

22nd Annual Report 2008-2009

भारतीय पुनर्वास परिषद्

REHABILITATION COUNCIL OF INDIA

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

22nd Annual Report 2008-2009

भारतीय पुनर्वास परिषद्

REHABILITATION COUNCIL OF INDIA

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

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

Designing & Printing : Crossway Communications Pvt. Ltd. New Delhi - 110020

CONTENTS

CONTENTS

<i>Sl. No.</i>	<i>Title</i>	<i>Page No.</i>
1.	Introduction	01
2.	Objectives of the Council	01
3.	Functions of the Council	01
4.	Rehabilitation Professionals under the Purview of the Council	02
5.	General Council	03
6.	Executive Committee	05
7.	Sub-Committees of the Council	06
8.	Standardisation of Training Courses	11
9.	Inspection and Recognition of Institutions	12
10.	Assessment & Accreditation of Institutions	13
11.	Central Rehabilitation Register	13
12.	Continuing Rehabilitation Education/Seminars/Workshops	15
13.	Seminars/Workshops Sponsored During the Year	16
14.	Conference/Seminars/Workshops Organized by RCI	19
15.	National Meet of Rehabilitation Experts - 2009 (NMRE-2009)	24
16.	Examination Cell	27
17.	Distance Education	28
18.	Zonal Coordination Committees	30
19.	Navshikhar Channel	34
20.	National Interactive Web Portal “Punarbhava” on Disability	38
21.	Administration of the Council	39
22.	Annexures “A to R”	41-91
23.	Annexure “S”: Audit Report & Annual Accounts	92-120

INTRODUCTION

The Rehabilitation Council was initially set up under the Societies Registration Act XXI of 1860 vide Resolution No 22-17/83-HW III dated 31st January, 1986 to have uniformity and ensure minimum standards and quality of education & training in the field of rehabilitation.

Rehabilitation Council was given Statutory Status by an Act of Parliament, viz., Rehabilitation Council of India Act, 1992 (No. 34 of 1992) dated 1st September, 1992 effective from 22nd June, 1993. The RCI Act was amended by Parliament in 2000 to make it more broad base by enhancing the responsibilities of standardizing and regulating the training including a component on research in the area of rehabilitation and special education.

OBJECTIVES OF THE COUNCIL

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

FUNCTIONS OF THE COUNCIL

1. The qualifications granted by any University or other institution in India that are included in the Schedule shall be recognized qualifications for Rehabilitation Professionals.
2. Any University or other Institution which grants qualification for rehabilitation professionals not included in Schedule may apply to the Central Government to have any such qualification recognized and the Central Government, after consulting the Council may, by notification amend the Schedule so as to include

such qualification therein and any such notification may also direct that any entry shall be made in the last column of the Schedule against such qualification only when granted after a specified date.

3. The Council may enter into negotiations with a recognised authority in any other country for setting up of a scheme of reciprocity for the recognition of qualifications. In pursuance of any such scheme, the Central Government may by notification, amend the Schedule so as to include therein any qualification which the Council has decided should be recognized, and by such notification may also direct that an entry shall be made in the last column of the Schedule declaring that it shall be a recognized qualification only when granted after a specified date.
4. Registration of Rehabilitation Professionals in the Central Rehabilitation Register of persons possessing the recognized rehabilitation qualifications as per the Schedule attached to the Act.
5. To prescribe the minimum standards of education required for granting recognized rehabilitation qualification by Universities/Institutions in India.
6. To prescribe the standards of professionals, conduct and etiquette & code of ethics for Rehabilitation Professionals.
7. To inspect and recognize institutions/universities for training of professional courses in the field of rehabilitation and to recognize the degrees/diplomas/certificates awarded by these institutions and to withdraw recognition.
8. The Council may appoint such number of visitors as it may deem requisite to inspect any University or Institution wherein education for Rehabilitation Professionals is given or attend any examination for the purpose of granting recognized rehabilitation qualifications.

REHABILITATION PROFESSIONALS UNDER THE PURVIEW OF THE COUNCIL

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

- (i) Audiologists and Speech Therapists
- (ii) Clinical Psychologists
- (iii) Hearing and Ear Mould Technicians
- (iv) Rehabilitation Engineers and Technicians
- (v) Special Teachers for Educating and Training the Handicapped
- (vi) Vocational Counsellors, Employment Officers and Placement Officers dealing with Handicapped
- (vii) Multi-purpose Rehabilitation Therapists & Technicians
- (viii) Speech Pathologists
- (ix) Rehabilitation Psychologists
- (x) Rehabilitation Social Workers
- (xi) Rehabilitation Practitioners in Mental Retardation

- (xii) Orientation and Mobility Specialists
- (xiii) Community Based Rehabilitation Professionals
- (xiv) Rehabilitation Counsellors/Administrators
- (xv) Prosthetics and Orthotics
- (xvi) Rehabilitation Workshop Managers
- (xvii) Any other category of Professionals included from time to time

GENERAL COUNCIL

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

29th Meeting of the General Council

29th Meeting of the General Council was held on November 07, 2008 under the Chairmanship of Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM at RCI. Following decisions were taken in the meeting:

1. The revised draft of Amendment of RCI Act duly included with the comments of the experts was discussed in detail and approved for onward submission to the Ministry of Social Justice & Empowerment for consideration.
2. The Annual Report (21st) of the Council for the year 2007-08 was approved.
3. The Annual Accounts for the year 2007-08 were approved.
4. Members perused the progress of the Council and the decisions taken by the Executive Committee in its meetings. The progress achieved in the innovative areas like launching of Navshikhar Channel through ISRO, Web Portal on Disability, etc., was appreciated.

30th Meeting of the General Council

30th Meeting of the General Council, consisting of the newly appointed members, was held on January 07, 2009 under the Chairmanship of Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM at India International Centre, New Delhi in which following decisions were taken:

1. The General Council authorized the Chairperson, RCI to constitute the Expert Committees of Rehabilitation Professionals to deal with the different types of disabilities to carry out the purposes of the RCI Act.
2. The Chairperson was also authorized to constitute the Executive Committee from amongst the Council Members so as to carry out the purposes of the Act.

Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, RCI (Right) and Dr. J. P. Singh, Member Secretary, RCI (Left) at the meeting of General Council held on Jan. 7, 2009

Members at the Meeting of General Council of RCI held on Jan 7, 2009

3. The proposal to create the National Board of Examination in Rehabilitation (NBER) as a Society was discussed in detail and approved for creation as a Society as an adjunct body of RCI.
4. It was approved to set up a State Coordination Committee of RCI to facilitate better liaison and monitoring of RCI programmes in various States.

EXECUTIVE COMMITTEE

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

52nd Meeting of the Executive Committee

52nd Meeting of the Executive Committee was held on April 30, 2008 under the Chairmanship of Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM at RCI. The following decisions were taken:

1. Approval to continue the following Diploma level courses as per existing syllabus only for 2008-09 was given:
 - (a) D.Ed. Special Education (Autism Spectrum Disorders)
 - (b) D.Ed. Special Education (Deaf Blindness)
 - (c) D.Ed. Special Education (CP)

The training centres are required to upgrade their infrastructure to implement the new syllabus upgraded to two years from academic session 2009-10 onwards.

2. The proposal for revision of B.Ed. (SE-DE) Self Instruction Material (SIM) in the light of developments in the area of education of persons with disabilities was approved.
3. Proposal for payment to the authors of the books/study material/instruction manuals was approved.

53rd Meeting of the Executive Committee

53rd Meeting of Executive Committee was held on August 18, 2008 at RCI and following decisions were taken:

1. The management quota approved by RCI for Bachelor and Post Graduate Courses with maximum of 10% intake was approved.
2. The Executive Committee approved the recommendations of the Experts that the admission to M.Phil in Clinical Psychology Course shall also be open to the candidates with M.A./M.Sc. degree through correspondence or distance education course.

3. Revised Estimates (RE) for the year 2008-09 and Budget Estimates (BE) for the year 2009-10 was approved.
4. The maintenance contract for RCI building with C.P.W.D. was extended for the current year. The Council has been advised to try to outsource this work in future if the performance of the C.P.W.D. is not satisfactory.

SUB-COMMITTEES OF THE COUNCIL

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

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

The list of Sub- Committees is placed at *Annexures C to M*.

Recommendations Made by the Sub-Committees/Expert Committees

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

1. Meeting of Expert Committee on Visual Impairment, Orientation & Mobility was held on May 28, 2008:
 - (i) Braille Teaching Course to be launched through Navshikhar Channel in addition to on-going programmes of teleconferencing in collaboration with NIVH and NAB.
 - (ii) Computer training of persons with visual impairment through Navshikhar channel was appreciated by the members and it was recommended that this course has to be improved upon.
2. Meeting of Expert Committee for the development of programmes for Clinical Psychologists and Rehabilitation Psychologists was held on June 30, 2008:
 - (i) Admission to M.Phil in Clinical Psychology will also be open to candidates with M.A./M.Sc. degree through correspondence or distance mode but through entrance test/interview only.
 - (ii) The cut off date of registration of candidates with M.A./M.Sc. in Clinical Psychology has been extended from December, 2002 to December, 2007 with five years of work experience in disability field.

3. Meeting of the Expert Committee for the development of training programmes for the professionals/personnel – Audiologist & Speech Language Pathologist and Hearing Aid & Ear Mould Technician, etc., was held on July 11, 2008. Following decisions were taken:
 - (i) The nomenclature of courses in Audiology & Speech Language Pathology at Bachelor's and Master's level will be decided after the decision of UGC, till then the existing nomenclature of BASLP & MASLP will continue uniformly.
 - (ii) The eligibility criteria for admission to BASLP semester course has been decided as follows:
 - a. The candidates applying for admission to BASLP course should have passed 10+2 examination or equivalent.
 - b. With Physics, Chemistry & Biology/Mathematics/Computer Science/Statistics/Electronics/Psychology.

Age Minimum 17 years on 31st December in the year of admission or as per university rules.
 - (iii) The guidelines for Internship given at Para 7 have been modified as: Internship of one academic year duration (10 months) will start after the candidate completes the required courses and appeared for sixth semester examinations. The respective affiliating university shall award a certificate after successful completion of the internship as certified by the parent institute.
 - (iv) The syllabus of following courses were approved:
 - MASLP Semester Course.
 - MASLP Annual Course.
 - Revised M.Sc. (Audiology) Semester Course.
 - M.Sc. (Audiology) Semester Course.
 - M.Sc. (SLP) Semester Course.
 - (v) There was unanimity in favour of Integrated MASLP course of 6 years duration. It was decided that a Committee of senior teaching faculty at Master's level will be formed by RCI to finalize the course curriculum.
4. Meeting of the Expert Committee for the development of training programmes for the professionals/personnel in the field of Prosthetics & Orthotics was held on July 23, 2008. Following decisions were taken by the Committee:
 - (i) The condensed course in P & O has been extended for 2 more years.
 - (ii) As regards institutions under Rajasthan Technical Board and an institute at Patna, it was decided that the students who have completed the course must undergo a 3-month internship programme at NIOH, Kolkata or PNR Society, Bhavnagar in case RCI decides to recognize the course.
 - (iii) The members requested the RCI to upgrade the status of Diploma holders in P & O from Personnel to Professional category as certificate holders are given the same status of personnel.

- (iv) It was unanimously agreed that the nomenclature of M.Sc. course should be changed to MPO. RCI will write to affiliating Universities in this regard.
 - (v) Separate Committees were constituted to review the MPO & BPO Course respectively. The committee constituted for reviewing BPO course will also look into the issue of lateral entry and accordingly frame guidelines for the same.
 - (vi) Training Manual in P & O should be prepared by RCI.
5. Meeting of the Expert Committee on Mental Retardation was held on August 19, 2008. Following decisions were taken in the meeting:
- (i) It was decided that since NIMH, Secunderabad has been conducting M.Phil in Special Education (M.R.) course from 2007-08 onwards, NIMH, Secunderabad must send proposal to RCI for recognition as per RCI Act.
 - (ii) It was decided that there should be no age limit for admission to P.G. Diploma in Early Intervention course. Feedback about the course to be submitted by NIMH, Secunderabad and Sweekar Institute, Hyderabad to RCI.
 - (iii) It was decided to revise the Inspection Format and criteria for selection of Inspectors of following courses:
 - 1. M.Ed. S.E. (M.R.)
 - 2. B.Ed. S.E. (M.R.)
 - 3. D.Ed. S.E. (M.R.)
 - 4. DECSE (M.R.)
 - 5. DVR (M.R.)
 - 6. PGDEI
 - (iv) The proposal for approval of P.G. Diploma in Music Therapy was discussed and it was decided that at present there is no need for a course exclusively on therapies, instead, these may be included as part of the course. In some courses like D.Ed. S.E. (MR), such therapies are already included.
 - (v) In the absence of faculty with M.Ed. S.E. (L.D.) qualification for B.Ed. S.E. (L.D.) course, the alternatives as mentioned in the addendum of norms for appointment of teaching faculty may be referred.
6. Meeting of RCI Expert Committee for Development of Training Programmes in the field of Special Education for Persons with Hearing Impairment was held on 23.9.2008. Following decisions were taken:
- (i) Promotion of Course in Sign Language Interpreting: Following action can be taken to promote course in Sign Language Interpreting:
 - (a) Beneficiaries in hospitals, banks, courts of law, may be sent letters for deputing persons to undertake Sign Language Interpreting Course.
 - (b) Ms. Monica Punjabi to submit a proposal to undertake a study for the need and creating job prospects for sign language interpreting.
 - (c) Sign Language Interpreting course to be reviewed.

- (ii) Improving Quality of Education in Schools for the Deaf: A Committee has been constituted to prepare a 10-point scale for assessment of model schools for the purposes of recognition of Teachers' Training Centres.
 - (iii) It was decided that Ali Yavar Jung National Institute for the Hearing Handicapped, Mumbai should send details of the course curriculum meant for AVT which will be examined by RCI before providing approval. Meanwhile, AYJNIHH to be instructed not to continue the Course in the next academic session. Other modes of implementing AVT may be explored, such as on-line.
 - (iv) Separate Committees have been constituted to revise the Inspection Format and criteria for selection of Inspectors respectively for the Courses on D.E. SE(HI), B.Ed. SE(HI) and M.Ed. SE(HI).
 - (v) Code of Conduct to be made disability-wise and youngsters may be inducted in various Expert Committees as well as nominated as experts for the purpose of inspection. Members agreed to both the proposals.
7. Meeting of Expert Committee for Development of Training Programmes for Rehabilitation Counsellors, Vocational Counsellors, Placement Officers, Employment Officers & Rehabilitation Social Workers was held on October 6, 2008 at RCI, New Delhi. Following decisions were taken:
- (i) The Course Curriculum for M.A. in Disability Studies and Action submitted by the Centre for Disability Studies and Action, Tata Institute of Social Sciences, Mumbai was discussed and it was decided that the Course curriculum should be recasted as per the format of RCI including requirement of faculty, minimum eligibility criteria, etc., so that it can be replicated by other Universities/Institutions.
 - (ii) Centre for Disability Studies and Action, Tata Institute of Social Sciences also presented a Course Curriculum for P.G. Diploma in Rehabilitation Social Work. A Sub-Committee has been constituted to go through and re-cast the course curriculum before final approval.
 - (iii) It was decided to revise the inspection format for M.R.Sc. & B.R.Sc. courses in order to make it more comprehensive.
 - (iv) It has been decided to update the panel of inspectors by inducting young professionals, who are qualified and experienced, to the panel of inspectors.
 - (v) The Expert Committee should have more members by inviting members from the Expert Committee on Rehabilitation Psychologists/Clinical Psychologists to have wider representation and inputs.
 - (vi) It was decided that there is a need to develop Courses by RCI for the categories of Vocational Counsellor, Employment Officer, Placement Officer and Rehabilitation Counsellor with a common nomenclature since they require specialized skills to deal with persons with disabilities. A small committee has been formed to frame the said curriculum. Institutions need to be identified to run the courses otherwise developing courses by RCI may not be of any help.

- (vii) UGC may be approached with a detailed proposal including course curriculum, infrastructure, faculty, salary structure, etc., to start courses in the area rehabilitation social work by over 165 Departments of Social Work in the Universities all over the country for meeting the human resource requirement in this area.
- (viii) The employment opportunities for rehabilitation social workers, employment officers, placement officers, vocational counsellors, etc., are very dismal. Government should be convinced to create job opportunities with proper salary structure for the categories of Regional Counsellors, Vocational Counsellors, Employment Officers, Placement Officers and Rehabilitation Social Workers by involving public and corporate sectors.
- (ix) RCI to take up with the Ministry of Social Justice & Empowerment to include the salary component of Rehabilitation Workers in the Scheme of Assistance to Organizations.
- (x) The provision of registration of Rehabilitation Social Workers to continue on the basis of experience past 2004 till the courses are available since only one Institute, namely, Holy Cross College, Trichy is running B.R.Sc. and M.R. Sc. Courses.
- (xi) The Regional Centres of National Institutes on different disabilities under the Ministry of Social Justice & Empowerment should be upgraded and established in all regions of the country with the help of funds available with Govt. of India under the Skills Development Programme.
- (xii) A 5-day sensitization programme should be developed by RCI on sensitization of in-service Vocational Counsellors, Rehabilitation Counsellors, Employment Officers and Placement Officers working all over the country since they have very little knowledge about disability issues.

Meeting was held on 27.11.2008 at RCI to Discuss the Report on “Projection of Human Resource Requirement in the Field of Rehabilitation of Persons with Disabilities”

The Institute of Applied Manpower Research, New Delhi has undertaken a study entitled “Projection of Human Resource Requirement in the Field of Rehabilitation of Persons with Disabilities”. The exercise of conducting this compilation and collection of data was started in 2006 and Ministry of Social Justice & Empowerment supported RCI for conducting this study. A team of experts led by Shri S.K. Sharma of IAMR have submitted the draft report which was discussed in the meeting. Following are some of the findings of the study:

1. There is an estimated fiscal requirement of Rs. 2,000 crores.
2. There is a lack of Master Trainers at higher education level. More programmes of higher education should be promoted involving more persons, inviting experts from other countries for training of Master Trainers.
3. This sector should be professionally active like other professions such as Medical, Engineering, Science and Legal. It is observed that at present the persons involved in the sector do not have much career prospects in the sector except they feel

that they are doing something for the good of humanity. The national institutes do not have a position above Assistant Professor except the Director. This is high time to promote professionalism in the national institutes and other training institutions. Better working environment should also be provided.

4. A University of Rehabilitation Sciences should be set up for having uniformity in all the courses at degree/master's/doctorate level. More R&D activities in the field could also be promoted/undertaken.
5. Efforts need to be made to check brain drain by identifying the reasons and attending to issues relevant to these professionals. Better career prospects, improved working conditions, better training institutions and better remuneration can restrain them from going abroad or attract them to come back to serve the country. Separate strategies need to be evolved by the government to check brain drain.
6. A mechanism to involve more NGOs and private voluntary organizations/corporate sector need to be strengthened for enhancing the human resource development in the area.
7. Use of scientific methods and latest technology like tele-medicine, e-diagnostic and other emerging techniques need to be adopted in this field also. RCI should design and develop courses specifically in information communication technology.
8. Need based courses need to be developed and standardized.
9. Five per cent of the budget should be provided for R&D activities for human resource development in the field of rehabilitation.
10. Improvement in quality of education, especially in the B.Ed. programme of distance education needs to be made.

STANDARDIZATION OF TRAINING COURSES

To ensure quality services to persons with disabilities, the Council develops and standardizes training courses to meet the human resource requirement for various categories of Professionals/Personnel allocated to RCI. The courses are reviewed and updated from time-to-time. At present 59 training courses in the area of disabilities adopted by Universities/Institutions are operational as shown at *Annexure N*.

Training courses standardized and reviewed during the year:

1. Bachelor of Audiology & Speech Language Pathology (BASLP)
2. Master of Audiology & Speech Language Pathology (MASLP)
3. Diploma in Hearing, Language & Speech (DHLS)
4. M. Sc. (Audiology)
5. M. Sc. (Speech Language Pathology)
6. Integrated MASLP
7. M.Phil. (Clinical Psychology)

INSPECTION & RECOGNITION OF INSTITUTIONS

The Council has been evaluating and granting recognition to Universities/Institutions imparting training programmes in the field of special education and rehabilitation. Recognition is granted on the basis of evaluation report submitted by experts and fulfillment of prescribed norms of the Council. During the year, 11 more institutions were recognized. 23 batches of Courses were sanctioned to the existing institutions. The extension of approval was granted for 63 batches of Courses to the existing permanent/provisionally recognized institutions. The total number of recognized institutions reached 310 as on March 31, 2009. List of recognized institutions is placed at *Annexure O*.

ASSESSMENT & ACCREDITATION OF INSTITUTIONS

The Council had started the process of assessment and accreditation of recognized institutions and awarding accredited status grading based on their performance from 2000-01 with the objective to bring out the institutional strengths and weaknesses in order to take up remedial measures. So far more than 50 institutions have been granted accredited status which is renewed after every 5 years.

A team of experts is deputed to the respective institutions for on-site evaluation of the self-study format submitted by the institutions and give their recommendations along with Citations based on the evaluation and weightage points. The outcome of assessment and accreditation is a Citation along with the report about the quality of education offered in the Institution and awarding an appropriate Grade and Accredited Status.

During the year 18 recognized institutions have submitted their self study report for the assessment and accreditation out of which after inspection and on-site evaluation by the visting experts, 11 institutions have been selected for award of accredited status. The Citations to the accredited institutions are likely to be presented in April, 2009.

CENTRAL REHABILITATION REGISTER (CRR)

Under sub-section (1) of Section 23 of RCI Act, registration of Professionals and Personnel is made on the Central Rehabilitation Register. To meet the demand of Professionals/ Personnel for registration, the Council organized on the spot Registration Camp at Pune in collaboration with Ayodhya Charitabel Trust:

<i>S.No.</i>	<i>Date</i>	<i>New Registration</i>	<i>Renewal of Registration</i>	<i>Registration with Additional Qualification</i>
1.	05.12.2008	70	27	07
2.	06.12.2008	76	27	09
Total		146	54	16

During the year 2,348 Professionals and 3,744 Personnel have been registered. The total number of registration has been raised from 37,583 to 43,675 as on March 31, 2009.

Table Showing Details of Registration of Professionals/Personnel

<i>Year</i>	<i>Professionals</i>	<i>Personnel</i>	<i>Total</i>	<i>Cumulative Total</i>
2006-07	1092	1757	2849	31309
2007-08	2098	4176	6274	37583
2008-09	2348	3744	6092	43675

CONTINUING REHABILITATION EDUCATION/ SEMINARS/WORKSHOPS

Continuing Rehabilitation Education Programmes/Refresher Programmes are sponsored/approved to update the knowledge and skills of Professionals/Personnel to provide the quality services to people with disabilities.

To review and revise the CRE Guidelines and Topics, a meeting of Experts was organized on 29th and 30th January, 2009 at RCI, New Delhi. It was unanimously agreed by the experts that the CRE programmes play a very important role in updating the knowledge and skills of professionals to keep them abreast about latest developments at national and international levels in respective fields of disabilities. Therefore, it was felt that topics of CRE, faculty, training institutions and participants should be carefully selected so as to ensure quality and effectiveness of CRE programmes and that CRE programmes should be monitored and coordinated at the State and national level. There was also need for mutual respect between provider and receiver, i.e., the training institute and the participants. There was also a need to get feedback after the CRE programme so as to evaluate its effectiveness. Some of the important decisions are given below:

1. Due date for renewal of Registration will be 5 (five) years from the date of Registration instead of existing 7 (seven) years. A total of 100 (hundred) CRE points to be accumulated for renewal of registration over 5 years. Attendance of one day CRE program of 6 hours approved by RCI is equivalent to 6 CRE points. Other parameters for accumulating CRE points are given in detail at RCI website (www.rehabcouncil.nic.in).

Participants of CRE Organized by Alakenda Bodh Niketan Residential, Kolkata from 27-31 August, 2008

2. The resource material submitted by Institutions to RCI to be vetted by empanelled experts in respective fields which will then be uploaded on RCI website.
3. CRE points to be awarded for 1 day/2 day/3 day/4 day/5 day programs with 6 hours of actual training excluding lunch break. No time to be wasted on inaugural or valedictory or any other rituals like lighting of lamp, garlanding, bouquet presentation, etc., within 6 hours.
4. Short programs of 15 days and above approved by RCI to be completed in one go or spread over a period of time to be considered for renewal of registration.
5. Short programs can be considered as additional qualifications for up-gradation of qualification and to be recorded in Registration Certificate subject to accumulation of appropriate Credit points as decided by the Council from time to time.
6. Short programs may be offered as web based/on-line/distance education CRE programs. However, SLM/SIM/study material developed has to be approved by RCI. Such programmes to be conducted by RCI in collaboration with Open Universities.
7. Approximately 400 CRE programs are required to cover 10,000 trainees in a year. At the rate of Rs. 20,000/- per CRE program, a sum of Rs. 80 lakhs would be required. Budget provisions in CRE scheme of RCI can be revised if national institutes share the burden with RCI. To certain extent the national institutes are already complementing and supplementing in their own way.
8. Audited statement of Accounts duly certified by a Chartered Accountant is a must for NGOs, however, the expenditure on this account to be compensated by RCI by allocating a sum of Rs. 1,000/-. The Audited Certificate can be submitted once in a year for all the programs conducted by the institute within the year.
9. Renewal of registration will be effective from the due date of renewal. Henceforth, the date of registration will be within 6 months from the date of completion of an approved course.
10. The points will be awarded for certain activities as equivalent to CRE. The activities, disability-wise and level-wise, were drawn and uploaded on RCI website.

During the year 2008-09, 79 programmes on different topics covering all areas of disabilities were sponsored/approved as per the details given at *Annexure P*.

SEMINARS/WORKSHOPS SPONSORED DURING THE YEAR

The Council with the help of Institutions/Non-Governmental Organizations sponsors Seminars/Workshops to update the knowledge and to create awareness among the Professionals/Personnel working in the area of disabilities. During the year 2008-09 following seminars/workshops were sponsored:

Group Photo of CRE Participants

CRE Programme on "Management of Persons with Multiple Disabilities, Sneha Sadan College of Special Education, Angamaly, 27 - 31 December, 2008.

