

ANNUAL REPORT

2014-15

सत्यमेव जयते

Government of India
Ministry of Social Justice and Empowerment
Department of Empowerment of Persons with Disabilities

Contents

Chapter/Section	Title	Page
1.	Introduction	
	1.1 Historical Background of the Department	
	1.2 Work Allocation to the Ministry	
	1.3 The Target Group : Person with Disability (PwD)	
	1.4	
2.	Overview	
3.	Statutory Frame Work	
4.	Issue of Disability Certificates	
5.	National Policy & UN Convention on Rights of PwDs	
6.	Statutory Bodies under the Department	
	6.1 Chief Commissioner for PwDs	
	6.2 National Trust	
	6.3 RCI	
7.	Different Scheme of the Department: Salient Details	
	7.1 Schemes of the Department	
	7.2 Central Sector Schemes	
	7.3 Other Schemes	
	7.4 The National Institutes & Centres	
8.	Economic Empowerment	
	8.1 National Handicapped Finance & Development Corporation	
	8.2 Objective	
	8.3 Functioning and Achievement	
	8.4 Initiatives	
	8.5 Scholarship Schemes	
8.	National Award	
	8.1 National Handicapped Finance & Development Corporation	
	8.2 Objective	
	8.3 Functioning and Achievement	
	8.4 Initiatives	
	8.5 Scholarship Schemes	

Annexure

Annexure	Title	Page
1.	Work allocated to the Ministry of Social Justice and Empowerment Under the Allocation of Business Rules	
2.	State/UT – wise and Disabilities wise Population of PwD	
3.	State/UT – wise Population and Literacy rate of PwD	
4.	Status of Issuance of Disability Certificates	
5.	Response of States Issuance of Disability certificates	
6.	List of Nodal Agency Centres of National Trust	
7.	State Level Coordination Committees	
8.	Training by CGC	
9.	Samarth Grant	
10.	Funds released under Gyan Prabha	
11.	Gharandha	
12.	Grants of NGOs	
13.	Grants under DDRS	
14.	Grants under Schemes	
15.	Release of grants under the scheme	
16.	Funds released	
17.	Abstract of grants to NGOs	
18.	Abstract of grants under SIPDA	
19.	Details of Grant-in-Aid Major “Head 3601” Under SIPDA to Institution/Organization	
20.	Details of Grant-in-Aid Major “Head 2235” Under SIPDA to Institution/Organization	
21.	Break up of sales etc ALIMCO	

22. Details of course by NIs
23. New DDRCs Opened/Set up During 2013-14 under SIPDA
24. DDRCs set up in Districts having incidence of Japanese
Encephalitis/Acute Encephalitis Syndrome
25. On going DDRCs funded under DDRS
26. On going DDRCs funded under SIPDA

CHAPTER 1

INTRODUCTION

1.1. In order to give focused attention to different Policy issues and meaningful thrust to the activities aimed at welfare and empowerment of the Persons with Disabilities, a separate Department of Disability Affairs was carved out of the Ministry of Social Justice and Empowerment on May 12, 2012. The Department acts as a Nodal Agency for matters pertaining to disability and Persons with Disabilities including effecting closer coordination among different stakeholders : related Central Ministries, State/UT Governments, NGOs etc. in matters pertaining to disability.

1.2. WORK ALLOCATION TO THE DEPARTMENT

1.2.1. The work allocated to the Department according to Government of India (Allocation of Business) Rules is placed at **Annexure-1**. The Department is primarily entrusted with the task of empowerment of Persons with Disabilities.

1.2.2. **Vision:** To build an inclusive society in which equal opportunities are provided for the growth and development of Persons with Disabilities so that they can lead productive, safe and dignified lives.

1.2.3. **Mission:** To empower Persons with Disabilities, through its various Acts/Institutions/Organizations and Schemes for rehabilitation and to create an enabling environment that provides such persons with equal opportunities, protection of their rights and enables them to participate as independent and productive members of society.

1.2.4. To realize its Vision and achieve the Mission, the Department strives for the following objectives:

1. Undertaking following measures for rehabilitation:

(i) Physical rehabilitation, which includes early detection and intervention, counselling and medical rehabilitation and assistance in procuring appropriate aids and appliances for reducing the effect of disabilities;

(ii) Educational rehabilitation including vocational education;

(iii) Economic rehabilitation and

(iv) Social empowerment

2. Developing rehabilitation professionals/personnel.

3. Improving Internal Efficiency /Responsiveness/Service Delivery

4. Advocating empowerment of Persons with Disabilities through awareness generation among different sections of the Society.

1.3 THE TARGET GROUP : PERSON WITH DISABILITY

Section 2 (t) of The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995, (*also referred to as PwD Act, 1995*) defines “*Personwith Disability*” as a person suffering from not less than 40% of any disability as certified by a medical authority.

The disability being (a) blindness (b) low vision (c) leprosy cured (d) hearing impairment (e) loco-motor disability (f) mental illness (g) mental retardation (h) autism (i) cerebral palsy or (j) a combination of any two or more of g), h) and i) (Section 2 (i) of the PwD Act, 1995 read alongwith Section 2(j) of The National Trust for Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act, 1999).

CHAPTER 2

OVERVIEW

2.1 According to Census 2011, there are 2.68 crore Persons with Disabilities in India (who constitute 2.21 percent of the total population). Out of the total population of Persons with Disabilities, about 1.50 crore are male and 1.18 crore female. These include persons with visual, hearing, speech and loco-motor disabilities; mental illness, mental retardation, multiple disabilities and other disabilities.

While the details of number of Persons with Disabilities, state-wise, as per Census 2001 and 2011, have been incorporated at **Annexure-2**, those of their numbers by type of disability, as per Census 2011 are given below: -

Persons with Disabilities by Type of Disability Census: 2011			
Type of Disability	Persons	Males	Females
Total	2,68,10,557	1,49,86,202	1,18,24,355
In Seeing	50,32,463	26,38,516	23,93,947
In Hearing	50,71,007	26,77,544	23,93,463
In Speech	19,98,535	11,22,896	8,75,639
In Movement	54,36,604	33,70,374	20,66,230
Mental Retardation	15,05,624	8,70,708	6,34,916
Mental Illness	7,22,826	4,15,732	3,07,094
Any Other	49,27,011	27,27,828	21,99,183
Multiple Disability	21,16,487	11,62,604	9,53,883

CHAPTER 3

STATUTORY FRAMEWORK

3.1 RELEVANT CONSTITUTIONAL PROVISIONS

The Constitution of India through its Preamble, inter-alia seeks to secure to all its citizens; **Justice**, social, economic and political; **Liberty** of thought, expression, belief, faith and worship; **Equality** of status and of opportunity.

Part-III of the Constitution provides for a set of six Fundamental Rights to all the citizens (and in a few cases to non citizens also). These include – Right to Equality; Right to Freedom; Right against Exploitation; Right to Freedom of Religion; Cultural and Educational Rights and Right to Constitutional Remedies. All these rights are also available to the Persons with Disabilities even though no specific mention of such persons appear in this Part of the Constitution.

