	2880.00	6240.00	5280.00
4. Medical Reimbursement	136741.00	17170.00	0.00	119571.00	265955.00
5. Leave Travel Concession	76071.00	0.00	0.00	76071.00	15369.00
6. Honorarium	0.00	0.00	0.00	0.00	26000.00
7. Liveries	6913.00	0.00	0.00	6913.00	3170.00
8. Interest on General Provident Fund	598757.00	0.00	0.00	598757.00	479736.00
TOTAL	6614736.00	20470.00	2880.00	6597146.00	6192187.00

SCHEDULES FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2006

(Amount Rs.)

	Current Year					Previous Year
	Paid	Payable, 2004-05	Payable, 2005-06	Prepaid, 2004-05	Adjustments	Total
SCHEDULE 13 - OTHER ADMINISTRATIVE EXPENSES						
A. NON-PLAN CHARGES						
Travelling Expenses (Staff)	578055.00		5223.00			583278.00
Maintenance of Building	10390.00			568544.00		578934.00
Newspapers & Magazines	34746.00		731.00			35477.00
Telephone Charges	303710.00	1188.00	1710.00			304232.00
Postage & Telegrams	843409.00	11103.00	62299.00			894605.00
Printing & Stationery	717389.00					717389.00
POL & Maintenance of Vehicle	216411.00	13479.00	9224.00			212156.00
Miscellaneous Expenses	160691.00	3500.00	2500.00			159691.00
Insurance Charges	1715.00			115131.00		116846.00
Conveyance	88564.00	5330.00	4425.00			87659.00
Hospitality	54549.00	837.00				53712.00
Audit Fee	83186.00					83186.00
Rent, Rates & Taxes	13054.00					96735.00
Water & Electricity	1441314.00					13054.00
Security Services	305163.00	5702.00				13054.00
Electrical Appliances	2088.00					1441314.00
Maint. of Furniture / Fixture	107615.00					299461.00
Total (A)	4962049.00	41139.00	86112.00	683675.00	0.00	5690697.00
B. PLAN CHARGES						
Seminars/Workshops	3249330.00					3249330.00
Standardisation of Trg. Programmes	1210512.00					1210512.00
Inspection & Recognition of Institutions	1731786.00	45729.00	40940.00			1726997.00

**SCHEDULES FORMING PART OF INCOME & EXPENDITURE ACCOUNT
FOR THE YEAR ENDED 31ST MARCH 2006 (Contd.)**

CRE/Refresher/Orientation of Trg. Prog.	2387065.75				2387065.75	2923327.45
Documentation	497535.00				497535.00	537408.00
Publications	224676.00				300376.00	202930.00
Innovative Programme	1715828.00				1715828.00	2034000.00
Staff Training	166511.00				166511.00	17750.00
Pay & Allowances (Scheme)					0.00	127855.00
Professional Services	196546.00				196546.00	470125.00
Assessment & Accreditation	68901.00				68901.00	157170.00
Monitoring of Training Programme (ZAC)	899966.00				899966.00	680899.35
TA (EC/GC)	268739.00				268739.00	314998.00
TA (Sub-Committees)	911916.00				911916.00	1552074.00
Advt. & Publicity	1416609.00				1416609.00	1481976.00
Maintenance of Office Equipment	340845.00				340845.00	195170.00
Appl. of Edu. in HRD	512527.00				512527.00	45584.00
Research & Fellowship					0.00	25000.00
Total (B)	15799292.75	45729.00	40940.00	0.00	15870203.75	14325845.80
TOTAL (A+B)	20761341.75	86868.00	127052.00	683675.00	21560900.75	19824578.30
C. GRANT-IN-AID SCHEME						
IEDC-IMPACT Assessment Project	792899.00				792899.00	1784474.00
Training to Medical Officers	25000.00				25000.00	1072982.00
Total (C)	817899.00	0.00	0.00		817899.00	2857456.00
GRAND TOTAL [A+B+C]	21579240.75	86868.00	127052.00	683675.00	22378799.75	22682034.30

Annexure 1

Unutilised Grant-in-aid as on 31.03.2006 [Forming Part of Balance Sheet]