S.No.	Name	Subject
1.	Indian Association for Special Education and Rehabilitation, Delhi	4th Lal Advani Memorial Lecture
2.	Ali Yavar Jung National Inst. For The Hearing Handicapped, Mumbai	N.C.E.D. Annual Conference on Education of Children with H.I. for Sustained Development: Today and Tomorrow
3.	Holy Cross College, Tiruchirapally	International Rehabilitation Conference - 2008
4.	Madhuram Narayanan Centre for Exceptional Children, Chennai	Fifth National Workshop on Early Intervention for M.R. & Associated Disabilities
5.	Sweekaar Rehabilitation Institute for Handicapped, Secunderabad	- National Seminar on Policy Approach to Education of Children with H.I. - 35th National Annual Conference of Indian Association of Clinical Psychology - 2009 on Legal Issues in the Clinical Practices
6.	B. M. Institute of Mental Health, Ahmedabad	State Level Seminar on Rehabilitation of Mentally Challenged
7.	Sense International (India), Ahmedabad	National Conference on Deafblindness from Isolation to Inclusion
8.	Swami Vivekanand National Institute of Rehabilitation Training and Research, Cuttack	Podiatric Management of Foot and Ankle
9.	Dravidian University, Srinivasavanam, Kuppam	International Conference on Educational Research and Innovations for Inclusive Societies
10.	Society for Mental Health Care, Burdwan	Anand Niketan Gramin Mela – 2009 on “Persons with Disability Empowerment”
11.	Society for Social Empowerment, Delhi	Disability, Poverty & Sustainable Development in India
12.	Tepse & Hepsn Centre, Jai Narain Vyas University, Jodhpur	National Workshop on Understanding Autistic Behaviour
13.	International Society for Prosthetic & Orthotics (India), Patna	Evaluation/Selection of Advanced Prosthetic Components & Medical/Bio Mechanical Treatment of Diabetic Foot & Foot Ulcers
14.	Composite Regional Center for Persons with Disabilities, Bhopal	Regional Workshop on Assessing Training Needs of the Region
15.	Dr. S.R. Chandrashekhar Institute of Speech & Hearing, Bangalore	National Seminar on Cleft Lip and Palate – Clap, 2009
16.	Department of Computer Science & Engineering, Indian Institute of Technology, Kharagpur	National Conference on “Alternative Communication and Asserative Technology for Persons with Disability”
17.	Society for Disability & Rehabilitation Studies, New Delhi	National Workshop on “Entrepreneurship and Skill Development of Persons in Rural India”

Conference/Seminars/Workshops Organized by RCI

Coordinators' Meet to discuss role and responsibilities of RCI in the implementation of UNCRPD

Following Coordinators' Meets were organized to discuss the following topics:

1. Role of institutions in the implementation of UNCRPD
2. Requirements of institutions in the implementation of UNCRPD
3. Role of institutions in the accessibility provisions of UNCRPD
4. Career prospect of Rehabilitation professionals and personnel in the light of SSA

Sl. No.	Courses	Venue	Dates
1.	Certificate, Diploma, Bachelor and Masters in P&O	National Institute for the Orthopaedically Handicapped, Kolkata	20-21 January, 2009
2.	D.Ed S.E. (HI) & DTYHI	Sweekaar, Secunderabad	4-5 February, 2009
3.	B.Ed. SE (MR) & M.Ed. SE (MR)	THPI, Hyderabad	4-5 February, 2009
4.	D.Ed. SE (MR), DECSE(MR), DVR(MR)	SHELTER, Kolkata	16-17 February, 2009
5.	D.Ed. SE (VI)	Shree Ramana Maharishi, Bangalore	20-21 February, 2009
6.	BASLP & MASLP	AIISH, Mysore	24-25 February, 2009
7.	B.Ed. SE (VI) & M.Ed. SE (VI)	Andhra University, Vishakhapatnam	2-3 March, 2009
8.	B.Ed. SE (HI) & M.Ed. SE (HI)	AYJNIHH, Mumbai	17-18 March, 2009

Some of the important recommendations of Coordinators' Meets are given below:

MASLP & BASLP, M.Sc. (Audiology/Speech Language Pathology)

1. All faculty need to be sensitized about UNCRPD.
2. UNCRPD articles have to be covered in relevant topics by the faculty/students in theory papers.
3. In practical, UNCRPD articles have to be imparted in clinical demonstration by the faculty and knowledge about UNCRPD has to be reflected in report writing by the students.
4. Everywhere it should be addressed as persons with disability or not to the condition itself.
5. Objectives for each paper in each course have to be mentioned with the focus on the individual and not on the condition.

6. Sensitization on UNCRPD and auditing the UNCRPD and its implementation has to be done as an additional compulsory credit course (evaluated under clinical examination / internal assessment).

B.Ed. & M.Ed. SE (HI)

1. The course – coordinators to act as a catalyst in orienting staff about UNCRPD involved in training programme about UNCRPD.
2. The concept of UNCRPD must be seen in practice in all environments where teacher training program is undertaken.
3. A Special Education Commission be constituted to look into the educational needs of children with disability, in lines similar to Kothari Commission.
4. In the field of education, three categories of professionals are required: (a) Special educators with disability specific expertise, (b) General Educators with orientation on inclusive education, and (c) Inclusive educators to address both hearing and hearing impaired students.
5. RCI may focus on human resource development for special education and Ministry of HRD may look into human resource development for inclusive education.
6. Research & Development to look at the present status of special schools and the impact of Inclusive Education on typical children's achievement.
7. Indexing and certifying school readiness of children with hearing impairment should be done by the competent authority.
8. The entry qualification for B.Ed. (SE-HI) needs to be reviewed. Bachelors degree in Education B.Ed. (General) should be considered as one of the desirable entry qualifications.
9. Inclusive schools could be used for practice teaching.

CPO, DPO, BPO and MPO

General Issues

1. Concern was expressed for the overall poor response for admission to the BPO course run by different institutes. One of the reasons is lack of job opportunities. Efforts should be made to improve job opportunities in both Govt. and Non-Govt. sector.
2. RCI may organize training programmes to upgrade the teachers in P & O for improving quality of teaching.
3. To have proper feedback of Institutions during inspection by RCI, at least one of the two inspectors should be from P & O faculty. The report to be shared with the inspected institute by RCI.
4. To facilitate employment abroad, P & O courses should also be included in the list of courses under Ministry of HRD so that verification by Ministry of HRD can be made for professionals going abroad.

5. Some disparity created in Sixth Pay Commission for P & O post needs to be looked into. P & O technicians & professionals be classified on the basis of qualifications in P & O field. Entry level qualification to be fixed at entry level job and accordingly pay scale to be fixed.

CPO Course

1. RCI pointed out that criteria for the faculty for CPO laid down are not being followed. The same should be followed strictly.
2. The institute should obtain RCI approval beforehand to start CPO course to avoid problem to the passed out students and RCI registration.
3. Awareness about the P & O profession is not adequate. More motivation is required. Number of training institutes are less and mostly Govt. run. Awareness about P & O needs to be increased to motivate students to adopt this as a career which will in the long run improve/expand services. Steps to include awareness of P & O in secondary and higher secondary level of education.
4. P & O training manual to be developed. If required financial support to be provided by RCI.
5. In view of huge demand of P & O professionals and technicians and need of a sustainable structure, a large number of technicians are also required. To have training facility for large number at different location, modern methods like online/web-based training/distance mode along with attachment with P & O labs for practical training may be explored.
6. It was decided that a meeting of coordinators of CPO course be organized to formulate syllabi, training material for CPO for online/web-based training. NIOH agreed to coordinate/share responsibility.

DPO Course

1. Only four institutes run DPO course in the country. Lateral entry for admission to BPO course was proposed.
2. RCI suggested reviewing the syllabi of all courses.

Degree Level BPO Course

1. The BPO syllabus needs to be reviewed. A committee may be constituted by RCI to work on it.
2. It was requested that in order to improve existing senior level faculty, provision of reservation of some seats in BPO/MPO be made by universities. RCI may explore the possibilities.

Dr. J.P. Singh, Member Secretary, RCI delivering Address at Coordinators' Meet

3. With the changing technology scenario, the P & O laboratories need to be upgraded and strengthened to meet the requirement of the syllabus.
4. In view of shortage of faculty, exchange of faculty among institutes be encouraged.
5. To upgrade training and knowledge of faculty in the field of P & O, faculty exchange programme at national and international level be explored/encouraged.
6. It was suggested that the teaching faculty should upgrade their qualification and knowledge.
7. Participants requested that RCI should support foreign training of the teaching faculty.

Master Level MPO Course

1. All the participants agreed that Master level courses should be run by only those institutes who are having adequate infrastructure and faculty. As two years have passed since initiation of MPO course hence the syllabus needs to be reviewed.
2. Since MPO course is specialized it needs to be bifurcated into Master in Orthotics and Master in Prosthetics in place of MPO.

B.Ed. & M.Ed. SE (VI)

General Recommendations

The UNCRPD overwrites all previous legislations with regard to disability. Therefore the following needs to be done:

1. All the legislations for the Disabled need to be amended accordingly.
2. All the laws need to be amended with regard to the Rights of Person with Disabilities. Example: The Marriage Act, Property and Inheritance Act, etc.
3. All syllabi need to be reviewed to include the relevant clauses of UNCRPD.
4. All the rules and regulations of local bodies like municipal departments, PWD, Universities, Colleges, NGOs, Schools of Architecture, all the ministries and public and private bodies – in fact across all human activities need to be reviewed and amended.

After an indepth deliberations on the issue related to the UNCRPD, the group made the following recommendations:-

1. Various provisions of the convention, i.e., UNCRPD need to be incorporated in the B.Ed. SE (VI) syllabus.
2. The provisions of the convention need to be incorporated in M.Ed. SE (VI).
3. The group suggested that the Council may organize a two day/one day orientation programme on UNCRPD for master trainers.
4. The Council must seek the assistance of the legal experts to frame a module on Articles 10 -15 to include in B.Ed. SE (VI) and other courses of special education.
5. Council may bring out an explanatory booklet on UNCRPD for the use of teachers on various courses in special education.
6. The group recommended that the Council should develop and include specific guidelines for the members of various inspection committees/teams to bear in mind the provisions of UNCRPD while visiting University/institution for recommending recognition or for extension.

B.Ed. & M.Ed. SE (MR)

1. Revision of B.Ed. syllabus by including a paper on inclusive training.
2. One paper on vocations rehabilitation.
3. Project work based on Community Based Rehabilitation.
4. Extension of the course duration.
5. Development of vocational curriculum and provision from transition from school to work.
6. Uniform courses for cross disability approach for implementing universal design.

Prof. P. Jeyachandran Speaking at the Coordinators' Meet of B.Ed. & M.Ed. SE (MR)

7. Provide job security to the special education professionals by SSA.
8. Two-year diploma course followed by six month internship.
9. Diploma course compulsory for B.Ed. course.
10. Two-year B.Ed. course with six month internship.
11. Two year M.Ed. course encompassing administration and advance course on specialization in all the areas of disabilities.

National Meet of Rehabilitation Experts -2009 (NMRE-2009)

The National Meet of Rehabilitation Experts - 2009 (NMRE – 2009) was held at Sri Ramachandra University, Chennai on 27th & 28th February 2009. About 125 rehabilitation experts, General Council Members of RCI and Government officials took part in the two-day Meet. The theme of NMRE-2009 was “United Nations Convention on the Rights of Persons with Disabilities (UNCRPD) and Role of RCI”. Code of Conduct and Ethics for Rehabilitation Professionals and Personnel, Alternate Modes of Training, Information Technology were other important issues for deliberations. Major recommendations of the two-day Meet are as given below:

- Since disability is a changing concept, the definition and approaches will differ accordingly and human resources development should also adapt and incorporate the new components of UNCRPD in our existing disability legislations.

Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, RCI, Mr. Suresh Kamath, CMD, Laser Soft Infosystem Ltd., Dr. M.N.G. Mani, Secretary General, ICEVI and Dr. J.P. Singh, Member Secretary, RCI at the Inauguration of NMRE-2009

A view of participants of NMRE - 2009

- Any training programme of any discipline should include physical needs, especially psychological needs. The curriculum of all courses should develop in such a way that it enhances self esteem of all who undergo the course.
- International co-operation is necessary for technical support. Many emerging countries are not allocating sufficient funds for research. All researches carried out should be available for application and these researches need not be replicated here.
- To encourage persons with disabilities to become rehabilitation professionals, trainers and to conduct awareness and sensitization programmes.
- The UNCRPD article on rehabilitation and habilitation emphasizes the voluntary nature of rehabilitation and rehabilitation has to be aimed at independence and full participation of persons with disabilities.
- Ministry of Social Justice & Empowerment needs to collaborate with other Ministries like Health, HRD, and Women & Child Development, etc., so as to achieve the directives.
- Human Resource Development planning is the need of the country. In addition to the ongoing training and research facilities, proper budgeting for country's requirement must be made in all the above areas.
- Equality for opportunities in the trainers training programmes for persons with disabilities.
- As all consultations for review of the RCI Act were done before the ratification of UNCRPD, it is suggested that another participatory meeting be held to review the RCI Act in light of the UNCRPD.
- All the rights of persons with disabilities (as already existing in the Convention) to be looked at from social angle.
- A nodal Ministry on disability is required.

Brain Storming Session Strategy and Action Plan

A Brain Storming Session to finalize the Strategy and Action Plan for the education of children with special needs was organized by the Council on 22nd January, 2009 at RCI. A brief outcome of the Brain Storming Session is given as under:

1. The Government of India has signed and ratified the UNCRPD which provides that all children should be taught by all teachers in all schools. Awareness should be created about UNCRPD.
2. State Governments should be impressed upon to appoint teachers trained by RCI recognized institutions.
3. Fully trained teachers should be appointed under SSA. RCI should bring it to the notice of Ministry of HRD that there are millions of children with disabilities but no trained teachers to teach them.
4. Action plan should be prepared for orientation/refresher training of teachers working in the departments of special education.
5. In order to meet the requirement of inclusive education, Courses across all

disabilities need to be thought of as at present the teachers are trained only in one disability.

6. RCI should impress upon Chief Commissioner (Disabilities) drawing attention to the fact that inclusive education is a mandate of the government which is not possible because of the paucity of teachers. All States/UTs should appoint 2 per cent of special teachers in all schools so that in every school there should not be less than two special teachers trained by RCI.
7. The existing Scheme of the Ministry of Social Justice & Empowerment should be revised keeping the salary of special teachers on par with NCTE on the model of Government of Maharashtra.
8. DIET infrastructure should be utilized for sensitizing teachers through Foundation Course.

EXAMINATION CELL

The Examination Cell was set up in 2005-06 at RCI to conduct examination of Certificate and Diploma level courses. The examinations for the Foundation Course in Care Giving and Certificate Course in Care Giving were conducted at twenty nine examination centres by the Examination Cell of RCI. The monitoring of the examination, including surprise visits to examination centres was done by RCI. The semester examination of Diploma level courses and 16 other courses at Certificate and Diploma level were also successfully conducted through Manipal University.

The result of examinations for the Foundation Course in Care Giving and Certificate Course in Care Giving held in June, 2007 were announced and uploaded on website. A total of 437 candidates appeared for the examination at 26 examination centres. The semester/supplementary examinations for different Certificate/Diploma Courses were conducted through Manipal University at 118 examination centres in December, 2008.

The examination of Foundation Course in Care Giving and Certificate Course in Care Giving were conducted by the Examination Cell in January, 2009 in which 404 candidates for FCCG from 24 institutions and 14 candidates of CCCG from 2 institutions appeared. The answer sheets answered in various languages like Tamil, Telugu, Kannada, Gujarati, Bengali, Hindi and English were evaluated at the designated evaluation centres and the results have been declared.

The examinations of 27 Diploma and Certificate Level courses were conducted successfully by the Manipal University in collaboration with the Examination Cell in December, 2008 and the results of 5,042 candidates were declared in March, 2009.

In order to streamline the examination process and to avoid any malpractices and unfair means at the examinations, the Council has issued guidelines for the Examination Centres, Central Level Observers and Flying Squad so that the examinations are conducted smoothly.

DISTANCE EDUCATION

The Council had taken the initiative of launching B.Ed. Special Education Course through distance mode in collaboration with Madhya Pradesh Bhoj (Open) University. In order to increase its coverage and spread all over the country, the Council has signed MoUs with 12 Universities to offer distance education courses as per details given below :

S.No.	University	Date of MoU	Validity Period	Courses conducted/ to be conducted
1.	Madhya Pradesh Bhoj Open University, Bhopal	18.01.2000 31.03.2004	5 years 5 years	B.Ed. SE-DE F.C. SE-DE PGPD SE-DE
2.	Bangalore University, Bangalore	07.11.2003	5 years	PGCBR DCBR
3.	IGNOU , New Delhi	21.09.2000 20.05.2004 18.09.2007	5 years 5 years 5 years	AWT B.Ed. SE-DE
4.	MAHE, Manipal	14.02.2004	5 years	PGDDM
5.	UP Rajrishi Tandon Open University, Allahabad	20.08.2004 31.05.2008	3 years 5 years	B.Ed. SE-DE
6.	Netaji Subhash Open University, Kolkata	08.12.2004	5 years	B.Ed. SE-DE (Bangla)
7.	Jagadguru Rambhadracharya Handicapped Univ., Chitrakoot	06.06.2005 08.07.2008	2 years 2 years	BPO
8.	Babasaheb Ambedkar Open University, Ahmedabad	01.12.2005	5 years	B.Ed. SE-DE (Gujarati)
9.	North-Eastern Hill University, Shillong	01.12.2005	5 years	B.Ed. SE-DE
10.	Tamil Nadu Open University, Chennai	13.07.2006	5 years	B.Ed. SE-DE (Tamil & English)
11.	Karnataka State Open University, Bangalore	16.03.2007	5 years	B.Ed. SE-DE (Kannad)
12.	Bheem Rao Ambedkar Open University, Hyderabad	02.05.2008	5 years	B.Ed. SE-DE (Telugu)

Common Online Entrance Test for Distance Education Courses

In order to streamline the process of admission to various distance education programmes, the Council had introduced the system of common online entrance test. For admission to the 2008-10 batch of B.Ed. (SE-DE) of Madhya Pradesh Bhoj Open University, Bhopal, Netaji Subhash Open University, Kolkata, North Eastern Hill University, Shillong and Bhimrao Ambedkar Open University, Ahmedabad, the COET was conducted between 21-23 May, 2008. The results were declared by the Council on its website on 11 June, 2008. Out of 3,684 eligible candidates, 3,598 candidates were declared passed and are eligible to be admitted to the B.Ed. (SE-DE), 2008-10 batch.

The Distance Education Cell of RCI closely monitors the admission, examination and declaration of results of various Courses by the concerned Universities and facilitates coordination among students, Study Centres and Universities for smooth conduct of the programmes.

Status of Distance Education Courses

1. Certificate Programme in Early Childhood Special Education

Indira Gandhi National Open University (IGNOU), New Delhi will launch the Certificate Programme in Early Childhood Education from July, 2009, advertisement for which would appear in the newspapers in June, 2009. The programme is of one year duration and the programme fee is Rs. 4500/- only. The minimum eligibility for admission to the programme is 10th pass.

2. B.Ed. & M.Ed. in Special Education

IGNOU will also offer B.Ed. & M.Ed. in Special Education from the ensuing session. Self Instructional Material (SIM) is being prepared and an advertisement is likely to be issued in June/July, 2009. In the meantime modalities for launching the courses are being finalized.

3. Post Graduate Diploma in Disability Management

The first batch of Post Graduate Diploma in Disability Management was launched by IGNOU in January, 2009. The second batch will commence from June, 2009. The programme fee is Rs.12,000/- only and is open to all the medical professionals including the professionals working in alternative medicines.

4. Foundation Course on Education of Children with Disabilities

IGNOU has agreed to launch the Foundation Course on Education of Children with Disabilities through regular/E-learning mode in collaboration with RCI. The base work for launching of the programme has been completed with selection of study centres/skill training centres, development of study material/self instructional material, etc. The course is likely to be launched through regular/e-learning mode from July 2009.

5. Admission to B.Ed. in Special Education by Other Open Universities

Admission process has been started by Netaji Subhash Open University, Kolkata (Bangla), Babasaheb Ambedkar Open University, Ahmedabad (Gujarati), North Eastern Hill University, Shillong, UP Rajrishi Tandon Open University, Allahabad, Karnataka State Open University, Bangalore (Kannada), Tamil Nadu Open University, Chennai (Tamil & English) and Bheem Rao Ambedkar Open University, Hyderabad (Telugu).

ZONAL COORDINATION COMMITTEES

Zonal Coordination Committees have been playing important role in assisting in monitoring of programme and creating awareness about the activities of RCI policies in the area of rehabilitation and special education through organization of sensitization programme, conferences, workshops, etc., in their respective zones. Distance education programmes of RCI will be monitored by ZCCs by adopting monitoring schemes for distance education programme. The member/co-opted member to be assigned the task of observing the functioning of Study Centres during contact programmes, theory and practical examinations and/or any other academic activities within or outside the Study Centre.

A monitoring system for Navshikhar channel (DRS facility) installed at different Study Centres to be adopted by ZCCs. ZCC may depute members/co-opted members to observe the DRS facilities and return the monitoring format to ZCC/RCI. SMS, Fax and toll free telephone line to be incorporated for better communication/feedback on the teleconferencing programmes.

Meeting of Coordinators of Zonal Coordination Committees (ZCCs)

A meeting of the Coordinators of Zonal Coordination Committees was held at RCI, New Delhi on June 5, 2008 chaired by Maj. Gen. (Retd.) Ian Cardozo. Following major decisions were taken at the meeting :

- Distance education programmes of RCI will be monitored by ZCCs by adopting monitoring schemes for these programmes. The member/co-opted member is to be assigned the task of observing the functioning of Study Centres during contact programmes, theory and practical examinations and/or any other academic activities within or outside the Study Centre. A format will be given to ZCCs for monitoring the distance education programmes without interfering with the work of the Study Centres.
- A monitoring system for Navshikhar channel (DRS facility) installed at different Study Centres needs to be adopted by ZCCs. ZCC may depute members/co-opted members to observe the DRS facilities and return the monitoring format to ZCC/RCI. SMS, Fax and toll free telephone line to be incorporated for better communication/feedback on the teleconferencing programmes.

Some of the activities undertaken by ZCCs during the year are given below:

(1) Zonal Coordination Committee, Southern Zone-1

(i) Summit of Mind on “UNCRPD” organized at Bangalore

The Zonal Coordination Committee, Southern Zone-1 organized the Summit of Mind on “United Nation Conventions on the Rights of Persons with Disabilities (UNCRPD)” on March 8, 2009 at PES Institute of Technology, Bangalore in which 150 persons participated.

(ii) Orientation Workshop for Visiting Experts of RCI

An Orientation Workshop for Visiting Experts of the Rehabilitation Council of India was organized on March 7, 2009 at PES Institute of Technology, Bangalore in which 42 experts took part.

(2) Zonal Coordination Committee, Southern Zone-II

ZCC, Southern Zone-II performed the activities of monitoring of RCI programmes in their zone and also organized awareness creation programmes, etc.

(3) Zonal Coordination Committee, Eastern Zone

(i) Awareness Programme on Disability & Related Issues

An Awareness Programme on Disability & Related Issues was organized on 6-7 February, 2009 at Social Development Centre, Ranchi in collaboration with Chhotanagpur Sanskritik Sangh, Ranchi. Forty two special educators and parents participated in the two-day programme. The awareness programme highlighted the legal provisions, reservation for persons with disabilities, programmes, schemes and concessions available to persons with disabilities, etc.

(ii) Orientation Workshop for Visiting Experts of RCI

An Orientation Workshop for the visiting experts of RCI was held on March 14, 2009 at Art Gallery of Auditorium at Jalpaiguri. Seventy five Rehabilitation Professionals from eastern & north eastern zone participated in the workshop. The purpose of the workshop was to orient the visiting experts to the important aspects of inspection of institutions for the purpose of granting recognition/approval and to maintain quality of training offered by such institutions and exchange/sharing of views of senior experts on the issue of inspection. The need to maintain quality of training while recommending the approval was emphasized at the meet.

(iii) Summit of the Minds at Patna

Summit of the Minds for professionals, parents and non-governmental organizations was organized on 21-22 March, 2009 in collaboration with J.M. Institute of Speech & Hearing, Patna. More than 150 professionals, parents and representatives of non-governmental organizations took part.

(4) Zonal Coordination Committee, Western Zone

The Zonal Coordination Committee, Western Zone organized various awareness and sensitization programmes such as Sensitization programme at Vapi; Sensitization programme at MSM Education Centre, Ahmedabad; Sensitization programme at Nasik; Sensitization programme at Department of Journalism & Mass Communication and at Faculty of Social Work, MS University, Vadodara; Sensitization programme for University media course students at BPA, Ahmedabad; Sensitization programme for staff members of Lok Vikas Nidhi, Vadodara; Sensitization Workshop on UNCRPD & EFAVI in Maharashtra; Sensitization of the Administration & Faculty, GNLU, Gandhinagar and Sensitization Workshop on UNCRPD in Goa. An Orientation-cum-Training of RCI Visiting Experts and Summit of Mind were also organized at Ahmedabad.

(5) Zonal Coordination Committee, Northern Zone

(i) Summit of the Minds on UNCRPD at Una

A two-day programme on “Summit of the Minds on UNCRPD” was organized on 20-21 March, 2009 at Prem Ashram, Una, Himachal Pradesh. 150 participants took part in the programme.

(ii) Summit of the Minds on UNCRPD at Faridabad

A programme on Summit of the Minds on UNCRPD was organized by North Zone at Faridabad on March 26, 2009 in collaboration with Society for Advanced Study in Rehabilitation, Faridabad in which more than 100 participants including rehabilitation professionals, special educators, occupational and physiotherapists, NGO representatives and Vocational Instructors took part. The participants were sensitized about various articles of UNCRPD.

(iii) Summit of the Minds on UNCRPD at Jammu

Another programme on Summit of Mind on UNCRPD was organized at Jammu on 27-28 March, 2009 in collaboration with MIER College of Education, Jammu with the objective to sensitize parents, special educators, teacher trainees, NGOs and government officials to various aspects of UNCRPD and to meet the challenges in effective implementation of UNCRPD. 71 participants took part in the two-day programme. Mrs. Usha Vohra, wife of Hon'ble Governor, Shri N.N. Vohra, the First Lady of the State and the Chief Guest at the function, highlighted the need to take practical measures for multi-faceted development in education and empowerment of persons with disabilities.

(iv) Orientation Workshop for Visiting Experts

An Orientation Workshop for Visiting Experts was organized on March 28, 2009 at Sunder Nagar in collaboration with CRC Sunder Nagar with a view to orient the visiting experts about the importance of inspection and recognition of institutions. The programme was attended by 58 experts who benefited from the programme immensely.

(6) Zonal Coordination Committee, Central Zone

(i) Summit of the Minds at Jabalpur

A Workshop on “Summit of Minds” was held on 21-22 February, 2009 at P.G. College, Jabalpur in collaboration with Viklang Seva Bharti in which 113 participants consisting of rehabilitation professionals, special educators, students, parents and representatives of NGOs took part. Information on UNCPRD and other laws on disability was shared with the participants.

(ii) Summit of the Minds at Basti

A two-day State level Workshop was organized on March 24-25, 2009 at Basti, Uttar Pradesh in collaboration with Sukshit Yuva Seva Samiti. This was one of the unique programme in the area to create awareness about disability issues.