The Directive Principles of State Policy have been incorporated in Part – IV of the Constitution. Even though non-justiciable, these have been declared as fundamental in the governance of the country. These principles are intended to be the imperative basis of State policy. These are really in the nature of instructions issued to future legislatures and executives for their guidance.

Article 41 : Right to work, to education and to public assistance in certain cases, provides :

“The State shall, within the limits of its economic capacity and development, make effective provision for securing the right to work, to education and to public assistance in cases of unemployment, old age, sickness and *disablement* and in other cases of undeserved want.” Besides, Eleventh Schedule to Article 243-G and Twelfth Schedule to Article 243-W, which pertain to the powers and responsibilities of the Panchayats and Municipalities respectively with respect to implementation of schemes for economic development and social justice, include welfare and safeguarding the interests of Persons with Disabilities among other weaker sections of the society. The relevant extracts of the said schedules are reproduced below:

Eleventh Schedule to Article 243-G: “*Social welfare, including welfare of the handicapped and mentally retarded.*” (Entry No. 26).

Twelfth Schedule to Article 243-W: “*Safeguarding the interests of weaker sections of society, including the handicapped and mentally retarded.*” (Entry No. 09)

The Department deals with the following Legislations governing different aspects of *disability and welfare & empowerment of the Persons with Disabilities*: -

1. The Rehabilitation Council of India Act, 1992,
2. The Persons with Disabilities (**Equal Opportunities, Protection of Rights and Full Participation**) Act, 1995; and
3. **The National Trust** for the Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities **Act**, 1999.

The salient details of the Acts are given below: -

3.1.1 The Rehabilitation Council of India Act, 1992

The Rehabilitation Council of India was set up under the Act. The Council regulates and monitors the training of rehabilitation professional and personnel and promotes research in rehabilitation and special education.

The Council has been entrusted with the following functions: -

- (i) Determining minimum standards of education;
- (ii) Making recommendations to the Department regarding recognition of qualifications, granted by Universities, etc., in India for rehabilitation professionals/other personnel;
- (iii) Making recommendations to the Department regarding recognition of qualification of Institutes outside India;
- (iv) Conducting Inspections in examinations;
- (v) Registering rehabilitation professionals/other personnel and
- (vi) Determining privileges and professional conduct of registered persons.

3.1.2. The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995

In order to give effect to the Proclamation on the Full Participation and Equality of the People with Disabilities in the Asian and Pacific Region, adopted at the meeting to launch the Asian and Pacific Decade of Disabled Persons 1993-2002, convened by the Economic and Social Commission for Asia and Pacific at Beijing from December 01-05, 1992, the Central Government enacted The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995. India is a signatory to the Proclamation.

The Act providing for education, rehabilitation, employment, non-discrimination and social security to persons with disabilities defines “*disability*” as blindness, low vision, hearing impairment, loco-motor disability, mental retardation, mental illness and disabilities arising among those cured of leprosy. It also defines “*person with disability*” as a person suffering from not less than forty per cent of any disability as certified by a medical authority.

Since the subject “*Relief of the disabled.....*” is covered vide Item No. 9 of the List II : State List of the Seventh Schedule of the Constitution, the Act was enacted under Article 253 giving power to the Parliament for enacting “*Legislation for giving effect to international agreements*” read alongwith Item No. 13 of the List I : Union List : “*Participation in international conferences, associations and other bodies and implementing of decisions made thereat*”.

3.1.2.1. Efforts to Replace the Act with a New Legislation

With the twin objective of harmonising, the provisions of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 and also to ensure better implementation, the Government had introduced the Rights of Persons with Disabilities Bill, 2014 in the Rajya Sabha on 07.02.2014. The Bill was referred to the Parliamentary Committee for examination and report.

After introduction of the Bill, the Department had received representations from the public which were sent to the Parliamentary Standing Committee for its consideration. Further, the Standing Committee had also invited comments/suggestions from the public and sought for the observations of the Department thereon. The comments of the Department on these suggestions have already been sent to Lok Sabha Secretariat for consideration of the Committee. The Parliamentary Standing Committee has held a briefing meeting with Secretary DEPwD on 27.11.2014. The Parliamentary Standing Committee had also visited Chennai & Karnataka to ascertain the views of disability organisations/associations and State Government respectively.

The report of the Parliamentary Standing Committee is still awaited.

3.1.3 The National Trust for the Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act, 1999.

The National Trust for the Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act, 1999 is a welfare legislation which deals with the care and protection of four specific categories of Persons with Disabilities stated in the Act. The Act is focused more on providing care and support to the persons belonging to the specified categories of disabilities.

The main provisions of Act provide for the following: -

- Constitution of the National Trust for Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities;
- Setting up of Local Level Committees;
- Appointment of Guardians.

3.1.3.1 The National Trust for the Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities

The Act, vide Sections 3 to 9 provide for constitution of the National Trust which is a body corporate, having perpetual succession and a common seal, with power, subject to the provision of the Act, to acquire, hold and dispose of property, both movable and immovable and contract and sue or be sued.

Section 10 of the Act describes the objects of the Trust as follows: -

- a) to enable and empower persons with disability to live as independently and as fully as possible within and as close to the community to which they belong;
- b) to strengthen facilities to provide support to persons with disability to live within their own families;
- c) to extend support to registered organizations to provide need based services during period of crisis in the family of persons with disability;
- d) to deal with problems of persons with disability who do not have family support;
- e) to promote measures for the care and protection of persons with disability in the event of death of their parents or guardians;

- f) to evolve procedure for the appointment of guardians and trustees for persons with disability requiring such protection and
- g) to facilitate the realization of equal opportunities, protection of rights and full participation of persons with disability.

The Act provides for the general superintendence, direction and management of the affairs and business of the Trust to vest in a Board which may exercise all powers and do all acts and things which may be exercised or done by the Trust.

The Committee on subordinate legislation held the oral evidence of Secretary, DEPwD on 13.05.2014 regarding the rules and regulations framed under the National Trust for the Welfare of Persons with Autism, cerebral palsy, Mental Retardation and Multiple Illness, Act, 1999. The Committee submitted its report to the Department inter-alia recommending a review of the rules and regulations framed under the Act to plug certain gaps for better enforcement. Accordingly a Committee under the Chairmanship of Secretary, DEPwD have been constituted on 12.03.2015.

3.1.3.2 Local Level Committees

Section 13 of the Act provides for appointment of Local Level Committees (LLCs), consisting of the following: -

- (a) an officer of the civil service of the Union or of the State, not below the rank of a District Magistrate or a District Commissioner of a district.
- (b) a representative of a registered organization; and
- (c) a person with disability as defined in clause (t) of Section 2 of The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995.

The chief function of the Committees is appointment etc. of guardian for persons with disability.