Sl. No.	Particulars of Grant	Opening Balance of Grant as on 01.04.2005	Receipt/ Refund during the year	Utilised during the year	Utilisation for Advances	Utilisation for Assets	Total Grant Utilised during the year	Closing Balance as on 31.03.2006
1.	Grant-in-aid (Non-Plan)	0.00	8000000.00	8000000.00	0.00	0.00	8000000.00	0.00
2.	Grant-in-aid (Plan)	2029983.20	18378000.00	19424873.75	111331.25	340818.00	19877023.00	530960.20
3.	Land & Building (Plan)	604820.00	9399445.00	0.00	0.00	0.00	0.00	10004265.00
4.	Training to Medical Officers PHC	617195.70	0.00	25000.00	0.00	0.00	25000.00	592195.70
5.	NRPD Schemes	20468.50	0.00	0.00	0.00	0.00	0.00	20468.50
6.	MPBOU	293880.00	0.00	0.00	0.00	0.00	0.00	293880.00
7.	Trained Manpower Development	47801.00	0.00	0.00	0.00	0.00	0.00	47801.00
	TOTAL	3614148.40	35777445.00	27449873.75	111331.25	340818.00	27902023.00	11489570.40

Grant-in-aid Receivable as on 31.03.2006 [Forming Part of Balance Sheet]

Sl. No.	Particulars of Grant	Opening Balance of Grant as on 01.04.2005	Receipt/ Refund during the year	Utilised during the year	Utilisation for Assets	Utilisation for Advances	Total Grant Utilised during the year	Closing Balance as on 31.03.2006
1.	IEDC - Impact Assessment Project	753994.00	0.00	792899.00	0.00	0.00	792899.00	38905.00
	TOTAL	753994.00	0.00	792899.00	0.00	0.00	792899.00	38905.00

Building Work-in-progress as on 31.03.2006

Sl. No.	Particulars	Opening Balance as on 01.04.2005	Paid during the year	Total as on 31.03.2006	Adjusted during the year	Closing Balance as on 31.03.2006
1.	Work-in-progress	1912819.00	0.00	1912819.00	0.00	1912819.00
2.	Advance to CPWD	37560000.00	0.00	37560000.00	0.00	37560000.00
	TOTAL	39472819.00	0.00	39472819.00	0.00	39472819.00

SCHEDULE 14

**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 Comptroller & Auditor General of India (CAG). As per these formats, the Council has to prepare consolidated accounts including the 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 in various departments of the Govt. of India, i.e., Single Entry System. However currently a mercantile systems is being followed with the ultimate aim of switching over to accrual system of accounting. Besides accrued interest on investment, pre-paid expenses, expenses payable are also included in the accounts.
5. The Assets have been exhibited at original cost and no depreciation has been provided for.
6. Physical verification of fixed assets is carried out as continuous/perpetual basis every year.
7. Value of unsold publications as on 31.03.2006 is shown in the balance sheet.
8. Value of inventory/books received as gifts has been added in the schedule of assets.
9. The Council has been shifted in its own building at B-22, Qutab Institutional Area, New Delhi. An expenditure of Rs. 3.95 crores has been incurred and shown under the account head 'Building Work in Progress, as the completion certificate together with actual expenditure incurred by CPWD is yet to be received. It will be capitalized as & when the same is received.
10. Work-in-Progress including a sum of Rs. 3,75,60,000.00 (Rs. Three Crores Seventy Five Lakhs Sixty Thousand Only) on account of advance to CPWD assuming the work has been done by CPWD but bills are still awaited.
11. Previous years figures have been re-grouped/re-arranged wherever necessary as per requirement of the Council.
12. As per instructions of Ministry of Social Justice & Empowerment vide their letter No. 25-13/2004/DD.III, dated 06.06.2005, Fixed Assets amounting to Rs. 3,64,284/- and Rs. 8,88,339/- have been transferred to the O/o Chief Commissioner of Disability, New Delhi and Pt. Deen Dayal Upadhyay Institute for the Physically Handicapped, New Delhi respectively.

भारतीय पुनर्वास परिषद्

REHABILITATION COUNCIL OF INDIA

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

B-22, Qutab Institutional Area, New Delhi – 110016

Ph. : 91-11-26532408, 26534287. Fax : 91-11-26534291

E-mail : rehabstd@ndc.vsnl.net.in, rehabstd@nde.vsnl.net.in

Website: <http://rehabcouncil.nic.in>