(iii) Summit of the Minds at New Delhi

A two-day programme “Summit of the Minds” was organized in collaboration with Teachers Training Institute, DSWSC, New Delhi on 27-28 March, 2009. The theme of the workshop was Training and Employment Opportunities for Rehabilitation Professionals and Persons with Disabilities. The workshop was attended by 115 participants.

(7) Zonal Coordination Committee, North East Zone

(i) Media Sensitized in North East

With a view to sensitize media about various disability laws and creating awareness about disability issues, a sensitization programme on Disability for Media was organized on February 9, 2009 at Guwahati. Thirty five participants from media, NGOs and persons with disabilities took part. Speakers agreed that the disabled were still the invisible minority in the country and called out changing the prevailing situation of indifference and discrimination towards the disabled. The disabled should no longer remain passive beneficiaries of charity but rather be a part of the mainstream society as a contributory member. The programme immensely helped the media persons in making them aware not only about various laws and policies of the government, but also motivated them to take up the task of creating awareness about disability issues in the society for empowerment of persons with disabilities.

(ii) Programme on Disability at Raga

Another sensitization programme on disability was organized on February 21, 2009 at Raga in the Lower Sobansiri district of Arunachal Pradesh, a small place with a population of approx. 21,000. More than 45 participants including district officials, teachers, parents and persons with disabilities attended the sensitization programme. Information on causes of disability and prevention, disability laws, programmes and schemes of the government, career opportunities, etc., was disseminated. It was a unique programme, first of its kind, which provided useful information to the community, officials, parents

and persons with disabilities.

Orientation Programme for Visiting Experts by ZCCs

The Zonal Coordination Committees organized one day orientation programme for visiting experts of RCI in their respective zones. Following common recommendations emerged from the programme:

1. Adequacy of infrastructural facilities: it was suggested that each area should be graded in the scale of 0-5 point scale and not just Good or Poor, etc., as what is Good to X may not be Good to Y.
2. Hostel facility should be graded as additional facilities and not to be made compulsory.
3. Separate Inspection Report format for fresh and on-going courses should be used.
4. Fresh proposals for more than one course in different disability areas, separate visiting experts for each course to be deputed. Role and responsibilities of the visiting experts should be very specific in order to assess the proposal objectively.
5. Modification of the Inspection Report format as per the courses, viz., course specific formats.
6. The stipulation should be clearly highlighted the suitability of the institution for grant/extension of approval/discontinuation of the training programme. Strengths and weakness of the institution to be conveyed specifically to ensure quality training programme. The report must reflect the duration of approval (in years) of the ongoing/proposed training course. Shortcomings, if any, should be highlighted separately for each programme as Annexure.
7. Time Frame: Immediate confirmation to carry out the time bound inspection is expected from the visiting experts. The Council expects that inspection report should reach the Council within the stipulated time, i.e., 2-3 weeks from the date of receipt of inspection letter. This is required to speed up processing of cases for further decision of the Council.

NAVSHIKHAR CHANNEL

In order to transform the way the persons with disabilities are being educated, the Council launched a joint venture with Indian Space Research Organization (ISRO) and Media Lab Asia (MLA), viz., “EDUSAT” uplinking station and TV studio located in the RCI building to connect more than 450 Study Centres/recognized institutions via satellite to disseminate information for improving the quality of training in the field of disability rehabilitation and special education in the country. Live programmes are telecast on different topics to over 350 institutions where the DRS (Direct Reception System) facility has already been provided by the Council from Monday through Thursday between 10.30 a.m. and 04.00 p.m.

A series of teleconferencing on particular topics was started by Navshikhar channel starting with telecast of Learning Braille, which was inaugurated on 3rd July, 2008 by Mr. S.N. Goswami, CEO & MD, MLA; Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, RCI and Mr. C.D. Tamboli, Executive Director, NAB. Live telecast is made on every Tuesday in collaboration with NAB, New Delhi. Telecast of 'Learning Computers' was inaugurated on 11th July, 2008 and live telecast is made on every Wednesday in collaboration with APTECH, Technical Team. Telecast of Course Curriculum of D.Ed. SE (HI) was inaugurated by Dr. Vijayalakshmi Basavaraj, Director, AIISH, Mysore on 11th July, 2008 and live telecast is made on every Thursday by the experts. Telecast of Course Curriculum of D.Ed. SE (MR) was started from 11th July, 2008 and live telecast is made on every Monday. In addition to telecast of live programmes, retelecast of recorded programmes is done on a regular basis. A list of Teleconferencing telecasted by Navshikhar Channel is given at *Annexure Q*.

Telecast of Programmes on Navshikhar Channel from April, 2008 to March, 2009

Sl. No.	Month	Live (Nos.)	Retelecast (Nos.)	Documentary (Nos.)
1.	April, 08	7	37	22
2.	May, 08	5	32	23
3.	June, 08	2	40	20
4.	July, 08	17	33	17
5.	Aug., 08	15	25	19
6.	Sep., 08	13	32	22
7.	Oct., 08	11	26	18
8.	Nov., 08	7	31	19
9.	Dec., 08	14	29	22
10.	Jan., 09	17	23	26
11.	Feb., 09	11	34	60
12.	Mar., 09	14	26	65
TOTAL		133	368	333

Teaching Indian Sign Language

Live telecast of Teaching Indian Sign Language programme was inaugurated on 10th December, 2008 in which Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM, Chairperson, RCI; Mr. M.C. Pant, Chairman, National Institute of Open Schooling. Dr. J.P. Singh, Member Secretary, RCI participated. Ms. Monica Punjabi, an expert in Indian Sign Language and Ms. Surender P.K. Randhawa, Consultant in Deaf Education are the resource person for the course. Live telecast of the course will continue for a month and the experts of Indian Sign Language will deliver the lecture series covering the entire syllabus of the Indian Sign Language course. After completing the course, the participants should be able to make use of the sign language for communicating with hearing impaired.

*Inauguration of Indian Sign Language Programme of RCI Navshikhar Channel
(L to R: Ms. Surender P.K. Randhawa, Mr. M.C. Pant, Maj. Gen. (Retd.) Ian Cardozo, AVSM, SM, Ms. Monica Punjabi)*

Live Transmission on International Day of Disabled Persons

A special live transmission was held to celebrate the International Day of Disabled Persons on 3rd December, 2008 on Navshikhar channel. Dr. Manoj Kumar, Chief Commissioner (Disabilities), Dr. J.P. Singh, Member Secretary, RCI and Dr. Subodh Kumar, Deputy Director, RCI participated in the live programme. Information on the Persons with Disabilities Act, National Trust Act and RCI Act was transmitted through the interactive programme apart from replying to queries on the schemes and programmes of the Government of India for persons with disabilities.

*Live Telecast on the occasion of International Day of Disabled Persons, 3rd Dec., 2008.
(From Right) Dr. J.P. Singh, Dr. Manoj Kumar and Dr. Subodh Kumar*

NATIONAL INTERACTIVE WEB PORTAL “PUNARBHAVA” ON DISABILITY

The Council in collaboration with Media Lab Asia has developed a comprehensive national web portal on disability, named, www.punarbhava.in which was launched by the Hon'ble Minister for Social Justice & Empowerment, Smt. Meira Kumar. It will be a gateway to all related information regarding differently disability issues. The promotion of web portals on the internet is one of the initiatives of National Knowledge Commission to open up knowledge sources and resources for public use. The portal is designed to provide all related information regarding different disability issues at one platform. This will enable persons with disabilities, NGOs, professionals, policy makers, students, parents, community workers and all other stakeholders to access information relating to the disability sector on a regular basis.

Information on the following is available in the web portal which is regularly updated:

- Home: The section talks about the origin of Punarbhava and the services it offers.
- National Disability Register: provides information on disability, disability certificate, disability population, other data banks on disability.
- Legal Instruments: deal with information on national and international laws and policies pertaining to disability. It also talks about State level policies and schemes for persons with disabilities.
- Resources: covers major publications of the national and international bodies, important video films and documentaries on disability, special schools in India, vocational rehabilitation centres in India, etc.
- RCI Programmes: covers important programmes of RCI.
- Details of all non-governmental organizations working in the field of disability in India.
- e-Learning courses of RCI.
- Government orders, laws, circulars, notices, etc., related to disability.
- Careers: share details on Master's/Degree/Diploma/Certificate/Short Courses available in the field of disability and the institutions offering these courses, job posting and CV up-loading, list of special employment exchanges, vocational rehabilitation centres, etc., in India for persons with disabilities.
- Assistive Devices: section provides intensive information on the assistive devices for persons with disabilities. The information on assistive devices has been further classified disability-wise.
- Connect: offers on-line blog services to share information on important aspects of disability.

- Upcoming Events and Latest News: information on contemporary and latest information in the area of disability.
- Event calendar: shares information on up-coming events in the field of disability.
- Links: provides links to website of other Ministries/Departments/Organizations/Institutions, etc., concerned with disability rehabilitation.

ADMINISTRATION OF THE COUNCIL

Library and Documentation

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

Publications

(a) Journal of Rehabilitation Council of India

The Journal of Rehabilitation Council of India containing various useful articles of eminent experts in the area of disabilities is being published. The Council also invites papers/articles for publication in the Journal from professionals/ practitioners/ resource persons/researchers. The Journal provides unique information and awareness among professionals, parents of the disabled. During the year, Vol. 3, No. 1 & 2, January-December, 2007 issue of the Journal was brought out.

(b) Newsletter

The Council also publishes a Quarterly Newsletter "RCI News" containing developmental activities in the area of disabilities for general information of professionals, personnel, institutions and the general public from time to time. During the year four issues of the Newsletter were brought out.

(c) Other Publications

Following publications were also brought out during the year:

- (1) Access for All (Second Edition), a Training Manual to Promote Barrier Free Environment and Guidelines for Training of Trainers for Promotion of Universal Design.
- (2) Status of Disability – 2007 on "Hearing Impairment" and "Deaf Blindness".
- (3) Booklet on Guidelines for Setting up a Special School for Children with Blindness and Low Vision.

Use of Hindi in Official Work

The directives on implementation of Official Language are followed. Meetings are conducted time to time to encourage correspondence in Hindi. Hindi Pakhwara is also organized during the month of September 2008.

Implementation of RTI Act, 2005

Consequent upon the enactment of the RTI Act, 2005, the Council has been following the directions and guidelines issued by the government time to time. All required information for the general public has been displayed on the Website of the Council <http://rehabcouncil.nic.in>. During the year 104 applications were received and disposed off under the RTI Act.

Staff Strength

At present Council has total sanctioned staff strength of 40 posts including Group A, B, C and D as per the details given at *Annexure R*.

Annual Accounts

The accounts of the Council are audited under Section 19(2) of the Comptroller and Auditor General's (Duties, Powers & Conditions & Service) Act, 1971 read with section 21(3) of RCI Regulations, 1997 notified under Section 29 of Rehabilitation Council of India Act, 1992 (34 of 1992). The team of auditors from the Office of Director General Audit, Central Revenues have conducted audit for the year 2008-09 (as on 31st March 2009) from 15-24 September 2009. The Audit Report and Accounts of the Council are placed at *Annexure S*.

Annexure A

List of of General Council Members**Chairperson**

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

Members

2. Joint Secretary (Disability Division), Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi - 110001
3. Additional Director General, Directorate General Health Services, Ministry of Health & Family Welfare, Nirman Bhawan, New Delhi - 110001
4. Financial Advisor, Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi -110001
5. Joint Secretary, Ministry of Labour & Employment, Shram Shakti Bhavan, New Delhi - 110001
6. Joint Secretary, Department of Secondary and Higher Education, Ministry of Human Resource Development, Shastri Bhavan, New Delhi -110001
7. Scientist 'G', Ministry of Science and Technology, Technology Bhawan, New Mehrauli Road, New Delhi -110016
8. Joint Secretary, Ministry of Rural Development, Krishi Bhavan, New Delhi -110001
9. Officiating Secretary, University Grants Commission, Bahadur Shah Zafar Marg, New Delhi - 110001
10. Representative of Indian Council of Medical Research (ICMR), V. Ramalingaswami Bhavan, Ansari Nagar, New Delhi
11. The Director, Social Welfare, Social Welfare Department, Government of Goa, Panji
12. The Secretary, Social Justice & Empowerment Department, Government of Gujarat, Sardar Patel Bhawan, Sachivalaya, Gandhinagar.
13. Smt. Beroz N. Vacha, Director, Helen Keller Institute of Deaf and Dumb, Near "S" Bridge, N.M. Joshi Marg, Byculla (West), Mumbai – 400011
14. Smt. Shirleen Sawkhie, President, Bethany Society, Arai Mile, New Tura, West Garo Hills, Meghalaya.
15. Shri Mahendra G. Mehta, Trustee, Ratna Nidhi Charitable Trust, 5th floor, Vasant Vilas, 31, Dr. D.D. Sathye Marg, Mumbai – 400004
16. Dr. (Smt.) Divya Jalan, Chairperson, Action for Ability Development and Inclusion (ADDI), 2, Balbir Saxena Marg, Hauz Khas, New Delhi – 110016
17. Shri Sambhu Nath Das, Village & Post Office Kamarkundu - 212407, District Hooghly, West Bengal
18. Dr. (Mrs.) Shyama Chona, Founder, Tamanna, Principal's Residence: Delhi Public School, R. K. Puram, Sector 12, New Delhi – 110022
19. Dr. Yogesh Kr. Trikha, 52/115, Ground Floor, Chitranjan Park, New Delhi – 110019
20. Dr. Kripa Ram Arya, Arya Estate, Una Nangal Highway, Mehatpur, Distt. Una, Himachal Pradesh
21. Dr. Shiv Prasad Gautam, Z- 23, Sarojini Nagar, New Delhi – 110023

22. Dr. Asis Mukherjee, D – 817, New Friends Colony, New Delhi – 110065
23. Representative, Member of Parliament (House of People), New Delhi
24. Representative, Member of Parliament (House of People), New Delhi
25. Representative, Member of Parliament (Council of States), New Delhi
26. Shri Suresh Sharma, 18/46 E, Vasant Nagar, Kishan Ganj, New Delhi
27. Shri Satnam Jit Singh, B-4, Geetanjali Enclave, New Delhi
28. Dr. K. Rayar, 379, Jeya Illam, TPTC Nagar, Trichy Main Road, Salamedu, Villupuram – 605401

Ex-officio

29. Dr. J. P. Singh, Member Secretary, Rehabilitation Council of India, B-22, Qutab Institutional Area, New Delhi – 110016

Annexure B

List of Executive Committee Members**Chairperson**

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

Members

2. Joint Secretary (Disability Division), Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi - 110001
3. Additional Director General, Directorate General of Health Services, Nirman Bhawan, New Delhi - 110001
4. Financial Advisor, Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi -110001
5. Dr. (Smt.) Divya Jalan, Chairperson, Action for Ability Development and Inclusion (ADDI), 2, Balbir Saxena Marg, Hauz Khas, New Delhi – 110016
6. Shri Sambhu Nath Das, Village & Post Office Kamarkundu-212407, District Hooghly West Bengal.
7. Dr. Yogesh Kr. Trikha, 52/115, Ground Floor, Chitranjan Park, New Delhi-110019
8. Dr. Kripa Ram Arya, Arya Estate, Una Nangal Highway, Mehatpur, Distt. Una, Himachal Pradesh
9. Shri Suresh Sharma, 18/46 E, Vasant Nagar, Kishan Ganj, New Delhi - 110007
10. Dr. J.P. Singh, Member Secretary, Rehabilitation Council of India, B-22, Qutab Institutional Area, New Delhi – 110016

Annexure C

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

Chairperson

1. Dr. H.C. Goyal, ADGHS, Nirman Bhawan, New Delhi.

Members

2. The Director, NIOH, B.T. Road, Bon Hooghly, Kolkata-700 090
3. The Director, Swami Vivekananda National Institute of Rehabilitation Training & Research Olatpur, PO Bairoi, Dist. Cuttack, Orissa
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- 110029
6. The Director, NIMH, Manovikas Nagar, P.O. Bowenpally, Secunderabad-500 009
7. Dr. Prof. Ramsunder Ram Kanaujia, President & Senior Consultant, Indo- Hiroshima International Institute of Hand Spine Microsurgery and Rehab., Saguna Mor, Danapur-Khagual Road, Danapur, Patna.
8. Dr. A.K. Aggrawal, Dept of Physical Medicine & Rehab., Opp. Hathi Park Nabiullah Road, KG Medical University, Lucknow -226018
9. Dr. Maj. Gen. (Retd.) S.K. Jain, Flat No. 7, Arihant Apts. Next to Salunke Vihar, Kondwa, Pune – 411048
10. The Head, Centre for Biomedical Engineering, Indian Institute of Technology, Hauz Khas, New Delhi-110016.
11. The Advisor/Representative, PG/UG Courses (Engg.), AICTE, Indira Gandhi Indoor Stadium Complex, IP Estate, New Delhi – 110002
12. Dr. Indumathi Rao, CBR Network (South Asia), 134, 1st Block, 6th Main, 3rd Phase, Banashankari, III Stage, 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, Additional Medical Director, ISIC, Sector C, Vasant Kunj, New Delhi -110 070
15. Prof. (Dr.) Subir Kundu, Coordinator (Head), School of Biochemical Engineering, Institute of Technology, Banaras Hindu University, Varanasi-221005
16. The Representative, Leprosy Mission, CNI Bhawan, 16, Pandit Pant Marg, New Delhi – 110 001
17. Director, Mobility India, 1st & 1st A Cross, 2nd Phase, J.P. Nagar, Bangalore-560078

Member Ex-officio

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

Convenor

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

Annexure D

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

Chairperson

1. Mr. Vinod Bhandi, Consulting Prosthetist & Orthotist, Chairman, International Society for Prosthetics & Orthotics (India), 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 - 400034
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. B. Madhouraj, President, OPSI, R.R. Remedies, 32-A, 2nd Agarharam, Salem -636001.
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
9. Dr. S.Y. Kothari, Consultant, Deptt. of PMR, Safdarjung Hospital, New Delhi-110029
10. Brigadier Ravinder Nath, DDMS, Hq 3 Core C/o 99 APO
11. Ms. Ritu Ghosh, Assistant Director (Technical), Mobility India, 1st & 1st A Cross, 2nd Phase, J.P. Nagar, Bangalore-560078
12. Mr. Rajnish Sharma, Deputy Director (Administration), National Trust for the Welfare of Persons with Autism, CP, MR and Multiple Disabilities, 9th Floor, Jeevan Prakash Building, 25, K. G. Marg, New Delhi – 110 001
13. The Head, Dept. of Prosthetic & Orthotic, Indian Spinal Injuries Centre, Sector C, Vasant Kunj, New Delhi – 110 070.

Member Ex-officio

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

Convenor

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

Annexure E

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

Chairperson

1. Dr. (Mrs.) Prabha R.A. Ghatge, Janki Jeevan, 3rd Floor, 207-B, Lady Jahangir Road, Mathunga, Mumbai-400 019

Members

2. Ms. Saraswathi Narayanaswamy, Balavidyalaya, The School for Young Deaf Children, Old No. 14, New No. 18, 1st Cross Street, Shastri Nagar, Chennai-600 020
3. Dr. (Mrs.) Prathibha Karanth, Director & Managing Trustee, The Com-DEALL Trust, 47, Hutchin's Road, 2nd Cross, St. Thomas Town Post, Bangalore – 560 084
4. Dr. Kalyani Mandke, Hearing Services, Samruddhi Apts, 964, Sadashiv Peth, Pune – 411 030
5. Rev. Yanger Walling, Principal, Deaf Biblical Ministry, School for the Deaf, Post Box No. 6, Dimapur-797112, Nagaland
6. Shri Girjesh Bahadur Singh, President, Chandra Bhushan Singh Memorial Speech & Hearing Institute, M-124, Ramakrishna 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, Secretary, Delhi Association of 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), B-2, C/O 95, Ground Floor, Janakpuri, New Delhi-110058

Member Ex-officio

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

Convenor

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

Annexure F

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

Chairperson

1. Dr. Kripa Ram Arya, Arya Estate, Una Nangal Highway, Mehatpur, Distt. Una, Himachal Pradesh

Members

2. Dr. M. Jayaram, Director, All India Institute of Speech & Hearing, Manasa Gangothri, Mysore - 570006
3. Mr. R. Rangasayee, Director, Ali Yavar Jung National Institute for the Hearing Handicapped, Kishenchand Marg, Bandra Reclamation, Bandra (West), Mumbai-400 050
4. Dr. B. Rajashekhar, Dean, Manipal College of Allied Health Sciences, MAHE (Deemed University), Manipal-576 104 (Karnataka)
5. Dr. N.D. Rajan, HOD & Associate Professor, Dept. of Audiology & Speech Pathology, Faculty of Allied Health Sciences, Vinayaka Mission's Research Foundation (Deemed University), Aarupadai Veedu, Medical College Campus, 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 Speech, Language & Hearing Sciences, Shri Ramachandra Medical College & Research Institute, Deemed University, Porur, Chennai-600 116
8. Dr. (Mrs.) Prathibha Karanth, Director & Managing Trustee, The Com-DEALL Trust, 47, Hutchin's Road, 2nd Cross, St. Thomas Town Post, Bangalore – 560 084
9. Dr. M.N. Nagaraja, Professor & Director, Dr. S.R. Chandrasekhar Institute of Speech & Hearing, Hennur Road, Lingarajapuram, Bangalore -560 084
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, Mandke Hearing Services, 964, Samruddhi Apts., 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 Institute of Speech & Hearing, 4/1, Opp. Sumangali Seva Ashram, Cholanayakanahalli, R.T. Nagar Post, Bangalore-560032

Member Ex-officio

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

Convenor

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

Annexure G

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

Chairperson

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

Members

2. The Director, National Institute for the Mentally Handicapped, Manovikas Nagar, P.O. Bowenpally, Secunderabad -500 009
3. Dr. Jayanthi Narayan, Dy. Director, National Institute for the Mentally Handicapped, Manovikas Nagar, P.O. Bowenpally, Secunderabad -500 009
4. Sr. Noella Pereira, Course Coordinator, Dilkhush Teachers Training Centre, Juhu Road, Juhu, Mumbai-400 049
5. Dr. Kunh Ahamad Kutty, President, Association for Welfare of the Handicapped, Post Box No. 59, 17/194-A, 'M' Square Complex, Pavamani Road, Calicut- 673001
6. Prof. Harikesh Singh, P-7, New Medical Enclave, Banaras Hindu University Campus, Varanasi – 221 005.
7. Prof. T. Revathy, Director General, Thakur Hari Prasad Institute of Research and Rehabilitation for the Mentally Handicapped, Vivekananda Nagar, Dilsukh Nagar, Hyderabad-500 060.
8. Dr. Rubina Lal, 901, B-3, Whispering Palms, Lokhandwala Complex, Kandivali (East), Mumbai
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. Asok Chakraborty, Secretary, SHELTER 3, Bholanath Bhaduri Sarani, Bhadreswar, Hooghly -712 124.
11. Dr. Meer Zafar Iqbal, Composite Regional Centre for Persons with Disabilities, Bemina Bypass (Near Women's Polytechnic College), Srinagar- 190 018, J & K
12. Dr. Usha Grover, NIMH, Regional Centre, Kasturba Niketan, Lajpat Nagar-II, New Delhi-110024
13. The Head, Dept. of Clinical 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, Rehabilitation Council of India, New Delhi

Convenor

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

Annexure H

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

Chairperson

1. Dr. Manoranjan Sahay, President, IACP, 95, Doctor's 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, 3rd Street, Royapeetah, Chennai-600014
4. Dr. B.K. Manmohan Singh, H.No. 10-3-3/16/2, First Floor, Above Dena Bank, East Marredpally, Secunderabad-500 026
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, Post Box-9520, Jhilmil, Delhi-110 095
8. Dr. (Mrs.) Rajni Chatterjee, Asso. Prof. & Head, Dept. of Psychiatry, Bhopal Memorial Hospital and Research Centre, Raisen Bypass Road, Near Karond Chouraha, Bhanpur, 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, New Delhi - 110 065
11. Dr. Achhal Bhagat, Director, Sarthak, 24, Hauz Khas Village, New Delhi - 110016
12. The Head, Deptt. of Clinical Psychology, Central Institute of Psychiatry, Kanke, Ranchi
13. The Head, Deptt. of Clinical Psychology, Ranchi Institute of Neuro-Psychiatry & Allied Sciences, Kanke, Ranchi - 834 006
14. Mr. Sumit Roy, Director, Digdarshika Institute of Rehabilitation & Research, E-7/80 & 81, Arera Colony, Bhopal-462016
15. Dr. S. Dubey, Executive Member, Manobal Study, 238, Munirka Vihar, New Delhi - 110067

Member Ex-officio

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

Convenor

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

Annexure I

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

Chairperson

1. Dr. Lina Kashyap, Prof. & Head, Deptt. of Family & Child Welfare, Tata Institute of Social Sciences, 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 Shakthi Bhavan, New Delhi - 110001
4. The Incharge, Special Employment Exchange, Ministry of Labour, Pusa, New Delhi – 110 012
5. Prof. (Mrs.) Sushma Batra, Ph.D., Director, Field Work & Placements, Dept. of Social Work (Delhi School of Social Work), University of Delhi, University Road, Delhi-110 007
6. Mr. M. Srinivas, Chief Employment Officer, National Association for the Blind, Karnatka Branch, CA Site No. 4, NAB Road, Jeevan Bimanagar, Bangalore - 560 075
7. Prof. A. K. Sacheti, Project Advisor (Basix), Entrepreneurship Management Institute, J-8-A, Jhalana Institutional Area, Jaipur.
8. The Head, Dept. of Psycho-social Rehabilitation, The Richmond Fellowship Society, Asha, 501, 47th Cross, 9th Main, V Block, Jayanagar, Bangalore-560 041
9. Shri R. Narsimhan, Consultant (Vocational Rehabilitation), New 5, Gokulam Colony, Near Satyanarayana Temple, West Mambalam, Chennai - 600 033.
10. Mrs. R. Roy Chowdhury, Secretary, 'Samikshani' Centre for Psychoanalytical, Studies & Mental Therapy, 37, South End Park, Kolkata – 700 029
11. Mr. Anant Kumar, Faculty Xavier Institute of Social Service, Post Box No. 7, Purulia Road, Ranchi - 834 001

Member Ex-officio

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

Convenor

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

Annexure J

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

Chairperson

1. Dr. M.N.G. Mani, Honorary Dean, FDMSE, Ramakrishna Mission Vivekananda Educational and Research Institute, Deemed University, Sri Ramakrishna Vidyalaya Post, Coimbatore - 641020

Members

2. The Director/Nominee, National Institute for 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, 39, Ashirwad Apartments, Plot No. 74, I.P. Extension, New Delhi-110 092
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-400 025
8. The 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. Mr. Subhash A. Datrange, Management Consultant, B-2, Millennium Towers, 10th Floor, Flat 3, Sector 9, Sanpada, Navi Mumbai – 400 705