The term of a Local Level Committee is three years from the date of its constitution or till such time it is reconstituted.

3.1.3.3 Appointment of Guardians

Sections 14-17 of the Act provide for appointment etc. of a guardian for a person with disability with the consent of the guardian of the disabled person.

The guardians appointed, wherever required, either have the care of such person of disability and his property or be responsible for maintenance of the person with disability.

CHAPTER 4

ISSUE OF DISABILITY CERTIFICATES

4.1. The PwD Act, 1995 provides certain benefits to Persons with Disabilities who do not have less than 40% of any disability, as certified by a Medical Authority. Thus, a person with a disability who wishes to avail the benefits under the Act has to obtain a disability certificate from the Medical Authority notified for the purpose. The certificates are issued based on guidelines framed by the then DD Bureau of the Ministry of Social Justice and Empowerment.

The State Governments are responsible for issuing Disability Certificates on the basis of applications received from persons with disabilities. The comparative State wise position of issuance of Disability Certificates viz-a-viz Census 2001 & 2011 as on 10th February, 2015 is at **Annexure-3**. As per data available from the Office of Chief Commissioner of Persons with Disabilities, 44.7% of the Persons with Disabilities as per 2011 Census have been issued disability certificates as on 10.02.2015.

The Persons with Disabilities Rules, 1996 have been amended vide Notification No. 16-02/2007-DD.III dated 30.12.2009 inter-alia providing for a simplified and decentralized procedure for issue of Disability Certificates. In the amended Rules, 'Medical Authorities' have been prescribed in place of 'Medical Board' for issue of medical certificates. The Medical Authorities have to be notified by the appropriate governments. The Disability Certificate is to be issued as far as possible, within a week from the date of receipt of application, but not later than one month. Necessary provision for review of the decision relating to the issue of medical certificate has also been incorporated within the process.

Following the amendment to the PwD Rules, the Guidelines have also been issued to the State Governments to effect suitable changes in their respective Rules and notify the Medical Authorities in this regard. The guidelines, suggest multi-tier medical authorities so that in respect of obvious disabilities, the disability certificate can be issued by a single Doctor at the level of Primary Health Centres (PHCs), Community Health Centres (CHCs) and Hospitals at the Sub-Divisional level; in case of non-obvious diseases, the certificate can be issued by a specialist and in case of multiple disabilities, a multi member board would be required to issue the certificate. Besides, provisions have been made for availing services of non-government specialists and testing facilities in a case these are not available in government hospitals. The Department is pursuing the matter with the State Governments for notification of the suitable changes in their respective rules and the medical authorities for the purpose.

The Ministry of Health and Family Welfare has notified Medical Authorities in respect of Hospitals under the jurisdiction of Central Government. As a result of incessant efforts of the Department, several State Governments have also initiated action for amending their respective State PwD Rules and are in process of notifying the medical authorities.

In order to spread awareness of the subject, the Department brought out an all-inclusive useful Booklet on Disability Certificate so as to avoid inconvenience to the applicants and ensure timely grant of the Certificate.

Booklet on the Disability Certificate

DEPARTMENT

Head Office
 Telephone:
 Tel. No. 011-23388000
 Fax No. 011-23388002
 E-mail: secretary@socialjustice.nic.in

Public Desk
Public Secretary
 Tel. No. 011-23388004
 Fax No. 011-23388007
 E-mail: publicdesk@socialjustice.nic.in

T. B. Shrivastava
Joint Secretary
 Tel. No. 011-23388004
 Fax No. 011-23388007
 E-mail: tbshrivastava@socialjustice.nic.in

S. K. Sharma
Joint Secretary
 Tel. No. 011-23388004
 Fax No. 011-23388007
 E-mail: sks@socialjustice.nic.in

S. V. Sharma
Joint Secretary
 Tel. No. 011-23388004
 Fax No. 011-23388007
 E-mail: svs@socialjustice.nic.in

Deputy Secretary
 Tel. No. 011-23388004
 Fax No. 011-23388007
 E-mail: deputy@socialjustice.nic.in

Joint Secretary
 Tel. No. 011-23388004
 Fax No. 011-23388007
 E-mail: deputy@socialjustice.nic.in

CONTACT US

Director, PwD
Chief Commissioner for Persons with Disabilities, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Joint Secretary
Department, New Delhi
 Tel. No. 011-23388007
 Fax No. 011-23388009
 E-mail: ccpwdd@socialjustice.nic.in

Right to Equality

Right to Access

Right to Work and Employment

Department of Disability Affairs
Ministry of Social Justice & Empowerment, Government of India
Shashi Bhawan, New Delhi- 110 110
Website : www.socialjustice.nic.in
 Printed by : Director, PwD, New Delhi - 110001

DEPARTMENT OF DISABILITY AFFAIRS
Ministry of Social Justice & Empowerment
Government of India

DISABILITY CERTIFICATE
THE FACTS YOU WOULD LIKE TO KNOW

Empowering Persons with Disabilities

CHAPTER 5

THE NATIONAL POLICY, 2006 & UN CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES (UNCRPD), 2006 AND THE INCHEON STRATEGY “TO MAKE THE RIGHT REAL” FOR PERSONS WITH DISABILITIES IN ASIA AND THE PACIFIC.

5.1. THE NATIONAL POLICY FOR PERSONS WITH DISABILITIES, 2006

Recognizing that the Persons with Disabilities constitute a valuable human resource for the country and that a majority of such persons can lead a better quality of life if they have equal opportunities and effective access to rehabilitation measures, the Government, with a view to create an environment that provides such persons equal opportunities for protection of their rights and full participation in society, formulated and brought out the National Policy for Persons with Disabilities.

With the focus on Prevention of Disabilities and Rehabilitation Measures, the Policy provides for the following: -

I. Prevention of Disabilities

II. Rehabilitation Measures

II A. Physical Rehabilitation Strategies :

- Early Detection and Intervention
- Counselling & Medical Rehabilitation
- Assistive Devices
- Development of Rehabilitation Professionals

II B. Education for Persons with Disabilities

II C. Economic Rehabilitation of Persons with Disabilities :

- Employment in Government Establishments
- Wage employment in Private Sector
- Self-employment

III. Provisions for Women with Disabilities

IV. Provisions for Children with Disabilities

V. Barrier-free Environment

VI. Issue of Disability Certificates

VII. Social Security

VIII. Promotion of Non-governmental Organizations (NGOs)

IX. Collection of regular information on Persons with Disabilities

X. Research

XI. Sports, Recreation and Cultural life

XII. Amendments to existing Acts dealing with the Persons with Disabilities

Accordingly, the principal areas of intervention under the Policy are : Prevention, Early-detection and Intervention; Programmes of Rehabilitation; Human Resource Development; Education of Persons with Disabilities; Employment; Barrier Free-environment; Social Protection; Research; Sports, Recreation and Cultural Activities

The following mechanism is in place for implementation of the National Policy:

- i. Department of Disability Affairs, Ministry of Social Justice & Empowerment is the nodal Department to coordinate all matters relating to implementation of the Policy.
- ii. The Central Coordination Committee, with stakeholder representation, coordinates matters relating to implementation of the National Policy. There is a similar Committee at the State level.
- iii. The Ministries of Home Affairs; Health & Family Welfare; Rural Development; Urban Development; Youth Affairs & Sports; Railways; Science & Technology; Statistics & Programme Implementation; Labour; Panchayati Raj and Women & Child Development and Departments of Elementary Education & Literacy, Secondary & Higher Education; Road Transport & Highways; Public Enterprises; Revenue; Information Technology and Personnel & Training are also identified for implementation of the policy.
- iv. Panchayati Raj Institutions and Urban Local Bodies are associated in the functioning of the District Disability Rehabilitation Centres. They are required to play a crucial role in the implementation of the National Policy to address local level issues.
- v. The Chief Commissioner for Persons with Disabilities at Central level and State Commissioners at the State level, play key role in implementation of the National Policy, apart from their respective statutory responsibilities.

5.2 UNITED NATIONS CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES (UNCRPD), 2006

The Convention was adopted by UN General Assembly on December 13, 2006 and opened for signing by the State Parties on March 30, 2007. Adoption of the Convention has really imparted empowerment to Persons with Disabilities across the globe to demand their rights and make State, private and civil society agencies accountable for enjoying their rights.

India is one of the few first countries which ratified the Convention. Consequent upon India signing the Convention on March 30, 2007 and its subsequent ratification, it has come into force in the country w.e.f. May 3, 2008. The Convention places the following three important obligations on each State Party: -

- a) Implementation of the provisions of the Convention;
- b) Harmonization of the country laws with the Convention and
- c) Preparation of a Country Report.

Taking concrete measures for effective implementation of the Convention, all the concerned Central Ministries were requested to implement the provisions of the Convention as might be applicable to each of them. The necessity for focusing on

women and children was also emphasized. Besides, the Ministries were also requested to identify statutes and orders that require amendment in light of different provisions of the Convention and to initiate the process of carrying out the required amendments.

Similarly, all the Chief Ministers of States and Administrators of UTs were also requested to examine different provisions/obligations under the Convention as might relate to them and to take effective steps for their early implementation. The State Governments/UT Administrators were also asked to furnish a status report in this regard so that the same could be utilized towards preparing the Country Report. Rigorous monitoring and follow-up is being done in this regard so as to fulfill obligations of the Convention.

The requisite steps for preparing a Country Report, in conformity with the obligation under the Convention that each State Party will submit a Country Report two years after the Convention came into force, were also taken. The Centre for Disability Studies, NALSAR University of Law, Hyderabad was appointed in April, 2010 to draft the first Country Report. Accordingly, an initial draft of the Country Report was prepared duly incorporating the reports/inputs as received from the concerned Central Ministries, State Governments/ UT Administrations and the National Institutes. The initial draft was duly discussed at a National Consultation meeting held in January, 2012 at Vigyan Bhawan, New Delhi and subsequently at meeting of the Central Coordination Committee (CCC) held in March, 2012 at New Delhi.

Based on discussions, comments etc., a revised draft of the Country Report was prepared by NALSAR University of Law which was duly examined by the Department in consultation with the Ministry of External Affairs, (Legal and Treaty Division and UNES Division). Based on the advice of the Ministry of External Affairs, the draft Country Report was finalized during January, 2014. The Country Report after incorporating a few further changes suggested by NALSAR University of Law has been duly sent to the Ministry of External Affairs, for vetting.

5.3 Incheon Strategy “To make the Right Real” for Persons with Disabilities in Asia and Pacific.

The Ministers and representative of members and associate members of the United Nations Economic and Social Commission for Asia and the Pacific (ESCAP) assembled at the High Level Inter Governmental meeting on the final review of the implementation of the Asian and Pacific Decade of Disabled Persons, 2003-2012 held at Incheon, Korea from 29th October – 2nd November, 2012 and adopted the Incheon Strategy “Make the Right Real” for Persons with Disabilities in Asia and the Pacific. The ESCAP in its 69th Session held from 25th April – 1st May, 2013 passed the resolution endorsing the Ministerial declaration and Incheon Strategy.

The Incheon Strategy to make the Right Real for Persons with Disabilities in Asia and Pacific sets out the following 10 goals:-

- i. Reduce Poverty and enhance work and employment prospects;
- ii. Promote participation in political processes and in decision making;
- iii. Enhance access to the physical environment, public transportation, knowledge, information and communication;
- iv. Strengthen social protection;
- v. Expand early intervention and education of children with disabilities;
- vi. Ensure gender equality and women’s empowerment;
- vii. Ensure disability-inclusive disaster risk reduction and management;

- viii. Improve the reliability and comparability of disability data;
- ix. Accelerate the ratification and implementation of the Convention on the Rights of Persons with Disabilities and harmonisation of National Legislation with the Convention; and
- x. Advance sub-regional, regional and inter-regional co-operation.

The Incheon Strategy spells out Action Plans at the regional, sub-regional and regional levels to achieve the above goals and also contains the core indicators for tracking the progress of implementation.

In order to oversee implementation of the Incheon Strategy, the UNESCAP has constituted a Working Group on the Asian and Pacific Decade for Persons with Disabilities, 2013-2022. The Working Group consists of Government representatives from 15 member countries including India and 15 Civil Society Organisations in the Asia and Pacific Region. The First meeting of the Working Group was held at Incheon, Korea during 25-26 February, 2014.

The Second Session of the Working Group was held in Delhi during 2-3 March, 2015 hosted by Department of Empowerment of Persons with Disabilities in association with UNESCAP Secretariat. About 70 delegates participate in the Second Session which included Government representatives from 13 member countries from China, Bangladesh, Bhutan, Fiji, Indonesia, Japan, Mongolia, Pakistan, Republic of Korea, Russian Federation, Samoa, Thailand and India and 14 Civil Society Organisation in the region. India and China were elected as Chair and Vice Chair of the Working Group.

CHAPTER 6

STATUTORY BODIES AND THEIR ACTIVITIES (2013-14)

6.1 THE CHIEF COMMISSIONER FOR PERSONS WITH DISABILITIES (CCPD)

6.1.1 Overview

The Office of the Chief Commissioner for Persons with Disabilities has been set up under Section 57 of The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995. The Chief Commissioner is mandated inter-alia to co-ordinate the work of the Commissioners (State) for Persons with Disabilities; monitor utilization of funds disbursed by the Central Government and take steps to safeguard the rights and facilities, made available to the Persons with Disabilities. The Chief Commissioner also may of his own motion or on the application of any aggrieved person or otherwise look into complaints relating to deprivation of rights of Persons with Disabilities or non-implementation of laws, rules, bye-laws, regulations, executive orders, guidelines or instructions etc. made or issued for the welfare and protection of rights of Persons with Disabilities and take up the matter with the concerned authorities. The Chief Commissioner for Persons with Disabilities has been assigned certain powers of a Civil Court for effective discharge of the functions.