Ex-officio

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

Convenor

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

Annexure K

Expert 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's 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-600113
4. Dr. (Mrs.) Sudha Kaul, Executive Director, Indian Institute of Cerebral Palsy, P-35/1, Taratolla Road, Kolkata-700088
5. Mrs. Brinda Crishna, Director, International Deaf Children's Society, IDCS-India, 9D Annapurna Apartments, 68, Ballygunge Circular Rd., Kolkata 700019
6. Ms. Mythily Chari, 8-2-616/B/2/D, Road No. 11, Banjara Hills, Hyderabad - 500034
7. Ms. Merry Barua, Chairperson, Action For Autism, Sector 5, Jasola Vihar, Behind Sai Niketan, Opp. Gate 6, Sector 8, SFS Flats, New Delhi – 110025
8. Ms. Renu Singh, Director, School of Rehabilitation Sciences, Action for Ability Development and Inclusion (AADI), Formerly SSNI, 2, Balbir Saxena Marg, Hauz Khas, New Delhi-110016
9. Prof. A.K. Agarwal, MS (Ortho), Dept. 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- 560029
11. Ms. Vandana Bedi, Action for Ability Development and Inclusion (AADI), Formerly SSNI, 2, Balbir Saxena Marg, Hauz Khas, New Delhi-110016
12. Ms. Rajul Padmanabhan, Dy. Director, Vidya Sagar, Formerly Spastic Society of India, No. 1, Ranjith Road, Kotturpuram, Chennai – 600085
13. Ms. Nandini Rawal, Project Director, Blind Peoples Association, Jagdish Patel Chowk, Surdas Marg, Vastrapur, Ahmedabad – 380015
14. Ms. Vimal Thawani, Project Manager, Blind Peoples Association, Jagdish Patel Chowk, Surdas Marg, Vastrapur, Ahmedabad – 380015
15. Mr. Akhil S. Paul, Director, Sense International (India), 405, Favourite Residency, Opp. St. Xavier's School, Memnagar, Ahmedabad-380052
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-600014
18. Dr. Vasudha Prakash, Founder Director, V-Excel Educational Trust, No. 1, Norton, 2nd Street, Mandaveli, Chennai-600028
19. Mrs. Rukmini Krishnaswamy, Director, Spastics Society of Karnatka, 31, 5th Cross, Off 5th Main, Indiranagar, 1st Stage, Bangalore – 560038

20. Dr. (Mrs.) Prathibha Karanth, Director & Managing Trustee, The Com-DEALL Trust, 47, Hutchin's Road, 2nd Cross, St. Thomas Town Post, Bangalore – 560084
21. The Coordinator, DSE (ASD), Tamana “School of Hope” Special School, CPWD Complex, Near Chinmaya Vidyalaya, Vasant Vihar, New Delhi - 110057
22. Dr. Rubina Lal, 901, B-3, Whispering Palms, Lokhandwala Complex, Kandivali (East), Mumbai - 400101

Member Ex-officio

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

Convenor

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

Annexure L

Expert 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, 7, Guruswamy Apartments, 5/3, 3rd Cross Street, Trustpuram, Kudambakkam, Chennai-600024

Members

2. Prof. S.C. Handa, Hony. Advisor, Roorkee School for the Deaf, IIT, Roorkee
3. Dr. M.N.G. Mani, Honorary Dean, FDMSE, Shri Ramakrishna Mission Vivekananda Educational and Research Institute, Deemed University, Sri Ramakrishna Vidyalaya Post, Coimbatore - 641020
4. Dr. Shashi Shekhar Singh, Technical Director, National Informatics Centre, Computer Cell, Department of Women & Child Development, A Block, CGO Complex, Lodhi Road, New Delhi-110003
5. Mr. Deepender Minocha, National Association for the Blind, Sector 5, R.K. Puram, New Delhi 110022
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, DRO Colony, Madurai-625 007
9. Dr. K.N. Pavithran, Executive Director, National Institute of Speech & Hearing, Karamana, Thiruvananthapuram-695 002
10. The Director, EMPC, IGNOU, Maidan Garhi, New Delhi
11. The Director, Dept. of Information Technology, Indian Institute of Information Technology (IIITM), Deemed University, Devghat, Jhalwa, Allahabad – 211 012
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, III Stage, BSK, Bangalore-560085.
14. Mr. Daniel Victor, Hony. Director, Agape Rehabilitation Centre, 45, North Cross St., Kennedy Square, Sembium, Perambur, Chennai-600011
15. Mr. Ram Agarwal, Karishma Enterprises, 132, Maker Tower B, 13th Floor, Cuffe Parade, Mumbai – 400005
16. Dr. K.S. Chari, Sr. Director & Head, Dept. of Information Technology, Ministry of Communication & Information Technology, Electronics Niketan 6, CGO Complex, New Delhi – 110003
17. The Director, Webel Mediatronics Ltd., P – 1, Taratala Road, Kolkata – 700088
18. Mr. B.S. Bhatia, Director, Development & Educational, Communication Unit (DECU), Indian Space Research Organization (ISRO), Ambavadi Vistar P.O., Ahmedabad – 380015

Ex-officio

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

Convenor

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

Annexure M

Research Advisory Committee**Chairperson**

1. Dr. M.N.G. Mani, Honorary Dean, FDMSE, Ramakrishna Mission Vivekananda Educational and Research Institute, Deemed University, Sri Ramakrishna Vidyalaya Post, Coimbatore – 641020

Members

2. Professor C.L. Kundu, Ex-Vice Chancellor, HP University, 1238, Sector-14, Faridabad.
3. Dr. (Mrs.) Bela Shah, Senior Deputy Director General (NCD), Indian Council of Medical Research, Near AIIMS, Ansari Nagar, New Delhi-110067.
4. Member Secretary/Nominee, Indian Council of Social Science Research, Ministry of Human Resource & Development, Post Box No.10528, Aruna Asaf Ali Marg, New Delhi-110067.
5. Professor S.R. Mittal, 39, Ashirwad Apartments, Plot No. 74, I.P. Extension, New Delhi-110 092
6. The Joint Director, PREM Division, Ministry of Social Justice & Empowerment, West Block – 8, 2nd Floor, 2nd Wing, R.K. Puram, Sector – 1, New Delhi – 110 066

Member Ex-officio

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

Annexure N

RCI Approved Training Programme as on 31st March, 2009

<i>S. No.</i>	<i>Training Course</i>	<i>Duration in Year (s)</i>
---------------	------------------------	-----------------------------

Regular Mode**In the field of Hearing Impairment**

- | | | |
|----|--|---|
| 1. | M.Ed. (Special Education) - Visual Impairment | 1 |
| 2. | B.A. B.Ed. - Visual Impairment | 4 |
| 3. | B.Ed. (Special Education) - Visual Impairment | 1 |
| 4. | Bachelor in Mobility Science | 1 |
| 5. | Diploma in Education - Special Education (Visual Impairment) | 2 |
| 6. | Diploma in Education - Special Education (Deafblind) | 1 |

In the field of Hearing Impairment

- | | | |
|-----|---|---|
| 7. | M.Ed. (Special Education) - Hearing Impairment | 1 |
| 8. | B.Ed. (Special Education) - Hearing Impairment | 1 |
| 9. | Diploma in Education/Special Education - Hearing Impairment | 2 |
| 10. | Diploma in Teaching Young Hearing Impaired Children | 1 |
| 11. | Diploma in Indian Sign Language Interpreting (Level A, B, & C each of Four months duration) | 1 |

In the field of Mental Retardation

- | | | |
|-----|---|---|
| 12. | M.Ed. (Special Education) - Mental Retardation | 1 |
| 13. | B.Sc. (Special Education and Rehabilitation) | 3 |
| 14. | B.Ed. (Special Education)- Mental Retardation | 1 |
| 15. | B.Ed. (Special Education) - Learning Disability | 1 |
| 16. | P.G. Diploma in Early Intervention | 1 |
| 17. | P.G. Diploma in Special Education (Mental Retardation) | 1 |
| 18. | Diploma in Education - Special Education (Mental Retardation) | 2 |
| 19. | Diploma in Vocational Rehabilitation (MR) | 1 |
| 20. | Diploma in Early Childhood Special Education (MR) | 1 |

In the field of Rehabilitation Engineers/Technicians

- | | | |
|-----|---|----------|
| 21. | Master of Prosthetics & Orthotics | 2 |
| 22. | Bachelor of Prosthetic and Orthotics | 4 ½ |
| 23. | Diploma in Prosthetic and Orthotics | 2 ½ |
| 24. | Certificate Course in Prosthetic & Orthotic | 1 |
| 25. | Certificate Course in Hearing Aid (only for persons with hearing impairment) | 6 months |
| 26. | Certificate Course in Ear Mould Technology (only for persons with hearing impairment) | 6 months |

<i>S. No.</i>	<i>Training Course</i>	<i>Duration in Year (s)</i>
In the field of Community Based Rehabilitation		
27.	P.G. Diploma in Community Based Rehabilitation	1
28.	Diploma in Community Based Rehabilitation	1
In the field of Rehabilitation Psychology		
29.	M.Phil (Rehabilitation Psychology)	2
30.	P.G. Diploma in Rehabilitation Psychology	1
In the field of Clinical Psychology		
31.	M.Phil (Clinical Psychology)	2
32.	Certificate in Clinical Psychology (In-service)	6 months
In the field of Speech and Hearing		
33.	"A"-Master in Audiology and Speech-Language Pathology (MASLP) - Annual	2
	"B"-Master in Audiology and Speech-Language Pathology (MASLP) - Semester	2
34.	M.Sc. in Audiology	2
35.	M.Sc. in Speech Language Pathology	2
36.	"A"- Bachelor in Audiology and Speech-Language Pathology (BASLP) - Annual	4
	"B"- Bachelor in Audiology and Speech-Language Pathology (BASLP) – Semester	4
37.	Diploma in Hearing Language and Speech	1
38.	Diploma in Hearing Aid and Ear Mould Technology	1
In the field of Locomotor and Cerebral Palsy		
39.	B.Ed. (Special Education) - Locomotor and Neurological Disorder	1
40.	P.G. Diploma in Special Education: Multiple Disabilities-Physical and Neurological	1
41.	P.G. Diploma in Developmental Therapy (Cerebral Palsy & Neurological Disabilities)	1
42.	Diploma in Education - Special Education (Cerebral Palsy)	1
43.	Basic Development Therapy Course for Children with Cerebral Palsy and Other Neurological Handicaps	1
In the field of Autism Spectrum and Disorder		
44.	Diploma in Education - Special Education (Autism Spectrum Disorder)	1
In the field of Rehabilitation Therapy		
45.	Bachelor in Rehabilitation Therapy	4
46.	Diploma in Rehabilitation Therapy	2 1/2
47.	Certificate Course in Rehabilitation Therapy Assistant	1

S. No.	Training Course	Duration in Year (s)
--------	-----------------	----------------------

In the field of Vocational Counselling and Rehabilitation Social Work/Administration

48.	Master in Rehabilitation Science (Rehab. Social Worker)	2
49.	M.Sc. (Psycho-Social Rehabilitation)	2
50.	Bachelor in Rehabilitation Science (Vocational Counsellor)	3
51.	Master in Disability Rehabilitation Administration	2
52.	Post-Graduate Diploma in Disability Rehabilitation and Management	1

Care Givers

53.	Certificate Course in Care Giving	
-----	-----------------------------------	--

Distance Education Mode

54.	B.Ed. Spl Edu.-HI/VI/MR/LI & CP	2
55.	P.G. Professional Diploma for In-service Teachers	1
56.	P.G. Diploma in Community Based Rehabilitation - Planning & Management	1
57.	P.G. Diploma in Disability Management for Doctors	1
58.	Diploma in Community Based Rehabilitation	1
59.	Foundation Course in Special Education	3 months

Annexure O

State-wise Status of RCI Recognised Institutions as on 31st March, 2009

<i>S. No.</i>	<i>Institute</i>	<i>Course(s)</i>
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) 3. B.Ed. Special Education (MR) 4. DECSE (MR) 5. M.Ed.(MR) 6. B.Ed.(LD)
2.	National Institute for the Mentally Handicapped, Manovikas Nagar, P.O. Bowenpally, Secunderabad – 500 009	1. DVR (MR) 2. B.Ed. (Spl. Ed.) (MR) 3. PGDEI (MR) 4. DECSE (MR) 5. M.Ed. (Spl. Ed.) (MR) 6. M.Phil in Rehab. Psychology 7. MDRA 8. DCBR 9. MDS (EI)
3.	Rashtriya Seva Samithi, 8/81, Tuda Plot No. 55, 10th Cross, Royal Nagar, R.C. Road, Chittoor, Dist. Tirupati – 517 501	DSE (MR)
4.	Sweekar Rehabilitation Institute for Handicapped, Upkaar Complex, Upkar Circle, Picket, Secunderabad – 500 003	1. M.Phil (Clinical Psychology) 2. M.Phil (Rehab. Psychology) 3. MASLP 4. DSE (HI) 5. BASLP 6. DHLS 7. PGDRP 8. B. Ed. (Spl. Edn)- (MR) 9. DSE(ASD) 10. PGDEI 11. DECSE (MR) 12. B.Ed. (HI) 13. M.Ed.(MR) 14. M.Ed.(HI)
5.	Helen Keller's Institute of Research and Rehabilitation for the Disabled Children, Bank Colony, Ramakrishnapuram, Secunderabad – 500 056	1. B.Ed. (Spl. Edn) (HI) 2. BASLP
6.	Training Centre for Teachers of Visually Handicapped, H.No. 10-3-60, Nehru Nagar, East Marredpally, Secunderabad - 500 026	DSE (VI) Primary Level
7.	Dept. of Special Education, Andhra University, Vishakhapatnam	1. M.Ed. (Spl.Edn) (VI) 2. B.Ed. (Spl.Edn) (VI)
8.	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. Edn.) (HI) 4. DSE (HI) 5. DHLS

S. No.	Institute	Course(s)
9.	Sri Padmavathi Mahila Visvavidyalaya, Tirupati – 517 502	B.Ed. (Spl. Edn) (HI)
10.	Navajeevan Residential Special School for the Deaf (HI), Door No. 4-174 S, Ayyalurimetta, Near Sugar Factory, Ponnapuram Post, Nandyal - 518 502, Dist. Kurnool	1. DSE (HI) 2. B.Ed. Spl. Edn. (HI)
11.	Helen Keller's College of Special Education (HI), 10/72, Near Shivalingam Beedi Factory, Bellary Road, Cuddapah - 516 001	1.DSE (HI) 2.B.Ed. (HI)
12.	College of Teachers Education, Andhra Mahila Sabha, Durgabai Deshmukh Vidhyapeethem, Osmania University Campus, Hyderabad-500 007	B.Ed. (Spl. Edn)- (HI)
13.	Pragathi Charities, Plot No. 62, Wood Complex, Near Ayyappa Temple, Nellore	B.Ed. (Spl. Edn)- (MR)
14.	Sweekar Rural Institute for the Rehabilitation of the Disabled, Dist. Government Hospital, Kadapa Dist.	1. BASLP 2. DHLS
15.	Sweekar Rehabilitation Institute for Handicapped, Dist. Government Hospital, Maternity Wing, Tandur, Ranga Reddy Dist.	1. BASLP 2. DHLS
16.	Swayamkrushi, Plot No. 17, Sri Malani Co-operative Housing Society, Indian Airlines Colony, Trimulgherry, Secunderabad	B.Ed. (MR)
17.	Uma Educational and Technical Society, Uma Manovikas Nagar behind Rayudupalem, Kakinada-533005	DSE (MR)
18.	Durgabai Deshmukh Vocational Training and Rehabilitation Centre for Handicapped, Andhra Mahila Sabha, Vidyanagar, Hyderabad-500044.	1. DVR (MR) 2. DSE (MR)
19.	Child Guidance Centre, 7-6/2, Santosh Nagar, Peeradeguda Village & Panchayat, RR District	D.Ed. (SE - MR)
20.	Sweekar Rehabilitation Institute for the Handicapped, Survey No. 281/1, Medikondur Mandal, Guntur Dist.	BASLP
ASSAM		
21.	North Eastern Regional Training Institute for the Mentally Handicapped, Mon Vikash Kendra, Vikashpur, Kahilipara, Guwahati – 781019	1. DSE (MR)
22.	Shishu Sarothi, Centre for Rehabilitation and Training for Multiple Disability, Off. Ramakrishna Mission Road, Birubai, Guwahati-781 016	DSE (CP)
23.	Composite Regional Centre, Govt. of India, PMRT Building, Guwahati Medical College Hospital Campus, Guwahati-781 032	1. DHLS 2. DSE (MR)
BIHAR		
24.	J.M. Institute of Speech & Hearing, Inder Puri, P.O. Keshri Nagar, Patna – 800 023	1. DSE (HI) 2. DHLS 3. DVR (MR) 4. DECSE (MR)

<i>S. No.</i>	<i>Institute</i>	<i>Course(s)</i>
25.	Training Centre for the Teachers of the Blind, Kadam Kuan, Patna – 800003	DSE (VI) Primary Level
26.	Indian Institute of Health Education & Research, Health Institute Road, Near Central Jail, Beur, Patna-800 002.	1. BPO 2. BASLP 3. B.Ed. (HI)
27.	ECOVIC (Enviornmental Consultancy Vikash Centre), 278, Nehru Nagar, Patna – 800013	D.Ed. (SE – MR)
28.	Department of Physical Medicine & Rehabilitation, Patna Medical College, Patna – 800004	DPO
CHANDIGARH		
29.	Post Graduate Institute of Medical Education and Research, Sector -12, Chandigarh – 160 012	1. MASLP 2. BASLP
30.	Government Institute For the Mentally Handicapped, Sector - 32, Chandigarh-160 047	DVR (MR)
31.	Indian National Portage Association, Room No. 14-15, 1 st floor, Karuna Sadan, Sector 11- B, Chandigarh- 160011	DECSE (MR)
CHHATTISGARH		
32.	Lions Charitable Trust, “ Prayas”, Shravan Viklang Sansthan, G.E. Road, Supela, Bhilai	1. DSE (HI) 2. DHLS
33.	Aakansha, Lion's School for the Mentally Handicapped, Lions Den, Jalvihar Colony, Raipur- 492 007	DSE (MR)
34.	Chhattisgarh Viklang Prashikshan Evam Anusandhan Sansthan, HIG – 2, G.E. Road, Tatibandh, Raipur	BPO
DELHI		
35.	Department of Rehabilitation, Safdarjung Hospital, Ansari Nagar, New Delhi-16.	1. DPO 2. DMRW 3. BPO
36.	NIMH, Regional Training Centre, Kasturba Niketan, Lajpat Nagar, New Delhi-24	1. BRT 2. DSE(MR)
37.	Action for Ability Development and Inclusion (AADI), Formerly The Spastics Society of Northern India, Balbir Saxena Marg, Hauz Khas, New Delhi - 110 016	1. P. G. Diploma in Developmental Therapy (Multiple Disabilities: Physical & Neurological) 2. P.G. Diploma in Spl. Edn. (Cerebral Palsy & Neurological Disabilities)
38.	Institute for Special Education, Y.M.C.A., Nizamuddin East, New Delhi –110 013	DSE (MR)
39.	Amar Jyoti Rehabilitation and Research Centre, Karkardooma, Vikas Marg, Delhi –110 0 92	DSE (MR)
40.	Delhi Society for the Welfare of the Mentally Retarded Children, Okhla Centre, Okhla Marg, New Delhi- 110 025	DSE (MR)

S. No.	Institute	Course(s)
41.	AYJNIHH, NRC, Kasturba Niketan, Lajpat Nagar - II, New Delhi- 110 024.	1. BASLP 2. DSE (HI) 3. DHLS
42.	Jamia Millia Islamia, IASE, Deptt. of Teacher Training & Non-Formal Education, Faculty of Education, New Delhi-110 025	1. M.Ed. (Spl. Edn)- VI 2. B.Ed. (Spl. Edn)-VI
43.	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 3. BASLP
44.	Action For Autism, 5, Jasola Institutional Area, Behind Sai Niketan, New Delhi-110 025	DSE (ASD)
45.	Blind Relief Association, Lal Bahadur Shastri Marg, New Delhi-110 003	DSE (VI) Primary Level
46.	Durgabai Deshmukh College of Special Education, Blind Relief Association, Lal Bahadur Shastri Marg, New Delhi- 110 03	B.Ed.(Spl. Edn) –VI
47.	Indian Spinal Injuries Centre, Sector – C, Vasant Kunj, New Delhi- 110 070	MPO
48.	Pandit Deendayal Upadhyaya Institute for the Physically Handicapped (Ministry of Social Justice & Empowerment, Govt. of India), 4, Vishnu Digamber Marg, New Delhi -110002	BPO
49.	Lady Irwin College, Sikandra Road, New Delhi-110001.	B.Ed. (Spl. Edn)-MR
50.	Akshay Pratishthan, D- III, Vasant Kunj, New Delhi	CPO
51.	Institute of Human Behaviour & Allied Sciences, P.O.Box No. 9520, Dilshad Garden, Delhi – 110095	M.Phil (Clinical Psychology)
52.	Tamanna Association School of Hope, CPWD Complex, (Near Chinmaya Vidyalay), Vasant Vihar, New Delhi – 110057	DSE (ASD)
53.	Vision Institute of Advanced Studies, Plot No. – 4, Pkt A – 1, Sec. – 8, Rohini, Delhi – 110085	PGDRP
GOA		
54.	Lokvishwas Pratishthan, Shantadurga Krupa Ashram, Kapileshwari, Dhavali, Ponda - 403 401	DSE (MR)
55.	Nirmala Institute of Education, Altinho, Panaji.	B.Ed. (Spl. Edn)-MR
GUJARAT		
56.	B.M. Institute of Mental Health, Ashram Road, New Nehru Bridge, Navrangpura, Ahmedabad – 380 009	1.DSE (MR) 2.PGDRP 3.PGDSE (MR)
57.	Sh. K.L. Institute for the Deaf (PNR Society for Relief & Rehabilitation of the Disabled), 51, Vidya Nagar, Bhavnagar – 364 002	1. B.Ed (Spl. Edn) –HI 2. DSE(HI)
58.	Gujarat Kelvani Trust, Mangal Prabhat Building, Opp. St. Xavier High School, Mirzapur, Ahmedabad	DSE (MR)

<i>S. No.</i>	<i>Institute</i>	<i>Course(s)</i>
59.	Medical Care Centre Trust, Children Hospital, Kareli Baug, Vadodara	DSE (MR)
60.	Training College for Teachers of the Deaf & Blind, Navrangpura, Ashram Road, Ahmedabad – 380 009	1. DSE (HI) 2. DSE (VI) Primary Level
61.	Akshar Trust, 11th Floor, Kirti Tower, Next to Kirti Mandir, Tilak Road, Vadodra.	DSE (HI)
62.	Nataraj Research Centre & Training College (PNR Society for Relief & Rehabilitation of the Disabled), 51, Vidyanagar, Bhavnagar – 364 002	CPO
63.	Shri K.K. School & Home for the Blind, Opp. New Filter, Vidyanagar, Bhavnagar - 364002	DSE (VI) Primary Level
64.	'Ankur' Special School for Mentally Retarded, Plot No. 1945, Near Working Women's Hostel, Sardarnagar Circle, Bhavnagar – 364 002.	DSE (MR)
65.	Blind Welfare Council, Hospital Road, Near Railway Over-bridge, P.O. Box – 115, Dahod	DSE (MR)
66.	Smt. PNRS (Talajwala) Society for Relief & Rehabilitation of the Disabled, 51, Vidyanagar, Bhavnagar-364 002	1. DSE(CP) 2. DHLS
67.	Andhjan Shikshan Mandal, Ghoddod Road, Surat-395 007	B.Ed. (Spl. Edn)-VII
68.	Blind People's Association, Jagdish Patel Chowk, Surdas Marg, Vastapur, Ahmedabad-380 015	1. B.Ed (Spl. Edn)-VI
69.	College of Special Education, Bhachau-Bhuj Highway, Indraprastha, Tal - Anjar, Distt. Kachh-370020	1. B.Ed(Spl. Edn)- HI 2. DSE (HI) 3. B.Ed. (MR) 4. D.Ed. (SE – MR)
70.	Paraplegia & Training Centre & Physiotherapy College, Civil Hospital Campus, Asarva, Ahmedabad-380016.	BPO
71.	C.U. Shah Medical College, Dudhrej Road, Surendranagar- 363001	BASLP
72.	Asha Special Education Centre (Managed by Sindu Vidya Mandal Trust), C/o Shri L.S.H. School, Nagarbaugh, Mandavi, Vadodra	DECSE (MR)

HARYANA

73.	ARPAN, Institute for the Mentally Handicapped, Gandhi Nagar, Rohtak – 124001	1. DSE (MR)
74.	Department of Special Education, Kurukshetra University, Kurukshetra	1. B.Ed. (SE- VI) 2. M.Ed. (SE- VI)
75.	"Shravan" Institute of Special Education & Research, Gandhi Nagar, Near Mahila Ashram, Rohtak	B.Ed. (SE- MR)
76.	Government Post Graduate College, Bhivani -127021.	PGDRP
77.	Society for Advanced Study in Rehabilitation, Branch of:- Integrated Institute for the Disabled, B – 45, Dayal Bagh, Charmwood, Faridabad	1. DSE (ASD) 2. DECSE (MR)

<i>S. No.</i>	<i>Institute</i>	<i>Course(s)</i>
HIMACHAL PRADESH		
78.	Composite Regional Centre for Persons with Disabilities, Near Mahamaya Mandir, Sundernagar, Dist Mandi-174401	1. DSE (VI) 2. CPO
79.	Prem Ashram Institute of Sisters of Charity, Children's Home, Una -174303	DSE (MR)
JAMMU & KASHMIR		
80.	Composite Regional Centre for Persons with Disabilities (Ministry of Social Justice & Empowerment), Bemina Bye Pass (Near Women's Polytechnic College), Srinagar-190018	1. CPO 2. DRT 3. BRT 4. PGDRP
81.	MIER College of Education (Model Institute of Education & Research), B.C. Road, Jammu	B.Ed. (Spl. Edn) (MR)
82.	CMH College of Education, Chowadhi Top, Sainik Colony, Jammu-180011	B.Ed. (Spl. Edn) (MR)
JHARKHAND		
83.	Deepshikha Institute for Child Development & Mental Health, Swami Shradhanand Road, Ranchi	DSE (MR)
84.	Ranchi Institute of Neuro-Psychiatry & Allied Sciences, Kanke, Ranchi - 834006	M. Phil. (Clinical Psychology)
85.	Central Institute of Psychiatry, Kanke, Ranchi-834006	M. Phil. (Clinical Psychology)
86.	Jeevan, Bastacolla, Dhansar, Dhanbad	D.Ed (SE -MR)
87.	J.M. Institute of Speech & Hearing, V.I.P. Chowk, Court Road, Deoghar	D.Ed (SE -HI) DHLS
KARNATAKA		
88.	Dr. S. R. Chandrashekar Institute of Speech & Hearing, Hennur Road, Bangalore – 560 084	1. BASLP 2. MASLP 3. DSE (HI) 4. M.Sc. (Audiology) 5. M.Sc.(Speech Language Pathology)
89.	St. Agnes Teacher Training Institute for the Special Education, Bendore, Mangalore –575 002	DSE (MR)
90.	All India Institute of Speech & Hearing, Naimisham Campus, Manasa Gangothri, Mysore – 570 006	1. BASLP 2. B.Ed. Spl. Edu.(HI) 3. Diploma in Hearing Aid & Ear Mould Technology 4. M.Sc. (Audiology) 5. M.Sc. (Speech- Language Pathology) 6. DHLS Through Distance Mode 7. DTY (HI) 8. M.Ed. (HI)

S. No.	Institute	Course(s)
91.	Institute of Health Sciences, College of Speech & Hearing, Dr. M. V. Shetty Memorial Trust, A. B. Shetty Circle, Mangalore – 575 001	1. BASLP 2. MASLP
92.	Karnataka Parents' Association for the Mentally Retarded Citizens, AMC Compound, Off. Hosur Road, Near Kidwai Memorial Hospital, Bangalore	DSE (MR)
93.	Manipal Academy of Higher Education (Deemed University), Kasturba Medical College, Manipal	M. Phil. (Clinical Psychology)
94.	The Richmond Fellowship Society (India), "ASHA", 501, 47 th Cross, 9 th Main, V Block, Jayanagar, Bangalore-560 041	M.Sc.(Psycho-Social Rehab)
95.	Shree Ramana Maharishi Academy for the Blind (Regd.), 3 rd Cross, 3 rd Phase (Near Ragi Gudda), J.P. Nagar, Bangalore	D.S.E.(VI) Primary Level
96.	Govt. Teachers Training Centre for the Hearing Handicapped, Tilak Nagar, Govt. of Karnataka, Mysore	D.S.E. (HI)
97.	Helen Keller Govt. Teachers Training Centre for the Visually Handicapped Children, Govt. of Karnataka, Tilak Nagar, Mysore	D.S.E.(VI) Primary Level
98.	College of Allied Health Sciences, Manipal Academy of Higher Education (Deemed University), Manipal-576119	1. BASLP 2. MASLP
99.	Karnataka Handicapped Welfare Association, Jeevan Bima Nagar, Bangalore	DSE (HI)
100.	The Spastics Society of Karnataka, 31, 5th Cross, off-5th Main, Indira Nagar, 1 st Stage, Bangalore	1. DSE (CP) 2. DSE (ASD)
101.	J.S.S. Mahavidyapeetha, J.S.S. Institute of Speech & Hearing, Ooty Road, Mysore-570 025	1. BASLP 2. MASLP
102.	Mobility India, Post Box No. 7812, 1 st & 1 st 'A' Cross, J.P. Nagar, 2 nd Phase, Bangalore-560 078	1. Certificate Course in Rehabilitation Therapy Assistant. 2. DPO 3. BPO
103.	Kasturba Medical College, Manipal Academy of Higher Education (Deemed University), Light House, Hill Road, Post Box No. 53, Mangalore-575 001	BASLP
104.	Samwad Institute of Speech & Hearing, 4/1, Opposite Sumangali Seva Ashram, Cholanayakanahalli, R.T. Nagar Post, Bangalore	BASLP
105.	ASHALAYA, Home for the Welfare of the Mentally Retarded, 115, 2 nd Cross, Ashalaya Layout, Geddalhalli, Kothanur Post, Bangalore – 560 084	DVR(MR)
106.	Bangalore University, CBR Network (South Asia), 134, 1 st Block, 6 th Main, 3 rd Phase, Bauashankari III Stage, Bangalore – 560085	1. P.G. Diploma in Community Based Rehabilitation - Planning & Management (Distance Mode) 2. DCBR (Distance Mode)

S. No.	Institute	Course(s)
107.	Manipal Academy of Higher Education, Deemed University, Distance Education Wing, Madhav Nagar, Manipal – 576104	1. P. G. Diploma in Disability Management for Doctors (Distance Mode) 2. Certificate in Clinical Psychology (Distance Mode)
108.	Mangalore Academy of Professional Studies, Vyasa Nagar, Behind KPT Ground, Kadri Hills, Mangalore-575004	BASLP
109.	Naseema Institute of Speech & Hearing, 11, AVS Compound, 80, Road, 4 th Block, Koramangala, Bangalore	BASLP
110.	NITTE Education Trust, 7 th Floor, Ramabhavan Complex, Kodilabali, Mangalore-575003.	BASLP
111.	Capital College, Admn. Office, 628/C, 2 nd Floor, Indiranagar, 11 th Cross, Indiranagar Post, Bangalore – 560 038	BASLP
112.	Fr. Muller Medical College Hospital, Father Muller Road, Kankanady, Mangalore-575002.	BASLP
KERALA		
113.	AWH College of Education, 21/10, Kallai, Calicut – 673 003	1. B.Ed.(Spl.Edu.) (HI) 2. BASLP 3. MASLP
114.	Medical Trust Hospital, M.G. Road, Kochi	DHLS
115.	Nirmala Sadan Training College for Special Education, Muvattapuzha, Ernakulam Distt. - 686 661	1. DSE (MR) 2. B.Ed. (Spl. Edn) (MR) 3. M.Ed. (MR)
116.	AWH Institute for the Mentally Handicapped, 30/183 A, Medical College P.O., Calicut – 673 008	DSE (MR)
117.	Central Institute on Mental Retardation, Murinjapalam, Medical College P.O., Thiruvananthapuram	DSE (MR)
118.	C.S.I. Training Centre for Teachers of the Hearing Impaired, P.O. Valakom, Kollam – 691 332	DSE (HI)
119.	Kerala Federation of the Blind, Training Centre for the Teachers of V.H., Kunnukuzhi, Thiruvananthapuram - 695 037	DSE (VI)
120.	Bala Vikas Teachers Training Centre, Gandhi Marg, Opposite Hindustan Latex, Peroorkada - 695 005	DSE (MR)
121.	National Institute of Speech & Hearing, Karimanal P.O., Thiruvananthapuram- 695583.	1. DTY(HI) 2. BASLP 3. MASLP 4. CCEMT
122.	Faith India, Faith India Bhawan, Puthencruz P.O., Distt. Ernakulam - 682308	1. DSE (MR) 2. CPO
123.	Training Institute of Multi Rehabilitation Technology, "Mercy Home", Chethipuzha, Kurisumoodu P.O., Changanassery - 686104	DRT

S. No.	Institute	Course(s)
124.	K.V.M. College of Special Education, Post Box No. 30, Cherthala, Alappuzha Dist. - 688 524	1. DSE (MR) 2. DSE (ASD) 3. DECSE (MR) 4. B.Ed. (MR)
125.	State Institute for the Mentally Handicapped (An Autonomous Institution Under Govt. of Kerala), C.H. Mohammed Koya Memorial, Pangappara, Thiruvananthapuram - 695 581	DSE (MR)
126.	Sneha Sadan College of Special Education, Ankamaly-683 572, Ernakulam District	1. DSE (MR) 2. B.Ed. (MR)
127.	Pope Paul Mercy Home (Residential Training Centre for the Mentally Handicapped), Peringandoor-680 581, Thrissur District	DSE (MR)
128.	Manovikas, Special School for Mentally Handicapped, Pallisserikkal Post, Sasthamcotta, Kollam - 690 521	DCBR
129.	Raksha Society for the Care of Children with Multiple Handicaps, "Yasmin Manzil", VII/370, Darragh-es-Salaam Road, Kochangadi, Cochin – 682 002	DSE (CP)
130.	Janey Centre for Special Education, Pishari Temple Road, Eroor, Kochi-682 306	DVR (MR)
131.	Mar Thoma College of Special Education, Badiakda, Cherkala, Chengala P.O., Kasaragod-671 541	BASLP
132.	RSMH Teachers Training Institute, 15/769, Velliparamba, Calicut – 673 008	DSE (MR)
133.	Rahmania Preprimary Teachers Training Institute for Young Deaf, Medical College P.O., Calicut - 673008	DTY(HI)
134.	Institute for Communicative & Cognitive Neuro Sciences, Kavalappara, Shoranur, Palghat District – 679 523	1. BASLP 2. MALSP
135.	Association for Welfare of the Handicapped, Post Box No. 59, 17/194-A, M. Square Complex, Pavamani Road, Calicut	1. DCBR 2. BASLP
136.	Department of Physical Medicine and Rehabilitation Medical College, Calicut-673008	CPO
137.	AWH Special College, Opp. New Bus Stand, Perumba Road, Payyannur-670307	BASLP
138.	St. John The Baptist's College of Special Education, Nedumkunnam-686542, Kottayam Dist.	B.Ed Spl. Edu. (MR)
139.	Department of Physical Medicine and Rehabilitation, Medical College, Ghandhinagar, Kottayam-686008	CPO
140.	Tropical Health Foundation of India, Guruvayur Road, Kunnankul, Trissur District-680503	CPO
MADHYA PRADESH		
141.	Digdarshika Institute of Rehabilitation & Research, E-7/80 & 81, Arera Colony, Bhopal – 462 016	DSE (MR)

S. No.	Institute	Course(s)
142.	Mahesh Dristihein Kalyan Sangh, "Atmalochan Parisar", Scheme No. 54, Behind Satya Sai Vidyala Vihar, A.B. Road, Indore-452 010	DSE (VI)
143.	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
144.	Sanjeevani Seva Sangam, Behind Satya Sai Vidya Vihar, Scheme No. 54, Indore – 452 008	DSE (HI)
145.	Shiv Kalyan Shikshan Samiti, LIG-26, 2nd floor, Harshwardhan Nagar, Bhopal	DSE (CP)
146.	Deaf Dumb Association Indore, H.S.School and Multipurpose Training Institute for the Deaf, Scheme No. 71-B, Behind Ranjeet Hanuman, Indore - 452009	Diploma in Indian Sign Language Interpreting – A, B & C Level
147.	Madhya Pradesh Bhoj (Open) University, Gas Rahat Bhavan, Govindpura, Bhopal	1. B.Ed Spl. Edu. –Distance Mode 2. Post Graduate Professional-Distance Mode 3. Foundation course – Distance Mode
MAHARASHTRA		
148.	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) 2. D.Ed (SE - HI)
149.	All India Institute of Physical Medicine and Rehabilitation, Haji Ali Park, K. Khadye Marg, Mahalaxmi, Mumbai – 400 034	1. BPO 2. M.Sc. (P&O)
150.	Ali Yavar Jung National Institute for the Hearing Handicapped, Kishenchand Marg, Bandra (W), Mumbai – 400 050	1. BASLP 2. MASLP 3. B.Ed. Spl. Edn (HI) 4. M.Ed. Spl. Edn (HI)
151.	Topiwala National Medical College, C/o Dean, B.Y.L.Nair Charitable Hospital, Dr. A.L. Nair Road, Mumbai – 400 008	1. BASLP 2. MASLP
152.	National Institute for the Mentally Handicapped, Regional Centre, Flat No. B-102, Vasundhara CHS, Plot No. 13-14, Sector No. 8, Kharghar, Navi Mumbai -410210.	1. DECSE (MR) 2. DSE (MR) 3. B.Ed. Spl. Edu. (MR) 4. DVR (MR)
153.	Sir Kikabhai Premchand's Mind's College of Special Education, Sewri Hills, Sewri Road, Near Kala Chowki Police Station, Abhyudayanagar, Mumbai – 400 033	1. B.Ed.Spl. Ed.(MR) 2. DSE (MR)
154.	Prabodhini Trust, Old Pandit Colony, Sharanpur Road, Nashik – 422 002	DSE (MR)
155.	Society for the Rehabilitation of the Handicapped, Near Govt. Milk Dairy, Miraj – 416 410	DSE (HI)
156.	Lt. B.N. Saoji Academy's Teachers Training Centre of HI, P-42, Five Star MIDC Area, Butibori, Nagpur-441108	DSE (HI)

<i>S. No.</i>	<i>Institute</i>	<i>Course(s)</i>
157.	Matoshri Late Jankidevi Atkar Special Teachers' Training Centre, Zingabai Takli Road, Geeta Nagar, Ward No.1, Nagpur - 440030	DSE (MR)
158.	Deaf and Dumb Industrial Institute, North Ambazari Road, Shankar Nagar, Nagpur - 440010	DSE (HI)
159.	The Poona School & Home for the Blind, Teachers Training Centre, 14-17, Koregaon, Park, Dr. S.R. Machave Road, Poona – 411 001	DSE (VI) Primary level
160.	V.R. Ruia Mook Badhir Vidyalaya, Teachers Training Centre, Pune	DSE (HI)
161.	Wai Akshar Institute, 401, Ganpati Ali, Wai, Distt. Satara – 412 803	DSE (MR)
162.	Kamayani Prashikshan and Sanshodhan Society, Plot 270/B, Gokhale Nagar, Pune	DSE (MR)
163.	Maharashtra Samaj Seva Sangh, C/o Smt. Mai Lele Shravan Vikas Vidyalaya, Shrirang Nagar, Near Pumping Station, Nashik – 422 005	DSE (HI)
164.	S.N.D.T. Women's University, Deptt. of Special Education, Sir Vithaldas Vidyavihar, Juhu Road, Santacruz (W), Mumbai - 400049	1. B.Ed. Spl. Edu. (MR) 2. M.Ed.Spl.Edu. (MR) 3. B.Ed. Spl. Edu. (VI) 4. M.Ed. Spl. Edu. (VI) 5. B.Ed. Spl. Edu. (LD) 6. M.Ed. Spl. Edu.(LD)
165.	Dilkush Teachers Training in Special Education, Church Road, Juhu, Mumbai	DSE (MR)
166.	Hashu Advani College of Special Education, 64-65, Collector's Colony, Chembur, Mumbai – 400 074	B.Ed.Spl. Edu. (HI)
167.	Pandurang Shamrao Mulgaonkar Vishesh Shikshan Adhyapak Mahavidyalaya, Survey No. 93/1/B, Parvati Payatha, Laxminagar, Pune-411 009	B.Ed.Spl. Edu. (HI)
168.	Ayodhya Charitable Trust, Near SRP Gate No. 2, Vikas Nagar, Wanawadi Village, Pune-411 040	1. DSE (HI) 2. DHLS 3. BASLP
169.	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	DSE (Deaf – Blind)
170.	National Association for the Blind, India, 11-12, Khan Abdul Gaffar Khan Road, Worli Sea Face, Mumbai – 400 033	DSE (VI)
171.	National Association for the Blind (Unit Maharashtra), Plot No. P-66, Lane No. 3, Street No.1, MIDC, Satpur, Nashik - 422007	DSE (VI)
172.	The Spastics Society of India, National Resource Centre for Inclusion, K.C. Marg, Bandra Reclamation, Bandra (W), Mumbai - 400050	PG Diploma in Spl. Edu. (MD: Phy. & Neur.)

S. No.	Institute	Course(s)
173.	Progressive Education Society, P.E.S.W.I.E. Sports Complex, Shivaj Nagar, Pune	B.Ed.Spl.Edu. (HI)
174.	Shri. S.Y. Jagtap Guruji Shikshan Prasarak Mandal, Post Vairag, Taluka Barshi, Dist. Solapur	1. DSE (HI) 2. DHLS
175.	Sh. S.Y. Jagtap Guruji, S.P. Mandal Teachers Training Centre, Osmanabad.	DSE (MR)
176.	Bharati Vidyapeeth, Deemed University, Bharati Vidyapeeth Bhavan, Lal Bahadur Shastri Marg, Pune – 411 030	BASLP
177.	Shri Samarth Vyayam Mandal, Teachers Training Centre, Post Taluka Indapur, Dist. Pune	DSE (HI)
178.	Sai Education Society, A/P Gijawane, Tal. Gadhinglaj, Dist Kolhapur – 416502	1. DSE (HI) 2. DHLS 3. B.Ed. (HI)
179.	Yashratna DSE (MR) Teachers Training Centre, Takalghat, Tah Hingna, Dist Nagpur - 441108	1. DSE (MR) 2. DECSE (MR)
180.	Asha Bhavan, Vocational Training Centre, Rahimatpur Road, Kodoli, Satara – 415004	DVR (MR)
181.	Sant Dyaneshwar Shikshan Sanstha, Kachare Gali, Islampur, Tal Walwa, Dist Sangli	DSE (MR)
182.	SAVALI, Association for MR & CP Children, Alankar, Plot No. 14, Survey No. 133, Prabha Housing Society, Kothrud, Pune- 411038	DSE (MR)
183.	Mahesh Vidya Prasarak Shikshan Sanstha, 312, Jawahar Nagar, Manewada Road, Nagpur	1. DSE (MR) 2. B.Ed. (MR)
184.	Akhil Maharashtra Gramin Shikshan Vikas Mandal, Berinag Harsul, Aurangabad	1. DSE (MR) 2. B.Ed. (MR)
185.	Janarth Shikshan Prasarak Mandal, Yellamb (Ghat) Tq., Dist. Beed	1. D.Ed. (SE-MR) 2. DSE (HI)
186.	Pravara Rural University, Loni, Tal. Rahata, Dist. Ahmednagar - 413736	BPO
187.	Dr. Y.S. Khedkar College of Bachelor Audiology and Speech Language Pathology (Bhagwan Shikshan Prasarak Mandal), N-6, CIDCO, Aurangabad-431003.	BASLP
188.	Cochlea for Hearing & Speech, Shivaji Nagar Society, 161/A, Modibang, Pune	1. DHLS 2. DTY (HI)
189.	Sewayog Vahan Suraksha and Bahuuddeshiya Sanstha, Chikale Bhavan, Near Gajanana Mandir, Naik Road, Mahal, Nagpur	DSE (MR)
190.	Shri Sant Gadge Maharaj Bahuuddeshiya Shikshan Sanstha's Muk – Badhir Vidyalaya Premises, Hudkeshwar (BK), Nagpur	1. DHLS 2. DSE (HI) 3. D.Ed.SE(MR)
191.	Shri Balaji Shikshan Prasarak Mandal, Guruwar Peth, Ambajogai, Dist. Beed - 431 517	1. DSE (MR) 2. D.Ed. (SE-HI)

S. No.	Institute	Course(s)
192.	Asha College of Special Education, Satara Kodoli, Rahimpur Road, Satara-415004.	B.Ed.Spl.Edu. (MR)
193.	Dr. Babasahab Ambedkar Teachers Training Institute, Bhandara - 441904	DSE (MR)
194.	Shri Sant Gadgebaba Shikshan Sanstha, Deshmukhwadi, Pachora, Dist. Jalgaon	DSE (MR)
195.	Prabhu Vishwakarma Gramin Bahuudeshiya Shikshan Sanstha, Karla Road, Near Arvinaka Naka, Wardha Distt. - 440001	D.Ed. (SE - MR)
196.	Vidya Bhusan Yuvak Mandel, Tq. Udgir, Dist. Latur	D.Ed. (SE - MR)
197.	Aadhar Shikshan & Gramin Vikas Mandal, Nanduri Dumala, Tal. Sangamner, Dist. Ahmednagar.	D.Ed (SE - MR)
198.	Professional Assistants for National Developing Assets (PANDA), Swarwata (DSE) Vidyalaya, Mendha Road, Shashtri Ward. Tahl., Dist. Bhandara – 441904	D.Ed (SE - MR)
199.	Nandanwan School for the Mentally Handicapped Children, Matru Seva Sangh, Near Janki Talkies, Sitabuldi, Nagpur - 440012	DVR (MR)
200.	Rashtriya Drishtihin Shikshan & Punarvas Sanstha C/o Smt. Anjanabai Dhote Industrial Training Institute, L.I.G. Colony, Manewada, Ring Road, Nagpur-440027	D.Ed. (SE-VI)
201.	Shri Satyanarayan Mandal, Raj Bhavan, Vivekanand Nagar, Tumsar, Dist. Bhandara	D.Ed (SE - MR)
202.	Indian Red Cross Society's Mukh Badhir Vidyalaya, Near I.T.I Kandalgaon, Barshi, Dist. Solapur	D.Ed. (SE – HI)
203.	Kokan Women Student Developmental Society, Chiplun, Ratnagiri	D.Ed. (SE - MR)
204.	Yashoda Shikshan Prasarak Mandal's Sojar Teachers Training Centre, At Paranda Road, Barshi, Dist. Solapur	D.Ed. (SE - MR)
205.	Shreeram Bahhudesiya Shikshan Sanstha, Myradi/Lakhni, Tq. Lakhni, Dist. Bhandara	D.Ed. (SE - HI)
206.	Aashray Trust, Centre for Rehabilitation, Sector 7, Plot No. 5, Sanpada, Mumbai - 400705	B.Ed. (MR)
MANIPUR		
207.	All Manipur Mentally Handicapped Person's Welfare Organisation, Keishamthong, Top Leirak, Imphal-795 001	DSE (MR)
208.	Regional Institute of Medical Sciences, Lamphelpat, Imphal - 795004	M.Phil. (Clinical Psychology)
MEGHALAYA		
209.	Montfort Centre for Education, Danakgre, Tura– 794 101	1. DSE (VI) 2. DSE (HI)

<i>S. No.</i>	<i>Institute</i>	<i>Course(s)</i>
ORISSA		
210.	Training Centre for Teachers of the Visually Handicapped, S.I.R.D. Campus, Unit – 8, Bhubaneswar – 751 012	1. DSE (VI)
211.	Chetna Institute for the Mentally Handicapped, (Jewels International), A/3, Nayapalli, Opposite Oberoi Hotel, P.O. RRL Campus, Bhubaneswar – 751 013	1. DSE (MR) 2. DVR (MR) 3. B.Ed. (MR) 4. M.Ed. (MR)
212.	Swami Vivekanand National Institute of Rehabilitation Training and Research, Olatpur, P.O. Bairoi, Distt. Cuttack – 754 010	BPO
213.	Training Centre for Teachers of the Deaf (A Joint Project of State Govt. & AYJNIHH), Regional Centre – AYJNIHH, S.I.R.D. Campus, Unit – 8, Bhubaneswar – 781 012	1. DSE (HI) 2. DHLS
214.	Open Learning System, Plot No. G-3/A/1, Gadakana Mouza, P.O. Mancheswar, Railway Colony, Near Press Chhak, Bhubaneswar-751017	DSE (CP)
215.	Institute of Health Sciences, N2/41, IRC Village, Nayapalli, Bhubaneswar – 751 015	1. BASLP 2. MASLP
216.	Chakradhara Institute of Rehabilitation Science, F-10, BJB Nagar, Bhubaneswar - 751014	BPO
217.	International Institute of Rehabilitation Sciences & Research (A Unit of Shreedevi Charitable Trust), HIG 27, Jaydev Vihar, Gangadhar Meher Marg, Bhubaneswar-751013.	BASLP
218.	Bijupatnaik Institute of Industrial Rehabilitation Training & Research, AT/PO Mashra, Distt. Jajpur -755012	DVR (MR)
219.	Social Aid Improvement and Mass Action, At P/O Kodala, Ganjam - 7610362	B.Ed. (MR)
PONDICHERY		
220.	Vinayaka Mission's Research Foundation (Deemed University), Department of Audiology and Speech Pathology, Faculty of Allied Health Sciences, Aarupadai Veedu Medical College Campus, Kirumambakkam - 607 402	1. BASLP 2. DHLS
PUNJAB		
221.	Navjivini School of Special Education for Mentally Retarded Children, Sular, Patiala - 147001	DSE (MR)
222.	Umang Red Cross Institute of Spl. Edu. Baba Farid Cultural Center, Kotpura Road, Ludhiana	B.Ed. S.E. (MR)

<i>S. No.</i>	<i>Institute</i>	<i>Course(s)</i>
RAJASTHAN		
223.	Regional Teachers Training Centre, Social Welfare Department, Govt. of Rajasthan, 7-B, Jhalana Institutional Area, Jaipur - 302004	DSE (MR)
224.	L.K.C. Jagdamba Andh Vidyalaya Samiti, Hanumangarh Road, Sriganga Nagar – 335 001	DSE (VI)
225.	Research Education and Audiological Development Society (READS), Dundlod House, Civil Lines, Jaipur-302 019	1. BASLP 2. DSE (HI)
226.	DISHA, Centre For Special Education Vocational Training & Rehabilitation, 450 AB, Nirman Nagar, King's Road, Jaipur- 302 019	1. DSE (CP) 2. B.Ed. (MR)
227.	Prayas: Centre for Special Education & Vocational Training, J 5 – A, Jhalana Institutional Area, Jaipur.	DSE (MR)
228.	Jai Narain Vyas University Jodhpur (TEPSE & HEPSN Scheme), C/O Deptt. of Psychology, Jodhpur	B.Ed. Spl. Edn (MR)
229.	Rajasthan Mahila Kalyan Mandal, "Vishwamitra Ashram" Village Chachiyawas, Via Gagwana, Ajmer-305 023.	DSE (MR)
230.	Prachya Sodh Peeth- Prayas Sansthan, 30-BC-1 Road, Bhopal Pura, Udaipur -313001.	DECSE (MR)
231.	Karam Mano Vikas Sansthan, B- Block, Budh Vihar, Alwar-301001	DSE (MR)
TAMILNADU		
232.	Schieffelin Leprosy Research and Training Centre, Karigiri, S.L.R. Sanatorium P.O., North Arcot Distt. – 632 106	D.P.O.
233.	Faculty of Disability Management and Special Education, Ramakrishna Mission Vivekanand University (RKMVU), at the IHRDC Campus, Ramakrishna Mission Vidyalaya, Coimbatore – 641020	1. M.Ed. Multi Category 2. M.Ed. Spl. Edn. (VI) On credit basis 3. M.Ed. Spl. Edn. (HI) On credit basis 4. M.Ed. Spl. Edn. (MR) On credit basis 5. B.Ed. Spl. Edn.(VI) On credit basis 6. B.Ed. Spl. Edn.(HI) On credit basis 7. B.Ed. Spl. Edn. (MR) On credit basis 8. D.Ed. (SE – MR) On credit basis 9. D.Ed. (SE – HI) On credit basis 10.D.Ed. (SE – VI) On credit basis 11.DCBR