6.1.2 Major Activities (2013-14)

- 12th National Meeting of the State Commissioners to review the status of implementation of the PwD Act, 1995, held in New Delhi on 28th & 29th June, 2013.
- 1,139 cases registered during the year 2013-14 (Up to 28.02.2014). Out of the total 2,281 cases (including 1,142 cases brought forward from the last year), 1,072 cases settled by 28.02.2014.
- Status of implementation of the PwD Act, 1995 reviewed in four states of Assam, Haryana, Punjab and Tamil Nadu.
- A Consultative Workshop for framing draft Guidelines for creation of a non-disabling work environment for Government Employees with Disabilities, organized in New Delhi on 28th May, 2013.
- Access Audits done for three places : Old Delhi Railway Station; UTCS Building, Shahdara, Delhi and Jamia Millia Islamia, New Delhi and observations and suggestions of the Audit sent to the concerned authorities for further necessary action.
- Inspection of three grantee organizations and physical verification of the beneficiaries carried out for monitoring utilization of the funds : Dausa (Rajasthan), Lucknow and Azamgarh (Uttar Pradesh).

6.1.3 Success Stories

A. *Educational Interventions*

- (i) Shri I.C Das, father of Shri Akshay Kumar Das, a second semester B. Tech. student of the Amity University with Tourette's disorder, filed a complaint after rejection of his request by the University for extra time for writing the End Term Examinations. The matter was taken up with the Vice-chancellor, Amity University (vide letter dated 03.04.2013). The Registrar, Amity University (vide letter dated 24.04.2013) informed that Shri Akshay Kumar Das had been granted a Writer (with suitable qualifications) to help him take the Examinations in accordance with rules and regulations of the Amity University, Uttar Pradesh.
- (ii) Shri Pramod Tiwari, son of Shri Rishabh Tiwari, a person with 100% blindness filed a complaint regarding denial of admission into the Science Stream of Indian School Certificate Examination (ISCE). The matter was taken up with the Chairman, ISCE on 19.07.2013. The Chief Executive & Secretary, ISCE, vide communication dated 22.10.2013, informed that the Standing Committee of ISCE, at its meeting held the previous day, had decided to permit Shri Tiwari to offer Science subjects at Class XI for the year 2015.

B. *Intervention in Service Matters*

- (i) Shri Maradana Jagadeeswara Rao, a person with 55% loco-motor disability, filed a complaint regarding denial of appointment to the post of Technician-III/WS/Fitter. The matter taken up with the Chief Personnel Officer, South Central Railways vide letter dated 11.03.2013 was followed up by a Reminder dated 16/05/2013. The Dy. CPO/HR, South Central Railways informed that Shri Maradana Jagadeeswara Rao had been considered for re-medical examination by the Chief Medical Director of Railways at the Central Hospital. The response was forwarded to the complainant for his comments in the matter. Shri Rao, subsequently, informed that the Railway Authorities have appointed him as Tr. Artisan (Fitting) under PH quota.
- (ii) Ms. Rekha Talan, a person with visual impairment, filed a complaint regarding recruitment to the post of Clerk in the Bank of Baroda. The matter was taken up with the General Manager (HRM), Bank of Baroda on 26.07.2013 in the light of DoP&T's OM No. 36035/3/2004-Estt.(Res) dated 29.12.2005. Consequent upon a hearing being held in the matter on 24/10/2013, the respondent Bank was directed to appoint Ms. Rekha Talan in the clerical cadre against the reserved vacancies for persons with visual impairment in accordance with the relevant rules. Ms. Rekha Talan has since been appointed to the post.

6.2 THE NATIONAL TRUST FOR THE WELFARE OF PERSONS WITH AUTISM, CEREBRAL PALSY, MENTAL RETARDATION AND MULTIPLE DISABILITIES

6.2.1. Overview

The National Trust is a statutory body set up by an Act of Parliament for the Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities.

The universal question, which troubles all families of children with severe and profound disabilities – “*What will happen to my child when I am no more?*” to some extent is answered by the Act through provision of appointment of Guardians of persons suffering from disabilities mentioned in the Act. It also supports and strengthens NGOs / other service providers.

The main activities of The National Trust inter-alia include training, awareness and capacity building programmes and shelter, care giving & empowerment. The National Trust is committed to facilitate equal opportunities, protection of rights and full participation of persons with disabilities, covered under the Act.

6.2.1.1 Network

The National Trust since its establishment, has been able to develop a network of around 685 voluntary organizations across the country, except J&K to facilitate implementation of the programmes and activities to ensure PwDs lead an independent life with dignity. These organizations are registered with The National Trust and provide basic structure at the grassroots, district and at state levels.

6.2.1.2 Local Level Committee

The Act provides for setting up of 3-member Local Level Committee (LLC) at the district level for appointment of Guardians, a need-based enabling provision. So far, 628 LLCs have been appointed covering almost all the districts of the country (excluding the State of J&K). A total of 4086 Legal Guardians have been appointed by the Committees as on 19.1.2015. A National Depository of Legal Guardian Certificates (NDLGC) has also been set up.

6.2.1.3 State Nodal Agency Centre (SNAC)

In order to carry out the activities of The National Trust, including effective implementation at the state level and for coordination/liasion with the State Governments, a reputed NGO in every state capital is appointed as State Nodal Agency Centre (SNAC). Presently, there are 31 SNACs in the country, as per list given at **Annexure-4**

The National Trust provides funds for conducting institutional activities e.g. meetings with registered NGOs for effective implementation of the schemes of the Trust; networking with other NGOs and meetings of the Local Level Committees and State Level Coordination Committee etc. The National Trust also provides funds for conducting training programmes for Government officials, professionals, parents and siblings.

6.2.1.4 State Level Coordination Committee (SLCC)

Every State/UT Government has been requested to set up a State Level Coordination Committee (SLCC) for effective implementation and monitoring of the

schemes of the National Trust. The Secretary of the State Government looking after disability affairs is the Chairperson and the respective SNAC is the convenor of the Committee. So far, SLCCs have been constituted in 26 States / Union Territories as per details given in **Annexure- 5**. No SLCCs have been constituted in states of Arunachal Pradesh, Chattisgarh, Goa, Maharashtra, Andaman & Nicobar, Dadar & Nagar Haveli, Daman & Diu and Lakshadweep.

6.2.2 Major Activities under different Schemes & Programmes (2014-15)

The details of major activities conducted during the year 2014-15 under various Schemes and Programmes of The National Trust are given below: -

6.2.2.1 Niramaya (Health Insurance) Scheme

It is a unique Health Insurance Scheme for persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities, piloted in 2007, for two years in 10 selected districts of equal number of States, subsequently extended to cover the entire country (except the State of J&K).