S. No.	Institute	Course(s)
234.	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) 3. PGD in Basic Developmental Therapy for Children with Multiple Disabilities 4. PGD in Spl. Edn. for Multiple Disabilities (Neuro & Phys.)
235.	The Clarke School for the Deaf, “Sadhna”, No. 3, 3 rd Street, Dr. Radhakrishna Road, Mylapore, Chennai - 600004	1. DSE (MR) 2. DSE (HI) 3. DSE (VI)
236.	Madras Institute to Habilitate Retarded Afflicted, D-171, R.V. Nagar, Anna Nagar, Chennai – 600 102	DCBR
237.	Bala Vihar Training School, Halls Road, Kilpauk Garden, Chennai – 608010	DSE (MR)
238.	Govt. Institute of Rehabilitation Medicine, K.K. Nagar, Chennai – 600 083	D.P.O.
239.	Navajyothi Trust, 40, Meenambedu Road, SIDCO Industrial Estate, Chennai – 600098	DVR (MR)
240.	S.B.T. College of Special Education, Dr. M.A. Thangaraj Compound, D.R.O. Colony, Madurai – 625 007	B.Ed. Spl.Edu (MR)
241.	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)
242.	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
243.	Christian Medical College, P.O. Thorapudi, Bagayam, Vellore - 632002	D.P.O.
244.	Avinashlingam Deemed University, Institute of Home Science & Higher Education for Women, Coimbatore – 641 043	1. B.Ed.Spl. Edu.(VI) 2. M.Ed.Spl. Edu (VI) 3. B.Sc. Spl.Edu & Rehabilitation
245.	Sri Ramachandra Medical College & Research Institute (Sri Ramchandra University), 1, Ramachandra Nagar, Porur, Chennai – 600 116	1. M.Phil in Clinical Psychology 2. BASLP 3. MASLP
246.	The YMCA College of Physical Education, Nandam, Chennai-600035.	Bachelor in Mobility Science
247.	Bala Vidyalaya Institute for Teachers Training, 18, 1st Cross Street, Shastri Nagar, Chennai – 600 020	DTY(HI)

S. No.	Institute	Course(s)
248.	Vijay Human Services, 4, Lakshmipuram, 3 rd Street, Royapettah, Chennai - 600014	Diploma in Early Childhood Special Education –(MR)
249.	Rangammal Memorial Teacher Training School For The Hearing Impaired, Sambanthanur Village, Somasipadi Post, Tiruvannamalai Tk. & Dist.Tiruvannamalai - 606 611.	DSE (HI)
250.	N.K.T. National College of Education for Women, 21, Dr. Besant Road, Triplicane, Madras – 600 005	B.Ed.Spl. Edn.(VI)
251.	Mrs. Ann Memorial Training Institute (A Unit of Ecomwel Orthopaedic Centre), Ecomwel Campus Tharamangalam P.O., Salem Dist-636 502	D.Ed.SE (MR)
252.	Rawttakuppam Hemerijckx Rural Centre, Thiruchitrambalam Post, Villupuram Dist. - 605 111	DCBR
253.	National Institute for Empowerment of Persons with Multiple Disabilities, East Coast, Muttukadu, Kancheepuram Dist.- 603112.	1. DSE (Deaf & Blind) 2. DSE (CP) 3. DSE (ASD)
254.	Vidya Sagar(formerly The Spastic Society of India), No. 1 Ranjit Road, Kotturpuram, Chennai - 600 085	1. PGDSE: MD (P & N) 2. DSE(ASD)
255.	National Institute for the Visually Handicapped – Regional Centre, 522, Trunk Road, Poonamallee, Chennai – 600056	B.Ed. Spl. Edn.(VI)
256.	V-Excel Educational Trust, 1, Norton Street, Mandavali, Chennai-600028	DSE (ASD)
257.	Meenakshi Academy of Higher Education and Research (Deemed University), Meenakshi Medical College & Research Institute, Enathur, Kanchipuram	BASLP
258.	SRM Medical College Hospital & Research Centre, SRM Nagar, Potheri, Kattankulathur, Kancheepuram Dist.- 603203	BASLP
259.	Indira Gandhi College of Special Education (Mary Kanagam Memorial Educational Trust), Holy Cross Campus, Thadagam Road, Kanuvai, Coimbatore -641108.	B.Ed Spl. Edn.(MR)
260.	Faculty of Allied Health Science, Vinayaka Mission's Research Foundation (Deemed University), Vinayaka Mission's Kirubananda Variyar Medical College Campus, Sankari Main Road (NH 47), Ariyanoor - 636308	1. DHLS 2. BASLP
261.	Life Help Centre for the Handicapped, 2/546, East Coast Road, Neelangarai, Chennai	1. DVR (MR) 2. DSE (MR)
262.	Nambikkai Foundation, Palavoor, Tirunelveli Dist. - 627121	DSE (HI)
263.	Madras ENT Research Foundation Charitable Trust (MERF Institute of Speech & Hearing) 15, P.S. Sivasamy Salai, Off Dr. Radhakrishnan Road, Mylapore, Chennai - 600 004	BASLP

S. No.	Institute	Course(s)
UTTAR PRADESH		
264.	Viklang Kendra, Opposite Bharadwaj Ashram, Jawahar Lal Nehru Road, Allahabad – 211 002	1. MRW 2. DSE (CP)
265.	U.P. Institute for the Hearing Handicapped, 4-7, Malviya Road, George Town, Allahabad – 211 002	DSE (HI)
266.	Chetna (A Society of the Welfare of Handicapped), Sector – C, Aliganj, Lucknow – 226 024	1. DSE (MR) 2. DECSE (MR)
267.	Training College for Teachers of the Deaf, Aishbagh (Tilak Nagar), Lucknow – 226 004	DSE (HI)
268.	Nav Vani School for the Deaf, Village Koirajpur, Harhua P.O., Varanasi-221105	DSE (HI)
269.	Banaras Hindu University, Faculty of Education, Kamachha, Varanasi.	1. B.Ed. Spl. Edn. (VI) 2. M.Ed. Spl. Edn. (VI) 3. B.Ed. Spl. Edn. (MR) 4. B.Ed. Spl. Edn. (HI)
270.	Israji Devi Shikshan Sansthan, 23-B, Park Road, Allahabad	1. DSE(VI)
271.	Jagadguru Rambhadracharya Handicapped University, Chitrakoot -210 204	1. B.Ed. Spl. Edu. (VI) 2. M.Ed. Spl. Edu. (VI) 3. B.Ed. Spl. Edu. (HI)
272.	Integrated Institute for the Disabled, Karaundi, B.H.U., Susuwahi, Varanasi - 221 005	1. DSE (MR) 2. DHLS 3. DECSE (MR) 4. DVR (MR) 5. D.Ed. (SE - HI) 6. DSE (ASD)
273.	Govt. Inter College for the Blind, Lucknow	D.Ed.SE (VI)
274.	Amity Institute of Behavioural (Health) & Allied Sciences, Amity University, Amity Campus, Sector -125, Plot No. 4, Gautam Budh Nagar, NOIDA-201303	1. PGD (RP) 2. M.Phil (RP) 3. M.Phil (CP)
275.	Institute of Mental Health and Hospital, Mathura Road, Agra - 282002	M. Phil (CP)
276.	Composite Regional Rehabilitation Centre for Persons with Disability (Min. of S.J. & E., Govt. of India), Mohan Road, Near G.B.Pant Polytechnic, Lucknow – 226017	1. DRT 2. CPO
277.	Purvannchal Khadi Gramoudyog Vikas Samiti, 581, Purana Katra, Allahabad – 211002	DSE (HI)
278.	Uttar Pradesh Rajshri Tandon Open University, 17, Maharshi Dayanand Marg, Thornhil Road, Allahabad – 211001	B.Ed. Spl. Edu. (Hindi Language) (Distance Education Mode)
279.	Nehru Gram Bharati Vishwavidyalaya, Rajiv Gandhi Post Graduate College, Gram & Post Kotwa Jamunipur, Dist. Allahabad	1. B.Ed. (HI) 2. M.Ed. (HI)
280.	Gram Udyog Seva Sansthan, Musafirkhana, Sultanpur-227813	D.Ed. (SE - MR)

S. No.	Institute	Course(s)
281.	Satyanand Vaani Training College for Teachers of the Deaf, Pallavpuram, Phase – II, Meerut, C/o Friends of Handicapped-India, 245/6, Thapar Nagar, Meerut-250001	DSE (HI)
282.	M.J.P. Rohilkhand University, Bareilly -243006.	1. B.Ed.Spl. Edn.(HI) 2. B.Ed. Spl. Edn.(LD)
283.	Maa Balirai Seva Sansthan, Mirjapur	DHLS
284.	Jeevan Jyoti School for the Blind, Aktha, Samarth Post, Varanasi-221007	D.Ed. (SE - VI)
285.	Disha School of Special Education and Rehabilitation Centre, Mawana Road, Meerut-250001.	D.Ed. (SE - MR)
286.	Late Sh. Jagat Narayan Training College for Mentally Handicapped, Meja Road, Allahabad, C/o Jan Chetna Sansthan, 60, M/44, 5 A, Nawab Yusuf Road, Civil Lines, Allahabad	D.Ed. (SE - MR)
UTTARANCHAL		
287.	National Institute for the Visually Handicapped, 116, Rajpur Road, Dehradun– 248001	B.A.-B.Ed. (SE - VI)
288.	RAPHAEL, P.O. Box No. 157, Dehradun-248 001	DSE (MR)
WEST BENGAL		
289.	National Institute for the Orthopaedically Handicapped, Bon-Hooghly, B.T. Road, Calcutta – 700 090	1. BPO 2. M.Sc. (P & O) 3. PGDDRM
290.	Anandniketan (Society for Mental Health Care), P.O. & Village : Khajurdihi, Via-Katwa, Dist. Burdwan - 713 518	1.DSE (MR) 2.PGDSE (MR)
291.	National Institute for the Mentally Handicapped Regional Training Centre, NIOH Campus, Bon-Hooghly, B T Road, Kolkata – 700 090	1. B.Ed. Spl. Edu. (MR) 2. DSE (MR) 3. DVR (MR)
292.	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
293.	Indian Institute of Cerebral Palsy, Formerly Spastic Society of Eastern India, P-35/1, Taratolla Road, Kolkata – 700 088	B.Ed.Spl. Edu (LH)
294.	Ramakrishna Mission Blind Boys' Academy, Ramakrishna Mission Ashram, Narendrapur, Kolkata – 700103	B.Ed. Spl. Edu.(VI)
295.	Manovikas Kendra, Rehabilitation and Research Institute for the Handicapped, 482, Madudah, Plot 1-24, Sec-J, Eastern Metropolitan Bypass, Kolkata -700 107.	1. DSE (MR) 2. B.Ed. (SE - MR)
296.	Vivekananda Mission Ashram, Vivekanagar, P.O. Chaitanyapur (Haldia), District Medinipur -721 645	DSE (VI)

S. No.	Institute	Course(s)
297.	Training College for the Teachers of the Deaf, 293, Acharya Prafulla Chandra Road, Kolkata-700009	DSE (HI)
298.	Department of Psychology, Calcutta University, Rashbehari Shiksha Prangan, 92, Acharya Praful Chandra Road, Kolkata-700 009	M.Phil (Clinical Psychology)
299.	Department of Applied Psychology Calcutta University, Rashbehari Shiksha Prangan, 92, Acharya Praful Chandra Road, Kolkata-700 009	Post Graduate Diploma in Rehabilitation Psychology
300.	Alakendu Bodh Niketan Residential, P-1/4/1, C.I.T. Scheme VII-M, V.I.P. Road, Kankurgachi, Kolkata - 700054	DSE (MR)
301.	Speech & Hearing Institute and Research Centre, State Resource Centre (HI), 10 Mandeville Garden, Kolkata -700 019	DTY (HI)
302.	SHELTER, 3, Bholanath Bhaduri Sarani, Bhadreswar, Hooghly – 712 124.	DVR (MR)
303.	Ramakrishna Vivekananda Mission, 7, Riverside Road, Barrackpore, North 24 Parganas	1. DSE (VI) 2. DSE(HI)
304.	Pradeep Centre for Autism Management, P-864, Post-Lake Town, Block-A, Dist. 24 Pargana North - 700089	DSE (ASD)
305.	Paschimbanga Rajya Pratibandhi Sammilani, 4, Santoshpur Avenue, Kolkata –700075	DCBR
306.	Midnapur Rehabilitation Centre for Children. Gitanjali, Vidya Sagar Road, P.O. Midnapore, District Paschim Medinapur– 721-101	1. DSE (MR) 2. DSE (HI)
307.	Bikashayan, 40, Bonhooghly Govt. Colony, Kolkata-700108	DECSE (MR)
308.	Netaji Subhash Open University, 1, Woodburn Park, Kolkata - 700020	B.Ed (SE - VI) Spl. Edu. (Bengali Language) (Distance Mode)
309.	Department of Adult, Continuing Education, Extension and Field Outreach, Rabindra Bharati University, 56A, Barrackpore Trunk Road, Kolkata-700050	B.Ed. (SE - VI)
310.	REACH, Society for Remedial Education Assessment Counselling Handicapped, 18/2/A/3, Uday Shankar Sarani, Golf Garden, Kolkata – 700095	PGDSE (MD & PN)

Annexure P

Continuing Rehabilitation Education/Refresher Courses Conducted

<i>S.No.</i>	<i>Name of Institution</i>	<i>Topic</i>
1.	Ishwar Institute of Prosthetics and Orthotics, New Delhi	<ul style="list-style-type: none"> • Upgraded MYO- Electric Prosthetics • Dynamic Lower Limb Orthosis and Use of LTTP in Orthotic Rehabilitation • Anatomical Ischial Containment Socket Microprocessor Based Knee and Application of CAD • Dynamic Above Elbow Socket Design & Orthotic Management of Patient with Lower Limb Paralysis
2.	Faith India, Puthencruz P.O., Distt. Ernakulam	<ul style="list-style-type: none"> • Integrated and Inclusive Education MR • Assistive Devices for Persons with MR
3.	Amity Institute of Behavioural (Health) & Allied Sciences (AIBHAS), Amity University, Amity Campus, Sector – 125, NOIDA	Care & Management
4.	Pope Paul Mercy Home (Residential Training Centre for the Mentally Handicapped), Thrissur District	Integrated and Inclusive Education(MR)
5.	All India Institute of Speech & Hearing, Mysore	<ul style="list-style-type: none"> • Facilitating Inclusive Education for Children with H.I. • H.I. with Additional Disabilities • Professional Practices in Documentation for Speech Language Pathology • 41st ISHACON-2009
6.	Composite Regional Centre for Persons with the Disabilities, Bhopal	<ul style="list-style-type: none"> • Physical Deformity & Orthotic Management • Rehabilitation of Persons with Multiple Disabilities • Training Programme on ASD • Training Programme on Low Vision • Psychological and Educational Issues of Children with ADHD
7.	Blind People's Association, Jagdish Patel Chowk, Surdas Marg, Vastapur, Ahmedabad	<ul style="list-style-type: none"> • Training Program in Multiple Disabilities/Deafblindness • Hearing Impairment with Additional Disabilities • Integrated Education of Children of HI • Parent – Infant – Programme and Mother's Training • Prevention, Early Identification and Intervention

S.No.	Name of Institution	Topic
		<ul style="list-style-type: none"> • Early Childhood Special Education • Assistive Devices for Persons with Mental Retardation • Teaching of Science to VI • Rehabilitation of People with Low Vision • Emerging Technologies and Computer Aided Software for Screen Reading like Jaws, etc. • Policies, Programmes, Legislation and Disability Certification for VI • Training Programme for Special Educators in Autism Spectrum and their Communication Needs • Integrated and Inclusive Education (2 batches)
8.	National Institute for the Mentally Handicapped, Manovikas Nagar, P.O. Bowenpally, Secunderabad	67 short programmes as equivalent to CRE
9.	Sneha Sadan College of Special Education, Ankamaly, Dist. Ernakulam	<ul style="list-style-type: none"> • Research in Mental Retardation • Assessment of Psychiatric Disability Criteria & Methodology • Management of Persons with Multiple Disabilities
10.	Nirmala Sadan Teachers Training Centre, Muvattapuzha, Ernakulam Distt.	Social and Community Living of Persons with MR
11.	Ayodhya Charitable Trust School of Special Education & Research, Pune	<ul style="list-style-type: none"> • Amplification Strategies • Hearing Impairment with Associated Disabilities • Screening Procedure for Early Intervention for H.I. • Individual Education Programme (IEP) • Parent Infant Programme and Mother's Training
12.	Association for Welfare of the Handicapped, Puthiyara, Calicut	Vocational Training and Placement of MR
13.	National Institute for Empowerment of Persons with Multiple Disabilities, Chennai	22 Programmes were sanctioned out of which 13 programmes conducted
14.	Brahamved Gramin Shikshan Prasar Samiti, Gautam Budh Nagar	Developmental Issues on Disability
15.	Amar Jyoti Charitable Trust (Indra Vidya Child Guidance Clinic & Centre for Special Education, New Delhi)	<ul style="list-style-type: none"> • Holistic Enhancement of Learning Potential • Advancement in Lower Extremity Prosthetics (2 batches)

S.No.	Name of Institution	Topic
16.	St. John the Baptist's College of Special Education, Kottayam Dist.	Multi Media for Effective Special Education
17.	The Spastic Society of Tamil Nadu, Chennai	Low Cost Adaptive Devices and Educational Tools for Special Education and Therapeutic Using Appropriate Paper Technology (APT)
18.	Chetna Teacher Training Centre, Lucknow	<ul style="list-style-type: none"> • Behaviour Management of Persons with MR • Early Childhood Special Education
19.	Yashratna College of Special Education (MR), Butibori, Dist. Nagpur	Prevention, Early Identification and Early Intervention
20.	Sai Education Society, Dist. Kolhapur	Parent-Infant Programme and Mother's Training
21.	Shri K.K. School and Home for the Blind, Bhavnagar	Teaching of Braille Reading and Writing to VI
22.	National Association for the Blind, New Delhi	Teaching and Learning of Braille
23.	Society for Mental Health Care, Burdwan	<ul style="list-style-type: none"> • Recent Trends in Special Education to Children with MR • CBR and Independent Living
24.	Regional Institute of Medical Sciences, Imphal	Research in Mental Retardation
25.	Sewayog Special Teachers' Training Centre, Nagpur	Training Programme in Special Education
26.	Akshar Trust, Vadodara	Development of Intelligible Speech
27.	Integrated Institute for the Disabled, Varanasi	<ul style="list-style-type: none"> • Community Approach for Rehabilitation of Children with HI • Vocational Training & Employment
28.	Training Centre for Teachers of the Visually Handicapped, Amravati	<ul style="list-style-type: none"> • Teaching Low Vision Children • Recent Trends in Teaching of Sciences
29.	Composite Regional Centre for Persons with Disabilities, Srinagar	Recent Developments in Auditory Technology
30.	Alakendu Bodh Niketan Residential, Kolkata	Integrated and Inclusive Education
31.	Manovikas Comprehensive Rehabilitation & Research Centre, Delhi	Independent Living of Persons with Disabilities
32.	Kasturba Medical College, Mangalore	Current Thoughts on Signal Processing in Hearing Devices & Motor Speech Disorders
33.	K.L. Institute for the Deaf, Bhavnagar	Parent Infant Programme and Mother's Training
34.	Manipal College of Allied Health Sciences, Manipal	National Workshop on Calibration and Noise Measurement
35.	Sri Dakshinya Bhava Samithi, Madhvani Nilayam, Guntur	Training Programme in Special Education

<i>S.No.</i>	<i>Name of Institution</i>	<i>Topic</i>
36.	Speech & Hearing Institute and Research Centre, Kolkata	Orientation Programme for Trained Teachers
37.	Dilkhush Teachers' Training Centre, Mumbai	Relationship between Mental Retardation & Mental Illness
38.	Sweekaar Rehabilitation Institute for Handicapped, Secunderabad	Total Communication with ISS
39.	Manovikas Kendra, Kolkata	Transition from School to Work
40.	Ali Yavar Jung National Institute for Hearing Handicapped, Mumbai	<ul style="list-style-type: none"> • Refresher Course for the Special Teachers of Children with Hearing Impairment (2 batches) • Ear Mould Making and Hearing Aid Repair (2 batches) • Early Identification and Intervention of HI • Education of Children with HI for a Sustained Development: Today & Tomorrow • Refresher Course on Ear Mould Making and Hearing Aid Repair (2 batches)
41.	Rajasthan Mahila Kalyan Mandal, Ajmer	Prevention, Early Identification and Early Intervention
42.	National Association for the Blind, Mumbai	Information Communication Technology
43.	Ali Yavar Jung National Institute for the Hearing Handicapped, ERC, Kolkata	<ul style="list-style-type: none"> • Clinical Application of Electrophysiological Test and Auditory Prosthesis • Bilingualism in Deaf Education
44.	Modern College of Special Education, Pune	Parent –Infant Programme
45.	Institute of Rehabilitation, Ghaziabad	Hearing Impairment and Additional Disabilities
46.	Mahesh Vidhya Prasarak Sanstha, Nagpur	Inclusive Education
47.	Mata Kalawati College of Special Education, Allahabad	Integrated Education Programme for HI
48.	Maa Baliraji Sewa Sanstha, Mirzapur	Integrated Education of Children with Hearing Impairment
49.	Spastics Society of Mizoram, Aizwal	Inclusive Education Programme
50.	Composite Rehabilitation Centre, Sunder Nagar	Training Course on Low Vision
51.	Shri Balaji Shikshan Prasarak Mandal, Ambajogai, Beed	Training Programme in Special Education (MR)
52.	Indian Institute of Health Education, Patna	Integrated Education Programme for Children with Hearing Impairment
53.	All India Institute of Physical Education & Rehabilitation, Mumbai	Knee Disarticulation, Amputation and Prosthetic Solution

<i>S.No.</i>	<i>Name of Institution</i>	<i>Topic</i>
54.	Hashu Advani College of Special Education, Mumbai	Integrated Education and Children with Hearing Impairment
55.	Bhartiya Vidya Bhavan, New Delhi	Workshop on Education of Children with Special Needs
56.	National Institute for the Visually Handicapped, Dehra Dun	60 Short Term Courses equivalent to CRE
57.	National Institute for the Visually Handicapped, Kolkata	Hands on Workshop on P & O
58.	The Com-DEALL Trust, Bangalore	Communication DEALL National Meet
59.	DISHA, Jaipur	Using Basic Neuro Development Therapy and Sensory Integration with Classroom Contact for Children with CP & MD
60.	Centre for Special Education, SNDT Women's University, Mumbai	Total Communication Approach
61.	Bikashyan Institute of Persons with MR, Kolkata	Prevention, Early Identification and Intervention
62.	Mahesh Dristiheen Kalyan Sangh, Indore	Teaching Braille Reading & Writing
63.	Integrated Institute for the Disabled, Varanasi	<ul style="list-style-type: none"> • Therapeutic Intervention in MR • Vocational Training & Employment
64.	National Trust for Persons with Autism, CP, MR and Multiple Disabilities, New Delhi (To be conducted by SNAC, Jaipur)	<ul style="list-style-type: none"> • Early Intervention & School Readiness (Sensory & MD) • Autism Spectrum Disorder (ASD)
65.	Sense International (India), Ahmedabad	National Conference on Deafblindness "From Isolation to Inclusion" (Equivalent to CRE)
66.	U.P. Institute for the Hearing Handicapped, Allahabad	HI with Additional Disabilities
67.	Teachers' Training Centre, Karam Manovikash Sansthan, Alwar	Therapeutic Intervention in MR
68.	Teachers' Training Centre for Visually Handicapped, Patna	Teaching of Survival Skills to VI
69.	North Bengal Handicapped Rehabilitation Society, Silliguri	Recent Trends in Special Education
70.	Chetana College of Special Education, Bhubaneswar	Training Programme in Special Education
71.	Shravan Institute of Special Education and Research, Rohtak	Training Programme in Special Education
72.	I.S.P.O., India	Evaluation/Selection of Advanced Prosthetic Components and Medical/Bio-mechanical Treatment of Diabetic Foot and Foot Ulcers
73.	Sanjivani Sewa Sanstha, Shravan Viklang Sanstha & Resource Centre, Indore	Early Identification, Intervention and Adaptation of Textbook for Children with Hearing Impairment

<i>S.No.</i>	<i>Name of Institution</i>	<i>Topic</i>
74.	Friends of Handicapped – India, Meerut	Integrated Education Programme for Children with HI
75.	Gramodyog Seva Sansthan, Sultanpur	Need of Vocational Training & Employment
76.	Vocational Rehabilitation Centre for Handicapped, Jabalpur	Vocational Training (MR)
77.	National Centre on Disability Studies, IGNOU, New Delhi	National Seminar on Emerging Issues on Disability Studies in India
78.	The Poona School and Home for the Blind, Teachers' Training Centre, Pune	Information Communication Technology (ICT)
79.	KVM College of Special Education, Cherathala	Early Childhood Special Education

Annexure Q

**Live Teleconferencing Programmes & Topics Telecast
by Navshikhar Channel during the Year**

<i>S.No.</i>	<i>Date</i>	<i>Topics</i>	<i>Expert</i>
1.	02/4/2008	Activities of Daily Living-MR	Mr. K. Ravi Kumar
2.	10/4/2008	Medical Etiology & Core Deficits (ASD)	Ms. Vibha Krishnamurti
3.	15/4/2008	Development of Teaching Learning	Mrs. Indu Chaswal
4.	16/4/2008	Activities of Daily Living- CP	Ms. Ujjwala Shanker/ Ms. Neelam Dutt
5.	17/4/2008	Prevocational and Vocational Training (CP)	Ms. Renu Anuj/ Ms. Sonia Madhok
6.	22/4/2008	Subject Teaching Social Studies (HI)	Mrs. Lata Nayak
7.	23/4/2008	Teaching of Braille	Prof. S.R. Mittal
8.	6/5/2008	Subject Teaching Social Studies (HI)	Mrs. Lata Nayak
9.	14/5/2008	Language & Regional Language (VI)	Mr. R. P. Singh
10.	27/5/2008	Managing Behaviors (ASD)	Ms. Indu Chaswal
11.	28/5/2008	Assessment, Programme Planning, Special Education, NIOS (CP)	Ms. Manjula Mehra/ Ms. Manavi Jalan
12.	29/5/2008	Development Communication Skills (HI)	Dr. N. Rathna
13.	3/6/2008	Prevocational & Vocational Training (HI)	Mr. R. Bhattacharya
14.	4/6/2008	Subject Teaching Maths (VI)	Dr. S.K. Gupta
15.	2/7/2008	Role of Biomedical Engineering in Improving Quality of Life of Person with Disability	Dr. Jayshree Santosh
16.	3/7/2008	Inauguration of Braille Teaching	Mr. S.N. Goswami, Maj. Gen. Ian Cardoozo, Mr. Virender Singh & Mr. C.D. Tamboli
17.	3/7/2008	Teaching Braille	Mr. C.D. Tamboli
18.	8/7/2008	Braille Teaching (Introduction)	Mr. C.D. Tamboli
19.	11/7/2008	Inauguration of Classroom Teaching D.Ed SE (HI) & (MR) - Learning Computer	Dr. A.K. Sinha, Mr.S.N. Goswami, Dr. Vijaylaxmi Basovoraj
20.	11/7/2008	Introduction of Learning Computer	Mr. M.P. Gupta (Program Asstt., RCI)
21.	15/7/2008	Teaching Braille (The Concept of Seven Line of Braille)	Mr. C.D.Tamboli
22.	17/7/2008	Introduction to D.Ed. SE (HI) Course	Dr. J.C. Gupta & Mr. S.S. Mishra
23.	17/7/2008	Inclusive Education (CP)	Dr. Annie Shyam
24.	21/7/2008	Introduction to D. Ed. SE (MR) Course	Dr. Subodh Kumar/ Dr. Usha Grover
25.	22/7/2008	Teaching Braille (Contraction)	Mr. C.D .Tamboli