Health insurance coverage of ` 1.0 lakh is available under the scheme to persons with disabilities, for a range of medical services. from OPD treatment to hospitalization. There is a nominal fee of ` 250/- per annum for families with income upto ` 15,000/- per month and ` 500/- for families having income above ` 15,000/- p.m.

A total of 50541 beneficiaries have been enrolled in 2014-15 and Rs.3.48 crore have been spent, 5839 cases of claims have been settled till date. Government of Madhya Pradesh is participating in the scheme by paying enrollment fee of the beneficiaries of the state

6.2.2.2 Sahyogi – Care Givers’ Training and Deployment Scheme

Care Givers Cells (CGCs) have been set up under the scheme, in selected NGOs across the country for providing caregivers training in batches through experts and professionals, called ‘Master Trainers’. Registration of Care Givers and enrolment of Care Seekers are done in these CGCs.

Out of a total of 40 CGCs sanctioned, 36 CGCs have been finally set up in the country. The Scheme has been able to build the capacities of 2,499 Care Givers of which 1,052 have been deployed.

The scheme is being modified to make it more acceptable for persons with disabilities.

6.2.2.3 Sambhav : A National Resource Centre

Sambhav - a National Resource Centre for Persons with Disabilities has been established in ‘Action for Ability Development and Inclusion’ (AADI), New Delhi (a registered organization of National Trust). It showcase various ways in which the principles of universal design can be applied in different areas of life like communication (understanding and using alternative modes of communication); learning and movement. Different technologies, developed in the country, have been integrated in the central hub so that all the users have access to the information about various assistive devices and softwares. A large number of persons with disabilities and their parents have also been

visiting Sambhav. Group sensitization and orientation programme are also being carried out. During the last 3 years more than 2265 persons with disabilities and their parents visited Sambhav. The contact details of Sambhav Center in Delhi is as under:

Action for Ability Development and Inclusion
2, Balbir Saxena Marg, Hauz Khas, South Delhi, New Delhi
(Near Hauz Khas metro station)
Tel. 011-26864736
Contact person : Ms. Manuja Mishra/ Mr.Vinay Vij
Mobile:9968304227
Fax. 26853002
Email. aadi_jagruti@yahoo.com

6.2.2.4 Up-scaling Early Intervention Activities

The issue of up-scaling Early Intervention programme of National Trust in collaboration with Ministry of Health is being taken up with Ministry of Health & Family Welfare under their Rashtriya Bal Swasthya Karyakaram (RBSK).

Early Intervention for children with Developmental Delays and Disability requires both medical and non-medical interventions. Some of the children may require prolonged medical support. However, The National Trust realizes that the non-medical support is equally crucial for the success of any Early Intervention Programme, since that specially aims at bringing up children with Developmental Delays and Disabilities. Early Intervention programme helps the children identified with Developmental Delays and Disabilities so as to:

- I. Enhance capabilities and help children achieve as many crucial milestones as possible, with therapy and special education;
- II. Prevent secondary impairments and
- III. Modify and adapt the social and physical environment.

National Trust is aiming to promote a non-medical approach involving holistic programming for each child, direct intervention, parents training, capacity building of a cadre of workers and building community networks.

National Trust has conducted the Early Intervention Training Programme in May 2014 in Ludhiana, Punjab in which 32 trainers were trained by the Early Intervention experts.

For providing the Early Intervention Training, the National Trust has compiled the manual in consultation with Early Intervention experts. The manual is a good effort in compiling all the relevant material related to child health development.

A meeting for up-scaling Early Intervention Programme was held in National Trust on 8.1.2015 to finalise strategy. The meeting was chaired by JS &CEO, National Trust and was attended by Dr. Neelam Sodhi, Board Member, Dr. Arun Singh, Advisor, Ministry of Health & Family Welfare, Dr. Namita Jacob and Ms. Madhumati Bose, Expert Early Intervention. In the meeting various decisions were taken to upscale the Early Intervention Programme in the country.

6.2.2.5 Samarth: A Residential Care Scheme

Samarth scheme which was started in 2005 and a total of 119 centres were sanctioned over a period of 2 to 3 years on tapering basis of funding. It is a residential scheme provides short term and long term residential care for adult disabled including orphan and destitute of all age. It also provides respite care for family in crisis by providing short stay facilities.

Apart from providing residential care facility, the scheme has a provision of vocational training, employment oriented training, recreation, sports etc.

As on date, more than 3000 beneficiaries are residing in these centres. An amount of Rs.23.42 crore has been released under the scheme, so far. The Board of National Trust had constituted a committee of Board members to review the project and work out a Sustainability Plan. The committee reviewed the project and a sustainability plan has been suggested.

6.2.2.6 Badhte Kadam : A pan - India Awareness Raising Programme

Badhte Kadam is the first of its kind a pan India awareness campaign undertaken by the National Trust, to spread awareness about the rights of Persons with Disabilities as envisaged in United Nations Convention for Rights of Persons with Disabilities (UNCRPD) with aim to change negative attitude of the society about the capabilities of the Persons with Disabilities and to create an inclusive society.

It was initiated in 2009 in 14 states and then extended to entire country, covering even panchayat and village level.

During the last 5 years, various modes of communication, techniques were used for sensitization of public e.g. melas, exhibition, rallies, drawing and painting competition, nukkad natak, drama, invisible theatre, road show, seminar, workshop etc.

Verities of printed material and publications were also used during the campaign e.g. Posters on Schemes, Programme, activities, Rights of PwDs, Myths booklet, disability specific flyer on autism etc.

Advertisements were given in National and local newspaper, leaflets were distributed, poster placed at strategic locations for prior publicity.

During 2014, an attempt was made to get a feedback/suggestions on the past five years Badhte Kadam Campaign from registered organizations and SNACs so as to make the campaign more effective in future.`

6.2.2.7 Gyan Prabha : Scholarship Scheme

Under the scheme, financial assistance is provided for the disabled to pursue vocational training/professional courses leading to skill development and employment for Persons with Disabilities. The scheme was launched in 2008 and based on its operational experience, it was refined in December 2010 in the following manner:

- a) Monthly family income limit of ` 15,000 and condition of minimum 50% marks for renewal of the scholarship for next year has been waived. The renewal is now based on regular attendance in class (to be certified by the head of the educational/training institute).
- b) The scholarship amount has been increased from ` 700 to ` 1,000 per month per beneficiary.

The applications under the Scheme can be submitted on-line through the web enabled MIS of The National Trust (www.thenational.in). It can be submitted in person also in the prescribed format available on the website throughout the year. So far, scholarship amounts have been disbursed to 71 students, including 3 students in Current year.

6.2.2.8 GHARAUNDA : Life Long Shelter and Care Scheme

Group Home and Rehabilitation Activities for Disabled Adults (GHARAUNDA) under The National Trust, was launched to provide 'Life Long Shelter and Care Facilities' through empanelled Service Providers, to adult persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities. The scheme ensures prescribed minimum quality of care services on payment basis.