S.No.	Date	Topics	Expert
26.	23/7/2008	Learning Computer (Introduction of Computer)	Mr. Praveen Pant (Aptech)
27.	24/7/2008	D.Ed. SE (HI) Concept and Definition of Impairment, Disability and Handicap	Dr. A. K. Sinha/ Mr. S.S. Mishra
28.	28/7/2008	D.Ed. SE (MR) Assessment of Intelligence	Mr. Ashutosh Kumar
29.	29/7/2008	Teaching Braille (Hindi)	Ms. Hemlata
30.	30/7/2008	Learning Computer (MS-Word)	Mr. Praveen Pant (Aptech)
31.	31/7/2008	Historical and National Developments and Constitutional Obligations for Children with Disabilities	Dr. S.K.Mishra
32.	4/8/2008	D.Ed. SE (MR) Concept of Growth & Development - Principles & Stages	Mr. Ashutosh Kumar
33.	5/8/2008	Teaching Braille (Contraction & Abbreviation)	Mr. C.D .Tamboli
34.	6/8/2008	Learning Computer (MS-Word)	Mr. S.P. Sagwan (Aptech)
35.	7/8/2008	D.Ed. SE (HI) Hearing Impairment Definition Types & Characteristics	Mr. V.P.Sah
36.	11/8/2008	D.Ed. SE (MR) Individualized Education Plan (IEP)	Dr. Usha Grover
37.	12/8/2008	Teaching Braille (Hindi)	Mrs. Hemlata
38.	13/8/2008	Learning Computer (MS-Excel)	Mr. Abhay Mishra (Aptech)
39.	14/8/2008	D.Ed. SE (HI) Pre-netal, Netal, Post-netal Prevention	Mr. S.S Mishra
40.	18/8/2008	D.Ed. SE (MR) Methods of Child Study	Mr. Ashutosh Kumar
41.	19/8/2008	Teaching Braille (Pre-Braille)	Mrs. Chitra Garg
42.	20/8/2008	Learning Computer (MS-Word Revision)	Mr. Abhay Mishra (Aptech)
43.	21/8/2008	D.Ed. SE (HI) Disorders of Audiology System	Mr. S.S.Mishra
44.	25/8/2008	D.Ed. SE (MR) Cognitive Process Learning & Memory	Mr. Ashutosh Kumar
45.	26/8/2008	Teaching Braille (Maths)	Mr. Vijay Sharma
46.	27/8/2008	Learning Computer (MS-Excel)	Mr. Abhay Mishra (Aptech)
47.	1/9/2008	D.Ed. SE (MR) Teaching Strategies for Teaching Children with MR	Dr. Usha Grover
48.	8/9/2008	D.Ed. SE (MR) Teaching Learning Material	Dr. Usha Grover
49.	9/9/2008	Teaching Braille (English)	Mr.C.D. Tamboli
50.	10/9/2008	Learning Computer (MS-Excel)	Mr. Abhay Mishra (Aptech)
51.	11/9/2008	D.Ed. SE (HI) Early Intervention and Assessment	Mr. S. S. Mishra

<i>S.No.</i>	<i>Date</i>	<i>Topics</i>	<i>Expert</i>
52.	16/9/2008	Teaching Braille (Daily living skills)	Ms. Hemlata
53.	16/9/2008	An Introduction to Autism	Ms. Surbhi Verma
54.	17/9/2008	Learning Computer (MS- Word & Excel)	Mr. Vijay Kushwaha (Aptech)
55.	17/9/2008	Concept, Nature and Classification of Deaf Blindness	Mr. S. S. Mishra
56.	18/9/2008	D.Ed. SE (HI) Importance of Hearing Parts of Ear and Process of Hearing	Ms. Anupriya
57.	23/9/ 2008	Teaching Braille (Hindi)	Ms. Hemlata
58.	29/9/2008	D.Ed. SE (MR) Teaching Pre-Maths Skill	Ms. Priti Kapoor
59.	30/9/2008	Teaching Braille (Contraction)	Mr. C.D.Tamboli
60.	1/10/2008	Learning Computer (MS-Excel)	Mr. Vijay Kushwaha (Aptech)
61.	6/10/2008	D.Ed. SE (MR) Principles & Group Teaching for Children with MR	Dr. Usha Grover
62.	7/10/2008	Teaching Braille	Mr.C.D. Tamboli
63.	13/10/2008	D.Ed. SE (MR) Lesson Plan for Group Teaching for Children with MR	Dr. Usha Grover
64.	14/10/2008	Teaching Braille (Revision)	Mr.C.D. Tamboli
65.	15/10/2008	Learning Computer (MS-Excel)	Mr. Vijay Kushwaha (Aptech)
66.	16/10/2008	D.Ed. SE(HI) Assessment of Language for H.I. Children	Dr. Asmita Huddar
67.	21/10/2008	Teaching Braille	Mr. C.D Tamboli
68.	21/10/2008	Developing Independent Skills & Living (Autism)	Ms. Surbhi Verma
69.	22/10/2008	Learning Computer (MS-Power Point)	Mr. Vijay Kushwaha (Aptech)
70.	23/10/2008	D.Ed. SE(HI) Introduction of Communication & Language	Mr. S.S.Mishra
71.	3/11/2008	D.Ed. SE(MR) Identification & Management of Childhood Problems	Mr. Ashutosh Kumar
72.	17/11/2008	D.Ed. SE(MR) Tools for Assessment of Adoptive Behavior	Dr. Usha Grover
73.	18/11/2008	Braille Teaching (Reading & Writing)	Mrs. Chitra Garg
74.	20/11/2008	D.Ed. SE (HI) Auditory Training (Meaning, Scope, Rationale)	Ms. Anupriya
75.	24/11/2008	D.Ed. SE (MR) Teaching Social Skills for Children with MR	Dr. Usha Grover
76.	25/11/2008	Braille Teaching (Teaching Aids)	Mrs. Richa Pandit
77.	26/11/2008	Learning Computer (MS-Power Point)	Mr. Vijay Kushwaha (Aptech)
78.	3/12/2008	Special Transmission on World Disability Day	
79.	3/12/2008	Message by Chairman, RCI	Maj.Gen.(Retd.) Ian Cardozo

<i>S.No.</i>	<i>Date</i>	<i>Topics</i>	<i>Expert</i>
80.	3/12/2008	Special Programme on World Disability Day	Dr. J.P.Singh/Dr. Manoj Kumar/ Dr. Subodh Kumar
81.	10/12/2008	Introducation of Teaching Indian Sign Language	Dr J.P.Singh/Ms. Monica Punjabi/Mr. Omkar Sharma/ Dr. S.P.Randhawa
82.	10/12/2008	Inauguration Teaching Indian Sign Language	Maj.Gen.(Retd.) Ian Cardozo/ Mr. M.C.Pant/ Ms. Monica Punjabi/ Dr. S.P. Randhawa
83.	11/12/2008	Teaching Indian Sign Language	Ms. Monica Punjabi/ Dr. S.P.Randhawa/ Mr. Yash Pathak
84.	12/12/2008	Teaching Indian Sign Language	Ms. Monica Punjabi/ Dr. S.P.Randhawa / Mr.Yash Pathak
85.	15/12/2008	Teaching Indian Sign Language	Ms. Monica Punjabi/ Dr. S.P.Randhawa
86.	16/12/2008	Teaching Indian Sign Language	Ms. Monica Punjabi/ Dr. S.P. Randhawa
87.	17/12/2008	Teaching Indian Sign Language	Ms. Monica Punjabi
88.	18/12/2008	Teaching Indian Sign Language	Ms. Monica Punjabi
89.	19/12/2008	Teaching Indian Sign Language	Ms. Monica Punjabi
90.	22/12/2008	Teaching Indian Sign Language	Ms. Monica Punjabi
91.	23/12/2008	Teaching Indian Sign Language	Ms. Monica Punjabi
92.	5/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi / Mr. Gourav Verma
93.	6/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi/ Mr. Gourav Verma
94.	7/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi/ Mr. Gourav Verma
95.	9/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi/ Mr. Gourav Verma
96.	12/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi/ Mr. Gourav Verma
97.	13/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi/ Mr. Gourav Verma
98.	14/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi / Mr. Gourav Verma/ Ms. Michele Friedner
99.	15/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi / Mr. Gourav Verma
100.	20/1/2009	Teaching Indian Sign Language	Mr. Gourav Verma/ Mr.Yash Pathak

<i>S.No.</i>	<i>Date</i>	<i>Topics</i>	<i>Expert</i>
101.	20/1/2009	Concept, Nature and Definition & Characteristics MR	Dr. Usha Grover
102.	21/1/2009	Teaching Indian Sign Language	Mr. Gourav Verma/ Mr. Yash Pathak
103.	22/1/2009	Teaching Indian Sign Language	Mr. Gourav Verma/ Mr. Yash Pathak
104.	23/1/2009	Teaching Indian Sign Language	Mr. Gourav Verma/ Mr. Yash Pathak / Ms. Monica Punjabi/ Mrs. Mrudula Chouhan
105.	27/1/2009	Teaching Indian Sign Language	Mr. Gourav Verma/ Mr. Yash Pathak/ Ms. Monica Punjabi/ Mr. Md. Shafique
106.	28/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi / Mr. Gourav Verma
107.	29/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi/ Dr. Asmita Huddar/ Mr. Gourav Verma
108.	30/1/2009	Teaching Indian Sign Language	Ms. Monica Punjabi / Dr. Asmita Huddar / Mr. Gourav Verma
109.	2/2/2009	Teaching Indian Sign Language	Ms. Monica Punjabi / Mr. Gourav Verma
110.	3/2/2009	Teaching Indian Sign Language	Ms. Monica Punjabi/ Dr. S.P.Randhawa
111.	4/2/2009	Teaching Indian Sign Language	Ms. Monica Punjabi/ Dr. S.P.Randhawa
112.	6/2/2009	Teaching Indian Sign Language	Ms. Monica Punjabi
113.	17/2/2009	Hearing Aids, Assistive Devices for the Hearing	Ms. Anupriya
114.	18/2/2009	Various Intervention Techniques for Children with Autism	Ms. Surbhi Verma
115.	19/2/2009	Learning Disability	Dr. Usha Grover
116.	20/2/2009	Personality -Types & Trait Theories & Their Assessment	Mr. Ashutosh Kumar
117.	23/2/2009	Daily Living Activities for Children with VI	Mrs. Chitra Garg
118.	24/2/2009	Early Identification & Intervention (HI)	Mr. Ruhel Bhardwaj
119.	26/2/2009	Daily Living Activities for Children with Autism	Ms. Indu Chaswal
120.	3/3/2009	Types & Cause of Hearing Loss	Mr. V.P. Sah
121.	4/3/2009	Intelligence - Nature, Theories & Assessment	Mr. Ashutosh Kumar

<i>S.No.</i>	<i>Date</i>	<i>Topics</i>	<i>Expert</i>
122.	5/3/2009	Role of Aid & Appliances in Rehabilitation of Locomotor Disability	Mr. Sharad Ranga/ Mr. G.Pandian
123.	9/3/2009	Implications of Visual Impairment Meaning, Definitions	Dr. R.B.L.Soni
124.	13/3/2009	Good Practice in Organizing Services for Deaf Blind Children	Mrs. Sumita Mishra
125.	14/3/2009	Teachining Basic Mathematical Concept	Prof.S.R.Mittal
126.	17/3/2009	Speech Problems of CWHI and its Management	Mr. Rahul Bhardwaj
127.	18/3/2009	Early Identification & Assessment Tools Meant for PWMR	Mr. Himangsu Das
128.	19/3/2009	Basic Orthopaedic Disorder	Dr. Arun Jain
129.	23/3/2009	Importance of Science for the Visually Handicap	Mr. Rumesch Chander
130.	24/3/2009	Techological Advancements Amplification Devices for Individuals with Hearing Impairment	Ms. Anupriya
131.	25/3/2009	Identification, Assessment & Management Child with MR having ADHD	Ms. Anju Saxena
132.	27/3/2009	Assistive Devices Technology Introduction & Management	Mr. Nekram Upadhya
133.	31/3/2009	An Overview of HI Causes, Impact Identification of Educational Implications	Mr. V.P.Sah

Annexure R
Staff Strength

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

Annexure S

Audit Report & Annual Accounts**Audit Report on the Accounts of the Rehabilitation Council of India,
New Delhi for the Year 2008-09**

Separate Audit Report of the Comptroller & Auditor General of India on the Accounts of Rehabilitation Council of India (RCI) for the year ended 31 March 2009

1. We have audited the attached Balance Sheet of Rehabilitation Council of India (RCI) as at 31 March 2009 and Income & Expenditure Account/Receipts & Payment Account for the year ended on that day under Section 19(2) of the Comptroller & Auditor General's (Duties, Powers & Conditions of Service) Act, 1971 read with Section 21(3) of the Rehabilitation Council of India Act, 1992. These financial statements are the responsibility of the Council's management. Our responsibility is to express an opinion on these financial statements based on our audit.
2. This separate Audit Report contains the comments of the Comptroller and Auditor General of India (CAG) on the accounting treatment only with regard to classification, conformity with the best accounting practice, accounting standards and disclosure norms, etc. Audit observations on financial transactions with regard to compliance with the Law, Rules & Regulations (Propriety and Regularity) and efficiency-cum-performance aspects, etc., if any are reported through Inspection Report/CAG's audit reports separately.
3. We have conducted our audit in accordance with auditing standards generally accepted in India. These standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements. An audit includes examining, on a test basis, evidences supporting the amounts and disclosure in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall presentation of financial statements. We believe that our audit provides a reasonable basis for our opinion.
4. Based on our audit, we report that:
 - i. We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purpose of our audit.
 - ii. The Balance Sheet and Income & Expenditure Account/Receipts & Payment Account dealt with by this report have been drawn up in the format prescribed by the Government of India, Ministry of Finance.
 - iii. In our opinion, proper books of accounts and other relevant records have been maintained by the Rehabilitation Council of India (RCI) as required under Section 21(2) of Rehabilitation Council of India Act, 1992 in so far as it appears from our examination of such books.
 - iv. We further report that

A. Balance Sheet**A.1 Liabilities****A.1.1 Reserve and Surplus**

An amount of Rs. 4.31 crore, which is the amount of excess of income over expenditure, has been shown in the 'Reserve and Surplus' instead of the 'Capital Fund'. The depiction was not as per the common format of Accounts.

- A.1.2 As per uniform format of Accounts, provision for liability payable towards gratuity, superannuation pension and leave encashment of employees needs to be made on actuarial basis. However, no provision had been made for gratuity, pension and leave encashment in the accounts by RCI.

A.2. Assets

A.2.1 Fixed Assets

A.2.2 Non-charging of depreciation on fixed assets

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

B. Accounting Policy

- B.1 Notes on accounts and accounting policies appended with the accounts do not mention about the Income Tax exemption.

C. Grants-in-aid

RCI is mainly financed by grants-in-aid from Government of India, Ministry of Social Justice and Empowerment. During the year 2008-09, it received grants of Rs. 417.00 lakh (Plan Rs. 300.00 lakh and Non-plan Rs. 117.00 lakh) additionally, it had unspent grant of Rs. 133.76 lakh carried forward from the previous years. The Council also generated own income of Rs. 105.80 lakh. Out of the total amount of Rs. 656.56 lakh during the year, the Council could utilize a sum of Rs. 358.69 lakh, leaving a balance of Rs. 297.88 lakh unutilized as on 31st March 2009.

D. Management letter

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

- D.1 Subject to our observations in the preceding paragraphs, we report that the Balance Sheet and Income and Expenditure Account/Receipts and Payments Account dealt with by this report are in agreement with the book of accounts.
- D.2 In our opinion and to the best of our information and according to the explanation given to us, the said financial statements read together with the Accounting Policies and Notes on Accounts, and subject to the significant matters stated above and other matters mentioned in Annexure to this Audit Report give a true and fair view in conformity with accounting principles generally accepted in India:
- 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, 2009.
 - In so far as it relates to Income and Expenditure Account of the surplus for the year ended on that date.

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

Place: New Delhi

Sd/-

Date : 22.12.2009

Director General of Audit
(Central Expenditure)

REHABILITATION COUNCIL OF INDIA, NEW DELHI

BALANCE SHEET AS AT 31ST MARCH 2009

(Amount Rs.)

	SCHEDULE	CURRENT YEAR	PREVIOUS YEAR
CORPUS/CAPITAL FUND & LIABILITIES			
Corpus/Capital Fund	1	63215276.00	62850552.00
Pension Fund	2	33082680.00	31086890.00
Reserves & Surplus	3	43101887.54	30587999.95
Current Liabilities & Provisions	4	38766957.40	34879534.90
TOTAL		178166800.94	159404976.85
ASSETS			
Fixed Assets	5	63215276.00	62850552.00
Fixed Assets (D.E. Cell)	5A	199288.00	199288.00
Investments	6	100046376.00	69446376.00
Current Assets, Loans & Advances	7	14705860.94	26908760.85
TOTAL		178166800.94	159404976.85

[Accountant]

[Asstt. Secretary]

[Dy. Director (Admn.)]

[Member Secretary]

REHABILITATION COUNCIL OF INDIA, NEW DELHI

INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2009

(Amount Rs.)

	SCHEDULE	CURRENT YEAR	PREVIOUS YEAR
INCOME			
Grants	8	34920781.50	32872560.00
Fees/Subscription	9	6393655.00	5256819.00
Income from Publications	10	25775.00	12160.00
Interest Earned	11	4003985.62	2177462.92
Other Income	12	157000.00	111230.00
RCI Project (DE Cell)	15	13918705.97	24647236.00
TOTAL		59419903.09	65077467.92
EXPENDITURE			
Establishment Expenses	13	11221103.00	7007305.00
Other Administrative Expenses	14	24319649.50	25664019.00
RCI Project (DE Cell) Expenses	16	11365263.00	18960386.00
Excess of Income over Expenditure		12513887.59	13445757.92
TOTAL		59419903.09	65077467.92
Significant Accounting Policies, Contingent Liabilities and Notes on Accounts	17		

[Accountant]

[Asstt. Secretary]

[Dy- Director (Admn.)]

[Member Secretary]

REHABILITATION COUNCIL OF INDIA, NEW DELHI

RECEIPTS & PAYMENTS ACCOUNTS FOR THE YEAR ENDED 31ST MARCH 2009

RECEIPTS	CURRENT YEAR	PREVIOUS YEAR	PAYMENTS	CURRENT YEAR	PREVIOUS YEAR
I. Opening Balances			I. Expenses		
Cash in Hand	2838.00	18753.00	Establishment Expenses (Corresponding to Sch. 13)	11118509.00	6977520.00
Savings Accounts	14687004.85	3665312.93	Administrative Expenses (Corresponding to Sch. 14)	24350683.50	25895040.00
II. Grants Received (Annexure-1)			II. Payments made against funds for various projects (Annexure-1)		
From Government of India	41700000.00	46349102.00	Distance Education/Special Edu.	0.00	29936.00
III. Income on Investments from: Own Funds (Other Investment)	0.00	6500000.00	III. Investments & Deposits Made		
IV. Interest Received on			Investments	26000000.00	14000000.00
a) Savings Bank A/c	316740.53	100203.00	IV. Expenditure on Fixed Assets & Capital Work in Progress		
b) FDRs	2767011.00	1026305.00	a) Purchase of Fixed Assets : Library	26274.00	66524.00
V. Other Incomes			Office Equipments	248854.00	900164.00
Leave Salary & Gratuity Contribution	110166.00	10714.00	Furniture/Fixture/Inventory	51846.00	57583.00
RTI Fee	1237.00	968.00	National Board Of Exam.	0.00	137280.00
Sale of RCI Norms	15300.00	43000.00			
Processing Fee	360500.00	313800.00			
Inspection Fee	2547500.00	1432700.00			

Recognition Fee	1330000.00	1210000.00		
Registration Fee	1899818.00	1730151.00		
Interest on GPF	1037098.74	219123.92		
Misc. Receipts	5784.00	17016.00		
Sale of Publications	25775.00	12160.00		
Sale of Journals	25750.00	40500.00		
Distance Education/Special Edu.	0.00	162000.00		
Registration Fee (SE-DE)	0.00	5000.00	0.00	5000.00
On-Line Examination (B.Ed-SE)	0.00	2386488.00		
Exm Fee- Care Giver Programme	254600.00	569200.00		
VI. Other Receipts				
MPBOU- National Conference	0.00	8435.00		
Festival Advance	30300.00	32250.00	30000.00	31500.00
LTC Advance	70050.00	15330.00	70050.00	15330.00
Temporary Advance	390928.00	73200.00	402928.00	73200.00
Meeting Advance	806000.00	130001.00	2210000.00	105001.00
TA Advance	157800.00	93645.00	157800.00	93645.00
TDS	470971.00	265958.00	470971.00	265958.00
Computer Advance	18000.00	13000.00	0.00	60000.00
Motor Car Advance	12000.00	11000.00	0.00	90000.00
GIS Premium- Final Payment	0.00	3738.00	0.00	3738.00
GIS Premium	66644.00	37044.00	66644.00	37044.00
GPF Subscription-Rita Chatterjee	0.00	900.00	0.00	900.00
GIS Premium - Rita Chatterjee	0.00	60.00	0.00	60.00
CPF Contribution - S Chaudhary	0.00	2834.00	0.00	2834.00
GPF Subscription - LK Ganguli	40000.00	66000.00	40000.00	66000.00

(Continued)

RECEIPTS & PAYMENTS ACCOUNTS FOR THE YEAR ENDED 31ST MARCH 2009 --- (Continued)
(Amount Rs.)

RECEIPTS	CURRENT YEAR	PREVIOUS YEAR	PAYMENTS	CURRENT YEAR	PREVIOUS YEAR
GPF Advance - L.K. Ganguli	9580.00	23076.00	GPF Advance - LK Ganguli	9580.00	23076.00
GIS Premium - LK Ganguli	500.00	1200.00	GIS Premium - LK Ganguli	500.00	1200.00
CGHS Contibution-LK Ganguli	500.00	1200.00	CGHS Contibution-LK Ganguli	500.00	1200.00
GPF Subscription - A.K. Sinha	64000.00	0.00	GPF Subscription - A.K. Sinha	64000.00	0.00
GIS Premium - A.K. Sinha	960.00	0.00	GIS Premium - A.K. Sinha	960.00	0.00
Recovery/remittance - Bijendra Kr.	64905.00	0.00	Recovery/remittance - Bijendra Kr.	64905.00	0.00
Defined Cont Pension Sch Tier - I	63046.00	23774.00			
CRC Lucknow	0.00	4934.00	Transferred to Out-Reach Division	0.00	3000000.00
P.M's National Relief Fund	16855.00	0.00	Security-Telephone	0.00	500.00
Communal Harmony Campaign	400.00	425.00	P.M's National Relief Fund	16855.00	0.00
Security - Mas Call Net India P Ltd	0.00	10000.00	Communal Harmony Campaign	400.00	425.00
Security for Printing Work	65000.00	0.00	Security for Printing Work	15000.00	0.00
			VI. Closing Balances		
			a) Cash in Hand	10614.00	2838.00
			b) Bank Balances:		
			Savings Accounts	4007688.62	14687004.85
TOTAL	69435562.12	66630500.85	TOTAL	69435562.12	66630500.85

[Accountant]

[Asstt. Secretary]

[Dy. Director (Admn.)]

[Member Secretary]

REHABILITATION COUNCIL OF INDIA, NEW DELHI

RECEIPTS & PAYMENTS ACCOUNTS OF RCI G.P. FUND FOR THE YEAR ENDED 31ST MARCH 2009

(Amount Rs.)

RECEIPTS	CURRENT YEAR	PREVIOUS YEAR	PAYMENTS	CURRENT YEAR	PREVIOUS YEAR
I. Opening Balances			I. Payments		
Bank Balance	52950.00	47700.00	Advance to staff	70000.00	118000.00
			Payment of sub/withdrawal	260000.00	330000.00
II. Receipts			Final Payment of GPF	253433.00	0.00
Subscription during the year	2153751.00	1096100.00	Investment:		
Interest on GPF Accumulation	792621.00	650280.00	Canara Bank	8500000.00	1400000.00
Amount on Maturity	5900000.00	0.00	Interest Earned Transferred		
Recovery of Advance	370380.00	106870.00	to Main Account	1037098.74	219123.92
Interest Earned	1037098.74	219123.92	II. Closing Balances		
			Bank Balances	186269.00	52950.00
TOTAL	10306800.74	2120073.92	TOTAL	10306800.74	2120073.92

[Accountant]

[Asstt. Secretary]

[Dy. Director (Admn.)]