The scheme is, at present, sanctioned to 12 organizations namely : (i) KPAMRC, Bangalore (ii) Open Learning System, Bhubaneshwar (iii) Prayas, West Bengal (iv) Partner Hoogly - West Bengal (v) Savali (Pune) (vi) Govt. of Chhattisgarh (Raipur) (vii) Govt. of Uttarakhand (Haridwar) (viii) Govt. of Tripura (Agartala) (ix) Govt. of Haryana (Chandigarh) (x) Dera MUSKAAN – Delhi (xi) AADHAR - Nasik (xii) Swayamkrushi, Andhra Pradesh.

Out of these, the following 8 organizations have become functional- (i) KPAMRC, Bangalore (ii) SAVALI, Pune (iii) Dera MUSKAAN, Delhi (iv) Open Learning Systems, Bhubaneshwar (v) Govt. of Chhattisgarh, Raipur (vi) Aadhar, Nasik (vii) Prayas, Kolkata; and (viii) Partner Hooghly, Hooghly, West Bengal.

A cumulative amount of 2.54 crore has been released under the Scheme, so far.

6.2.2.9 National Depository of Legal Guardians Certificates (NDLGC) and the Online Module of Legal Guardians

Section 14 of The National Trust Act, 1999, provides for appointment of legal guardians by Local Level Committees. The legal guardian appointment certificates are important documents and are relied upon in several legal and administrative matters. Keeping in view the desirability of their proper documentation and record keeping, a computerized on-line depository of all the legal guardian certificates was developed, in which all the required details are made available online. From 1.4.2010, it has also been made mandatory that every application for legal guardianship received in paper form or in soft copy would be also made in the on-line mode. The matter is being pursued with the State Governments and District Collectors who are usually the Chairpersons of LLCs. The experience gained out of the move is expected to be extended to other certificates - like disability certificates, caste certificates, income certificates etc.

6.2.2.10 On-line Autism Information and Resource Centre Portal

The Autism Resource and Information Centre of The National Trust is the result of a dream shared by many professionals, practitioners and officials of the Government of India to bring together at one place, all strategies, interventions and services available

in the country. The online Autism Information and Resource Centre (www.autismresourcecenter.in) was launched on September 04, 2013.

This portal was set up to facilitate parents of persons with disabilities for early detection and intervention services available for children with autism.

6.2.2.11 Lotika Sarkar Endowment Fund

Prof. Lotika Sarkar Fund was started in 2013. The Endowment Deed by Late Prof. Lotika Sarkar for The National Trust involves a total sum of ` 25 lakh, which is kept in Corpus/FD form. The objectives of the Fund is to:

- Grant financial support to persons with the disabilities for setting up enterprises leading to viable livelihood ventures.
- Provide for Assisted Living for Below Poverty Line (BPL) persons with the disabilities or persons with high support needs.
- Making available financial support, through Grants, Loans or other benefits to persons with the disabilities for allied purposes, consistent with objectives of the National Trust.

In the year 2012, the 1st meeting of the committee was held for Lotika Sarkar. Endowment Fund and on 4th January, 2013 i.e. 90th birthday of Prof. Lotika Sarkar, four beneficiaries were benefited to the tune of an amount of Rs. 2,45,474/- in 2013. Further in the year 2014, an amount of Rs. 2,32,000/- were distributed amongst 11 beneficiaries.

6.2.2.12 SPANDAN Award 2014

The Spandan Award function was held on 10th September 2014 at NDMC Convention Hall. The award ceremony was graced by the esteemed presence of Shri Sudarshan Bhagat, Hon'ble Minister of State, Ministry of Social Justice & Empowerment. The awards were given away to 15 persons and organizations by the Hon'ble Minister of State.

6.2.2.13 Release of magazine "ENABLING by Hon'ble MoS, SJ&E"

Shri Sudarshan Bhagat, Hon'ble Minister of State for Social Justice and Empowerment released the National Trust's bilingual monthly magazine ENABLING during the SPANDAN Award function held on 10.09.14 at Delhi.

6.2.2.14 Knowledge Workshop

Knowledge Workshop was held on 12th September 2014 at NDMC Convention Hall. Dr. Nimesh G. Desai, Director, IHBAS & Mr. Vishank Kapoor, Architect spoke on the Reform process to convert large institutions into assisted living units. The other presentations were made by Dr. Uday Sinha, Associate Professor and Head, Clinical Psychology who spoke on needs and challenges faced by person with disabilities, especially Intellectual Disability. Ms. Madhumati Bose deliberated on the importance of Early Intervention. Shri K. K. Sabharwal, Director Finance from Delhi Metro who shared on the achievements of Delhi Metro in respect of barrier free facilities for persons with disabilities. Post lunch session started with most important area of Corporate Social

Responsibility, Shri R. K. Nayak, CMD, Power Grid Corporation spoke on CSR and partnership for the Samarth sustainability plan. Mr. P.C. Das, CMD, NHFDC spoke on the role of NHFDC for empowerment of person with disabilities. Dr. Naval Pant, Director, PYSSUM, Lucknow spoke on ECHO- a new Insight in Disability Worker Education.

6.2.2.15 Celebration of Hindi Pakhwada

National Trust celebrated Hindi Pakhwada from 15th September 2014 to 30 September 2014. During this period NT organized a debate and essay competition in Hindi and honoured to all the participants.

6.2.2.16 Swachh Bharat Abhiyan

National Trust started the activities under the National Sanitation Campaign for the cleanliness of office premises. In this connection, all the officers/staff took Swachhata Shapath (Cleanliness oath), including Chairperson and JS&CEO, National Trust on 2.10.14.

A safai rally was organized at Bada Bazar Road, Old Rajinder Nagar (near National Trust office) during which the whole road was cleaned by the officers/staff/volunteers and garbage collected in a rickshaw and thrown at the garbage house (Kuda ghar). People and shopkeepers were sensitized about cleanliness and were requested not to throw garbage on road and for keeping big dustbins outside their shops for the same.

National Trust organized a workshop on "Hygiene and Cleanliness" on 12th October 2014 in partnership with Department of Education, New Delhi Municipal Corporation (NDMC) in which Dr. P. K. Sharma, Medical Officer Health, NDMC and Shri B.L. Yadav, Chief Manager, National Safai Karamchari Finance and Development Corporation (NSKFDC) were invited as resource persons who spoke on the Cleanliness and Hygiene. A question and answer session was held in which every speaker participated.

A safai rally was organized on 22nd October, on pre Diwali at Bada Bazar Road, Old Rajinder Nagar (near National Trust office) for maintaining cleanliness during Diwali.

6.2.2.17 Shilpotsav 2014

SHILPOTSAV 2014, a 10 days prestigious fair organized by Ministry of Social Justice and Empowerment from 1st November 2014 to 10th November 2014 at Dilli Haat, INA.