[Member Secretary]

REHABILITATION COUNCIL OF INDIA, NEW DELHI

RECEIPTS & PAYMENTS ACCOUNTS OF RCI PROJECT ACCOUNTS FOR THE YEAR ENDED 31ST MARCH 2009

RECEIPTS		CURRENT YEAR	PREVIOUS YEAR	PAYMENTS	CURRENT YEAR	PREVIOUS YEAR (Amount Rs.)
I. Opening Balances						
Cash in hand	6309.00			I. NPPCD		
Bank Balance	8309593.00		13435069.00	Salary- Central Level	147700.00	898672.00
				Salary- State Level	744731.00	5886000.00
				TA/DA	20660.00	213327.00
				Misc. / Contingent Exp.	5039.00	490172.00
				Trg. for PHC/CHC Doctors	841533.00	1797415.00
				Trg. for PHN/NPW/AWW/ CDPO	0.00	2097202.00
				Trg. for Health Workers	0.00	1391985.00
				Trg. for Teachers & Parents of Hearing Impaired	0.00	1171124.00
	0.00		3000000.00	Purchase of Equipment	0.00	37448.00
	5167630.00		5087100.00	Refund of Grant (NPPCD)	2200000.00	0.00
			5000.00	II. EDUSAT		
	170400.00		95898.00	Salary	1025990.00	1147453.00
	162865.18		553050.00	TA/DA	65625.00	44023.00
	257688.00		330.00	Misc/Contingent Exp.	500399.00	283312.00
	37885.00			Prog Develop/ Teleconferencing		
		0.00	10500000.00	Internet Web Portal	318989.00	80778.00
	0.00		50000.00	TV Studio Equipments	257936.00	489004.00
	34000.00		195845.00	TV Studio (Prodn. Broadcast	45240.00	3907143.00
	9300.00		99404.00	Platform)		
	105461.00		139302.00		0.00	382994.00
II. Receipts						
Amount Transferred from RCI						
Main S B A/C 26701						
Share of Fee						
Registration Fee - DE/SE						
Interest on S. B. A/c						
Interest on Investment						
Misc. Receipt						
Short term Investment						
Advance Account- NPPCD						
Advance Account- EDUSAT						
Advance Account- DE Cell						
TDS						

III. Grant in Aid EDUSAT - Project NPPCD - Project WHO-Workshop				III. Distance Education Cell		
				Salary	1356178.00	1052157.00
				TA/DA	22052.00	211163.00
				Misc. /Contingent Expenses	326819.00	319686.00
				On-Line Entrance Exam	1332402.00	693019.00
		0.00	0.00	Security for Rent	0.00	30000.00
		0.00	14185320.00	Security for Telephone	0.00	12500.00
		0.00	453958.00	Rent Rates & Taxes	360000.00	325000.00
				WHO- Workshop	0.00	338958.00
				Equipments	0.00	199288.00
P.M's National Relief Fund				Short- term Investment	0.00	15500000.00
				Advance Account- NPPCD	0.00	50000.00
				Advance Account- Edusat	34000.00	195845.00
				Advance Account- DE Cell	9300.00	99404.00
				TDS	105461.00	139302.00
		5965.00	0.00	P.M's National Relief Fund	5965.00	0.00
				IV. Closing Balances		
				Cash-in-hand	4969.00	6309.00
				Bank Balances	4536108.18	8309593.00
	TOTAL	14267096.18	47800276.00	TOTAL	14267096.18	47800276.00

[Accountant]

[Asstt. Secretary]

[Dy. Director (Admn.)]

[Member Secretary]

REHABILITATION COUNCIL OF INDIA, NEW DELHI

RECEIPTS & PAYMENTS ACCOUNTS OF RCI PENSION FUND FOR THE YEAR ENDED 31ST MARCH 2009

(Amount Rs.)

RECEIPTS	CURRENT YEAR	PREVIOUS YEAR	PAYMENTS	CURRENT YEAR	PREVIOUS YEAR
I. Opening Balances					
Bank Balances	125890.00	330998.00	I. Payments		
			Investment in FDR with Canara Bank	2050000.00	3961000.00
			Commutation of Pension	220354.00	0.00
			Payment of Pension	206172.00	101179.00
II. Receipts			II. Closing Balances		
Interest on S B A/C	22989.00	9332.00	Bank Balances	121680.00	125890.00
Interest Earned on Investments	2390002.00	2339243.00			
Short Term Investment	50000.00	1500000.00			
Pension Contribution	9325.00	8496.00			
TOTAL	2598206.00	4188069.00	TOTAL	2598206.00	4188069.00

[Accountant]

[Asstt. Secretary]

[Dy. Director (Admn.)]

[Member Secretary]

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2009

(Amount Rs.)

	CURRENT YEAR	PREVIOUS YEAR
SCHEDULE 1- CORPUS/CAPITAL FUND		
Balance as at the beginning of the year	62850552.00	58674900.00
Add: Contribution towards Corpus/Capital Fund	373214.00	5489136.00
Add: Balance of net income transferred from the income and expenditure account		
Less: Assets sold/disposed & written off	8490.00	1313484.00
TOTAL	63215276.00	62850552.00
SCHEDULE 2- PENSION FUND		
Pension Fund as per last year Account		28830998.00
Additions during the year:		
1. Pension Contribution	9325.00	8496.00
2. Interest on S. B. A/c	22989.00	9332.00
3. Interest on Investment	2390002.00	2339243.00
<i>Total (A)</i>	<i>2422316.00</i>	<i>2357071.00</i>
Payment during the year		
1. Commutation of Pension	220354.00	0.00
2. Payment of Pension	206172.00	101179.00
<i>Total (B)</i>	<i>426526.00</i>	<i>101179.00</i>
Net Additions during the year (A-B)	1995790.00	2255892.00
TOTAL	33082680.00	31086890.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2009

(Amount Rs.)

	CURRENT YEAR		PREVIOUS YEAR	
SCHEDULE 3 - RESERVES AND SURPLUS				
General Reserve				
As per last Account			17142242.03	
Additions during the year	30587999.95		13445757.92	30587999.95
	12513887.59	43101887.54		
TOTAL	43101887.54			30587999.95
SCHEDULE 4 - CURRENT LIABILITIES & PROVISIONS				
Current Liabilities				
a) Expenses Payable	156122.00		101431.00	
b) Security Architect	175000.00		175000.00	
c) Security for computer work/Printing work	60000.00		10000.00	
d) Un-utilised Grants-in-aid (Including Scheme/Project)	26075999.40		24822226.90	
e) Gratuity & Leave Encashment (DRC)	160945.00		160945.00	
f) G. P. Fund	11908925.00		9475986.00	
g) Defined Pension Contribution Tier I Fund	229966.00	38766957.40	133946.00	34879534.90
TOTAL		38766957.40		34879534.90

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2009

(Amount Rs.)

	Gross Block				AS AT THE PREVIOUS YEAR END
	COST/ VALUATION AS AT THE BEGINNING OF THE YEAR	ADDITIONS DURING THE YEAR	DISPOSED/ WRITTEN OFF DURING THE YEAR	AS AT THE CURRENT YEAR END	
SCHEDULE 5 - FIXED ASSETS					
DESCRIPTION					
A. FIXED ASSETS					
Land - Freehold	534640.00			534640.00	534640.00
Staff Car & Scooter	315083.00			315083.00	315083.00
Airconditioners/Voltage Stabiliser	67454.00			67454.00	67454.00
Photocopier, Duplicating Machine,					
Electronic Typewriter and Binding Machine	1201529.00			1201529.00	1201529.00
Computer (Hardware/ Software)	3051855.00	240264.00		3292119.00	3051855.00
Overhead Projector, Slide Projector,					
DLP Projector, TV & VCR/Camera	522926.00			522926.00	522926.00
EPABX, Fax, Telephone	625519.00			625519.00	625519.00
Refrigerator, Water Cooler & Filter	40819.00	9590.00	8490.00	41919.00	40819.00
Shredder Machine	18378.00			18378.00	18378.00
Franking Machine & Postal					
Weighing Scale	89351.00			89351.00	89351.00
Furniture, Fixture and Inventory	772190.00	51846.00		824036.00	772190.00
Furniture/Inventory, thro' - Gift	20600.00			20600.00	20600.00

(Continued)

	Gross Block				(Amount Rs.)	
	COST/ VALUATION AS AT THE BEGINNING OF THE YEAR	ADDITIONS DURING THE YEAR	DISPOSED/ WRITTEN OFF DURING THE YEAR	AS AT THE CURRENT YEAR END	AS AT THE PREVIOUS YEAR END	
SCHEDULE 5 - (Continued)						
Braille Printer	305934.00			305934.00	305934.00	
Library Books	1500536.00	26274.00		1526810.00	1500536.00	
Books thro' - Gift	5261.00			5261.00	5261.00	
Smart Card Punching Machine	64088.00			64088.00	64088.00	
National Board of Exam- Computer	137280.00			137280.00	137280.00	
Computer (M.P.B.O.U.)	292555.00			292555.00	292555.00	
Computer (IEDC)	35000.00			35000.00	35000.00	
Edusat	328250.00			328250.00	328250.00	
TV Studio Equipments	3907143.00	45240.00		3952383.00	3907143.00	
TV Studio- Production Platform	382994.00			382994.00	382994.00	
NPPCD:						
Computer, UPS & Printer	37448.00			37448.00	37448.00	
<i>Total</i>	14256833.00	373214.00	8490.00	14621557.00	14256833.00	
B. CAPITAL WORK IN PROGRESS [As per Annexure 1]	48593719.00		0.00	48593719.00	48593719.00	
TOTAL OF THE CURRENT YEAR	62850552.00	373214.00	8490.00	63215276.00	62850552.00	
TOTAL OF THE PREVIOUS YEAR	58674900.00	5489136.00	1313484.00	62850552.00	58674900.00	

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2009

(Amount Rs.)

Gross Block					
	COST/VALUATION AS AT BEGINNING OF THE YEAR	ADDITIONS DURING THE YEAR	DISPOSED/ WRITTEN OFF DURING THE YEAR	AS AT THE CURRENT YEAR END	AS AT THE PREVIOUS YEAR END
SCHEDULE 5-A - FIXED ASSETS (D E Cell)					
<i>DESCRIPTION</i>					
Distance Education Cell					
Water Cooler	7190.00			7190.00	7190.00
Refrigerator	7700.00			7700.00	7700.00
Computers	44416.00			44416.00	44416.00
Punching Machine	31500.00			31500.00	31500.00
Invertor	45995.00			45995.00	45995.00
Fax Machine	10788.00			10788.00	10788.00
Telephone	2392.00			2392.00	2392.00
Furniture & Fixture	49307.00			49307.00	49307.00
TOTAL	199288.00	0.00	0.00	199288.00	199288.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2009

(Amount Rs.)

	OPENING BALANCES	INVESTMENT DURING THE YEAR	MATURITY DURING THE YEAR	CURRENT YEAR	PREVIOUS YEAR
SCHEDULE 6 - INVESTMENTS					
Fixed Deposits with Banks	24500000.00	26000000.00	0.00	50500000.00	24500000.00
G P Fund Investment	8985376.00	8500000.00	5900000.00	11585376.00	8985376.00
RCI Pension Fund Investment	30961000.00	2050000.00	50000.00	32961000.00	30961000.00
Project A/c Investments	5000000.00	0.00	0.00	5000000.00	5000000.00
TOTAL	69446376.00	36550000.00	5950000.00	100046376.00	69446376.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2009

(Amount Rs.)

	CURRENT YEAR		PREVIOUS YEAR	
SCHEDULE 7 - CURRENT ASSETS, LOANS AND ADVANCES				
A. CURRENT ASSETS				
1. Inventories: Stock of Publications	130580.00		103240.00	
Less: Consumed	22375.00	108205.00	11140.00	92100.00
2. Sundry Debtors:				
a) Debts Outstanding for a Period exceeding six months		1014275.00		38905.00
b) Others - Grant Receivable				
3. Cash Balances in Hand				
RCI A/c	10614.00		2838.00	
RCI Project A/c (DE Cell)	4969.00	15583.00	6309.00	9147.00
4. Bank Balances (With Nationalised Banks)				
On Savings Accounts:				
a) RCI Savings Bank A/c No. 26701	4007688.62		14687004.85	
b) RCI G. P. Fund Savings Bank A/C No. 26703	186269.00		52950.00	
c) RCI Pension Fund Savings Bank A/C No. 26968	121680.00		125890.00	
d) RCI Project Savings Bank A/c No. 28452	4536108.18	8851745.80	8309593.00	23175437.85
Total (A)		9989808.80		23315589.85
B. LOANS, ADVANCES AND OTHER ASSETS				
1. Advances and other amounts recoverable in cash or in kind or for value to be received				
a) G P Fund Advances	137280.00		437660.00	
b) Advances-Library	116152.00		116152.00	
c) Advance to NIC	1133301.00		1133301.00	

(Continued)

	CURRENT YEAR	PREVIOUS YEAR
SCHEDULE 7 - (Continued)		
d) Festival Advance	18600.00	18900.00
e) Security Deposit:		
Electricity	225000.00	225000.00
POL	10000.00	10000.00
Telephone	2000.00	2000.00
Gas	1800.00	1800.00
Project A/c (DE Cell)		
Security for Rent	30000.00	30000.00
Security for Telephone	12500.00	12500.00
f) Other Advance - Temp.	56000.00	44000.00
g) Advance to DAVP	23000.00	23000.00
h) Advance- Workshop	1404000.00	0.00
i) Computer Advance	70500.00	
Less: Recovered	<u>18000.00</u>	70500.00
j) Motor Car Advance- Subodh Kumar	79000.00	
Less: Recovered	<u>12000.00</u>	79000.00
2. Income Accrued:		
On Investments - RCI	1244548.35	1361413.00
On Investments - RCI Project A/c	182370.79	27945.00
<i>Total (B)</i>		359371.00
TOTAL (A + B)	14705860.94	26908760.85

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2009

(Amount Rs.)

	CURRENT YEAR	PREVIOUS YEAR
SCHEDULE 8 - GRANTS		
Grants from Central Government [Revenue Grant utilised during the year] As per Annexure -1	34920781.50	32872560.00
TOTAL	34920781.50	32872560.00
SCHEDULE 9 - FEES/SUBSCRIPTION		
1. Processing Fee	360500.00	313800.00
2. Registration Fees	1899818.00	1730151.00
3. Inspection Fees	2547500.00	1432700.00
4. Recognition Fees	1330000.00	1210000.00
5. RTI Receipts	1237.00	968.00
6. Exam Fee-Caregiver Programme	254600.00	569200.00
TOTAL	6393655.00	5256819.00
SCHEDULE 10 - INCOME FROM PUBLICATIONS		
Sale of Publications	25775.00	12160.00
TOTAL	25775.00	12160.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2009

	CURRENT YEAR (Rs.)	PREVIOUS YEAR
<i>(Amount Rs.)</i>		
SCHEDULE 11 - INTEREST EARNED		
1. On Fixed Deposit	2650146.35	1858136.00
2. On Savings Bank Account	316740.53	100203.00
3. Interest on General Provident Fund Account	1037098.74	219123.92
TOTAL	4003985.62	2177462.92
SCHEDULE 12 - OTHER INCOME		
1. Leave Salary & Gratuity Contribution	110166.00	10714.00
2. Miscellaneous Income	5784.00	17016.00
3. Sale of RCI Norms	15300.00	43000.00
4. Sale of Journals	25750.00	40500.00
TOTAL	157000.00	111230.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2009

(Amount Rs.)

	Paid	Payable 2007-08	Payable 2008-09	Adjustment 2008-09	CURRENT YEAR TOTAL	PREVIOUS YEAR
SCHEDULE 13 - ESTABLISHMENT EXPENSES						
1. Pay & Allowances:						
Plan	5852846.00	0.00	0.00	0.00	5852846.00	3432108.00
Non-Plan	4206617.00	0.00	0.00	0.00	4206617.00	2525745.00
2. Overtime Allowance	16781.00	0.00	0.00	0.00	16781.00	11782.00
3. Tuition Fee/CEA	16898.00	960.00	70580.00	0.00	86518.00	4880.00
4. Medical Reimbursement	159911.00	0.00	0.00	0.00	159911.00	131876.00
5. Leave Travel Concession	72835.00	0.00	0.00	0.00	72835.00	34053.00
6. Honorarium	0.00	0.00	0.00	0.00	0.00	132500.00
7. Liveries	0.00	0.00	0.00	0.00	0.00	6672.00
9. Interest on General Provident Fund	792621.00	0.00	0.00	0.00	792621.00	650280.00
10. CPF Contribution	0.00	0.00	0.00	0.00	0.00	2834.00
11. Defined Pension Contribution –Tier I	0.00	0.00	0.00	18362.00	18362.00	23774.00
12. Interest on Defined Pension Contribution – Tier I Fund	0.00	0.00	0.00	14612.00	14612.00	8001.00
13. Leave Salary/Gratuity & Pension Contribution	0.00	0.00	0.00	0.00	0.00	42800.00
TOTAL	11118509.00	960.00	70580.00	32974.00	11221103.00	7007305.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2009

		(Amount Rs.)						
	Paid	Payable 2007-08	Payable 2008-09	Prepaid 07-08	Adjustment	CURRENT YEAR TOTAL	PREVIOUS YEAR	
SCHEDULE 14 - OTHER ADMINISTRATIVE EXPENSES								
A. NON-PLAN CHARGES								
Travelling Expenses (Staff)	919595.00					919595.00	608381.00	
Maintenance of Building	1068193.00					1068193.00	840125.00	
Newspaper & Magazine	23657.00	2861.00	2834.00			23630.00	21066.00	
Telephone Charges	514357.00	1012.00	803.00			514148.00	413609.00	
Postage & Telegram	1117585.00	24924.00	46088.00			1138749.00	544282.00	
Printing & Stationery	472215.00	7347.00				464868.00	768635.00	
POL & Maint. of Vehicle	232050.00	19753.00	12326.00			224623.00	169982.00	
Misc. Expenses	291219.00	1548.00	2662.00			292333.00	334761.00	
Insurance Charges	115068.00					115068.00	115892.00	
Conveyance	139954.00					139954.00	133231.00	
Hospitality	237249.00	6560.00				230689.00	117457.00	
Audit Fee	107043.00					107043.00	95840.00	
Rent, Rates & Taxes	50474.00					50474.00	50474.00	
Water & Electricity	1270816.00					1270816.00	1553229.00	
Security & Sanitation Services	637270.00					637270.00	390301.00	
Electrical Appliances	1501.00					1501.00	876.00	
Maint. of Furniture /Fixture	24259.00					24259.00	30661.00	
Total (A)	7222505.00	64005.00	64713.00	0.00	0.00	7223213.00	6188802.00	

B. PLAN CHARGES							
Seminar/Workshop	1061223.00					1061223.00	1420518.00
Standardisation of Trg. Programme	1823706.00					1823706.00	1179585.00
Inspection & Recognition of Institutions	3745853.00					3745853.00	1958588.00
CRE/Refresher/Orientation of Trg. Prog.	1745715.50					1745715.50	1969451.00
Documentation	311062.00					311062.00	2000.00
Publications	229550.00					213445.00	65090.00
DRS Networking	677897.00					677897.00	6993609.00
Staff Training	0.00					0.00	65512.00
Maintenance of Central Rehab. Register	150775.00			19854.00		170629.00	0.00
Professional Services	347788.00					347788.00	287290.00
Assessment & Accreditation	136235.00					136235.00	59590.00
Monitoring of Training Programme (ZCC)	1717096.00					1717096.00	1639671.00
TA (EC/GC)	335189.00					335189.00	223723.00
TA (Sub-Committees)	1506876.00					1506876.00	71465.00
Advt. & Publicity	2677625.00	34966.00				2642659.00	2558601.00
Maint. of Office Equipment	191744.00	1500.00		975.00		191219.00	254685.00
Appl. of Edu. in HRD	0.00					0.00	196011.00
University of Rehabilitation Sciences	0.00					0.00	0.00
Central Board of Examination	469844.00					469844.00	529828.00
<i>Total (B)</i>	17128178.50	36466.00	20829.00	0.00	-16105.00	17096436.50	19475217.00
Total (A + B)	24350683.50	100471.00	85542.00	0.00	-16105.00	24319649.50	25664019.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2009

	CURRENT YEAR	PREVIOUS YEAR
SCHEDULE 15 - RCI PROJECT (DE CELL)		
Income		
1. Fee Share (DE-SE)	5167630.00	5249100.00
2. Application Fee (DE-SE)	0.00	0.00
3. Sale of Form (B.Ed. SE-DE)	0.00	0.00
4. Registration Fee	170400.00	5000.00
5. On-Line Examination (B.Ed. SE-DE)	0.00	2386488.00
6. Interest on S. B. Account	162865.18	95898.00
7. Interest on Investment	412113.79	580995.00
8. Misc Receipt	37885.00	330.00
9. Grant-in-Aid (Revenue Grant utilised during the year)		
WHO-Workshop	0.00	338958.00
NPPCD-Project	1759663.00	13945897.00
EDUSAT-Project	6208149.00	2044570.00
TOTAL	13918705.97	24647236.00

(Amount Rs.)

REHABILITATION COUNCIL OF INDIA, NEW DELHI

SCHEDULE FORMING PART OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2009 (Amount Rs.)

	CURRENT YEAR	PREVIOUS YEAR
SCHEDULE 16 - RCI PROJECT A/C		
Expenditure		
I. NPPCD		
Salary- Central Level	147700.00	898672.00
Salary- State Level	744731.00	5886000.00
TA/DA	20660.00	213327.00
Misc./Contingent Exp.	5039.00	490172.00
Trg for PHC/CHC Doctors	841533.00	1797415.00
Trg for PHN/NPW/AWW/CDPO	0.00	2097202.00
Trg for HW (Grass Root Level)	0.00	1391985.00
Trg for Teachers-Village Level & Parents of HI	0.00	1171124.00
II. EDUSAT		
Salary	1025990.00	1147453.00
TA/DA	65625.00	44023.00
Misc./Contingent Exp.	500399.00	283312.00
Prog Develop./Teleconferencing	318989.00	80778.00
Internet Web Portal	257936.00	489004.00
DRS Networking	4039210.00	0.00
III. D E CELL		
Salary	1356178.00	1074093.00
TA/DA	22052.00	219163.00
Misc./Contingent Exp.	326819.00	319686.00
On-Line Entrance Exam. (B.Ed.-SE/DE)	1332402.00	693019.00
Rent, Rates & Taxes	360000.00	325000.00
WHO- Workshop	0.00	338958.00
TOTAL	11365263.00	18960386.00

REHABILITATION COUNCIL OF INDIA, NEW DELHI

ANNEXTURE 1 TO UNUTILISED GRANT-IN-AID AS ON 31-03-2009 [FORMING PART OF BALANCE SHEET]

(Amount Rs.)

Sl. No.	Particulars of Grant	Opening Balance of Grant as on 01.04.2008	Grant Received during the year	Refund/ Written off	Utilised during the year	Refund of grant	Utilisation for Assets/ WIP	Total Grant Utilised during the year	Closing Balance as on 31.03.2009
1.	Grant-in-Aid (Non-Plan)	239757.00	11700000.00	0.00	11939757.00	0.00	0.00	11939757.00	0.00
2.	Grant-in-Aid (Plan)	13136494.70	30000000.00	4039210.00	22981024.50	0.00	326974.00	23307998.50	23867706.20
3.	Land & Building - Plan	883365.00	0.00					0.00	883365.00
4.	Training to Medical Officers PHC	359483.70	0.00					0.00	359483.70
5.	NPRPD Schemes	20468.50	0.00					0.00	20468.50
6.	MPBOU	151625.00	0.00					0.00	151625.00
7.	Trained Manpower Development	47801.00	0.00					0.00	47801.00
8.	Study for Human Resource	0.00	0.00					0.00	0.00
	<i>Total</i>	<i>14838994.90</i>	<i>41700000.00</i>	<i>4039210.00</i>	<i>34920781.50</i>	<i>0.00</i>	<i>326974.00</i>	<i>35247755.50</i>	<i>25330449.40</i>
9.	WHO-Workshop	115000.00	0.00		0.00	0.00	0.00	0.00	115000.00
10.	NPPCD-Project	4590213.00	0.00		1759663.00	2200000.00	0.00	3959663.00	630550.00
	<i>Total</i>	<i>4705213.00</i>	<i>0.00</i>	<i>0.00</i>	<i>1759663.00</i>	<i>2200000.00</i>	<i>0.00</i>	<i>3959663.00</i>	<i>745550.00</i>
	GRAND TOTAL	19544207.90	41700000.00	4039210.00	36680444.50	2200000.00	326974.00	39207418.50	26075999.40

REHABILITATION COUNCIL OF INDIA, NEW DELHI

GRANT-IN-AID RECEIVABLE AS ON 31.03.2009 (FORMING PART OF BALANCE SHEET)

(Amount Rs.)

Particulars of Grant	Opening Balance of Grant as on 01.04.2008	Grant Revived during the year	Refund/ Written off	Utilised during the year	Refund of grant	Utilisation for Assets/ WIP	Total Grant Utilised during the year	Closing Balance as on 31.03.2009
Edusat- Project	5278019.00	0.00	0.00	6208149.00	0.00	45240.00	6253389.00	975370.00
IEDC Impact Assessment Project	38905.00	0.00	0.00	0.00	0.00	0.00	0.00	38905.00
TOTAL	5316924.00	0.00	0.00	6208149.00	0.00	45240.00	6253389.00	1014275.00

Note: Rs. 4039210 pertaining to Edusat Project (MLA) have been written back as the amount was spent from Plan grant during the year 2007-08.

BUILDING WORK-IN-PROGRESS AS ON 31.03.2009

(Amount Rs.)

Particulars	Opening Balance as on 01.04.2008	Paid during the year	Closing Balance as on 31.03.2009
Work-in-Progress	1912819.00	0.00	1912819.00
Advance to CPWD	46680900.00	0.00	46680900.00
TOTAL	48593719.00	0.00	48593719.00

Schedule – 17: Significant Accounting Policies, Contingent Liabilities and Notes on Accounts

1. Contingent Liabilities – Nil. (Previous Year – Nil)
2. The Rehabilitation Council of India, New Delhi is a Statutory Body set up under the Rehabilitation Council of India Act 1992 (No. 34 of 1992). The Council is financed by the Ministry of Social Justice & Empowerment, Government of India through Annual Plan & Non-plan Grants-in-Aid.
3. The Council as desired based on the observations of DGACR, New Delhi in the audit report 2003-04 prepared Annual Accounts in the common/revised format approved by the Govt. of India in consultation with the Comptroller & Auditor General of India (CAG). As per these formats, the Council has to prepare following statements:
 - a. Balance Sheet
 - b. Income & Expenditure Account
 - c. Receipts & Payment Account
4. Traditionally the system of accounts being maintained in the Council are similar to the one being maintained by various government departments on accrual system of accounting, accrued interest on investment, prepaid expenses, etc. are also included in the accounts accordingly.
5. The Assets have been exhibited at original cost and no depreciation has been provided. The audit observation for providing depreciation has been noted for compliances.
6. Physical verification of fixed assets for 2008-09 is carried out as continuous/perpetual basis every year and no deficiency are noticed.
7. Physical verification of inventory, stationery & other consumables is carried out and no deficiency are noticed.
8. Value of inventory/books received as gifts has been added in the schedule of assets.
9. The Council has shifted in its own building at B-22, Qutab Institutional Area, New Delhi. An expenditure of Rs.4.86 crores shown under the account head Building Work in Progress assuming the work has been done by CPWD but final statement is yet to be made. It will be capitalized in due course.
10. An amount of Rs.40,39,210/- paid booked under RCI A/c instead of EDUSAT A/c has been corrected. Also that a sum of Rs. 27.20 lakh paid for DRS in the year 2007-08 and returned during 2008-09 is taken in the books of account.
11. Previous year figures have been re-grouped/re-arranged wherever necessary as per requirement of the Council.
12. Schedule of investment has been prepared in common format.
13. As separate bank accounts are maintained for RCI G. P. Fund, RCI Pension Fund, RCI Main Account and RCI Project Account therefore, separate receipt & payment accounts are prepared against each account.

भारतीय पुनर्वास परिषद्

REHABILITATION COUNCIL OF INDIA

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

B-22, Qutub Institutional Area, New Delhi-110016

Ph.: 91-11-2653 2408, 2653 2384, 2653 4287, Fax: 91-11-2653 4291

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

Website: www.rehabcouncil.nic.in