National Trust also participated in this fair with the aim to promote the products made by persons with developmental and intellectual disabilities. 18 Registered Organizations of National Trust participated from different parts of the country and were allotted 20 stalls. Viklang Sahara Samiti, Mangol Puri, New Delhi got Best NGO Award from Ministry of Social Justice & Empowerment.

Total sale during the SHILPOTSAV 2014 was Rs. 6,51,460/-.

Cultural programme was also organized by Children with Mental Retardation from Aanchal School, NDMC, Delhi on 5th and 7th November 2014.

6.2.2.18 India International Trade Fair 2014

National Trust participated in the 34th India International Trade Fair (IITF) held during 14 to 27th November 2014 and was allotted 8 stalls in which 10 registered organizations of National Trust participated, displayed and sold their products.

The total sale of the product during the fair was Rs. 26,87,620/-.

6.2.2.19 Composite Awareness Camp in Jharkhand & West Bengal

National Trust participated in 3 Composite Awareness Camps organized by Ministry of Social Justice and Empowerment at Bishumpur and Ranchi in Jharkhand and Kaichur in West Bengal.

6.2.2.20 Success Stories

- (i) **Ms. Sathya :-** Ms. Sathya a 22 years old young girl with cerebral Palsy lives in Pondicherry with her grand Parents. She studied till eighth standard in a government school. Due to financial crisis she started working at her grandma's roadside shop.

In the year 2010, Sathya came to Baby Sarah's Home. There she got training in terms of language and creative thinking as well as singing and writing poem. Singing and writing Poems are the biggest passion of Sathya. She loves reading.

With the help of Trust for Youth and Child Leadership (TYCL) and Mughil Welfare Organization and the encouragement from Baby Sarah's Home, she was able to write many poems and the best 100 were chosen and Sathya's first book named ***NIMIRNDHU KONDAL***, meaning ***Standing Tall was released on Feb 2nd 2014 in the presence of Dr. V. Ramados, Director of Pondicherry University and various eminent professionals*** and she is now identified as '**Kavithai Sathya**'. She was also appreciated by Ford IT Global, Chennai and the Education Department of Pondicherry on the occasion of World Women's Day.

She is also the marketing in charge of Baby Sarah's Art & Craft Centre (Vocational Unit) and her book is now placed in the library of various education institutions at Pondicherry. Now she is an inspiration for all people with disabilities in and around Pondicherry. At present, she is working hard, to write a book on the lives of People with disabilities and she wants to become a professional self advocate.

- (ii) **Master Manish :-** Manish lives in a small town, called Nagda, a peaceful place in Ujjain district of Madhya Pradesh, where people earn a livelihood, which is only enough for two square meals. Manish has Cerebral Palsy and also has asthma. His father works as a peon in a bank.

Through “**SNEH**” **Special Need Education Home**, State Nodal Agency Center (**SNAC**) of **National Trust in Madhya Pradesh**, he got information about **Niramaya Scheme run by National Trust**. The Niramaya Health Insurance policy not only covered his medical & therapeutic requirements but also provides facility for transportation. **His father Mr. Ashok Parmar said that they claimed financial assistance regularly as therapy and transportation charges under the Niramaya Scheme**. Now, Manish is able to stand on his feet. We hope he will soon walk and explore all the colours of life.

- (iii) **Akshay** :- Akshay, a resident of District Koppal, Karnataka, is a 4 year old child with Cerebral Palsy. One day her parents came to **Samuha, which is a registered organization of National Trust**.

The Community Based Rehabilitation workers available at Samuha did his assessment, and found issues related to physical & mental growth. Thereafter, they gave proper training & counseling to the parents.

Their parents learnt physiotherapy and practicing it with their child at home with the physiotherapy & regular exercises. At present Akshya is able to balance, sit and walk He is identifying all vehicle sounds and observing the animals, bird's picture and recognizing them very properly. Parents are very happy about his healthiness and also good improvement in physical & mental growth.

6.3 REHABILIAATION COUNCIL OF INDIA (RCI)

The Rehabilitation Council was initially set up as a Society under the Societies Registration Act XXI of 1860 vide Resolution No 22-17/83-HW.III dated 31st January, 1986. It was accorded a Statutory status by an Act of Parliament, namely, the Rehabilitation Council of India Act, 1992 (No. 34 of 1992). The Act was amended by Parliament in 2000 (No.38 of 2000) to make it more broad based. The Council is mandated to regulate and monitor the training programmes for professionals and personnel in the field of rehabilitation and special education, promote research in rehabilitation and special education and maintain a Central Rehabilitation Register.

6.3.1 Objectives of the Council

1. To regulate and monitor 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 make recommendations to the Ministry regarding recognition of qualifications granted by Universities, etc., in India for rehabilitation professionals.

5. To make recommendations to the Ministry regarding recognition of qualification by institutions outside India.
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.

6.3.2. Functions of the Council

1. The qualifications granted by any University or other institution in India that are included in the Schedule shall be recognized qualifications for Rehabilitation Professionals.
2. Any University or other Institution which grants qualification for rehabilitation professionals not included in Schedule may apply to the Central Government to have any such qualification recognized and the Central Government, after consulting the Council may, by notification amend the Schedule so as to include such qualification therein and any such notification may also direct that any entry shall be made in the last column of the Schedule against such qualification only when granted after a specified date.
3. The Council may enter into negotiations with a recognized authority in any other country for setting up of a scheme of reciprocity for the recognition of qualifications. In pursuance of any such scheme, the Central Government may by notification, amend the Schedule so as to include therein any qualification which the Council has decided should be recognized, and by such notification may also direct that an entry shall be made in the last column of the Schedule declaring that it shall be a recognized qualification only when granted after a specified date.
4. Registration of Rehabilitation Professionals in the Central Rehabilitation Register of persons possessing the recognized rehabilitation qualifications as per the Schedule attached to the Act.
5. To prescribe the minimum standards of education required for granting recognized rehabilitation qualification by Universities/Institutions in India.
6. To prescribe the standards of professionals, conduct and etiquette & code of ethics for rehabilitation professionals.
7. To assess and grant approval to institutions/universities for the training of professionals in the field of rehabilitation and to facilitate their recognition and its withdrawal by the Government.
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.

6.3.3. Major Activities of the Council (2014-15)

- (i) Two new courses were developed and standardized and 11 Courses have been revised. At present 65 courses are operational through regular mode and 13 courses through distance mode. These courses cover all the 16 categories of professionals/personnel allocated to RCI.
- (ii) 520 institutions and 09 Open Universities are approved to run RCI approved courses from Certificate, Diploma, P.G. Diploma, Bachelors, Masters, M.Phil. and Psy. D. level courses. During the year, 27 new institutions were approved

- to run 48 batches of courses and 146 institutions were given extension of approval to run 209 batches of courses.
- (iii) 5986 professionals and 6230 personnel were registered in the Central Rehabilitation Register (CRR) and the cumulative total in the CRR has reached 100,184 (40,559 professionals and 59,625 personnel).
 - (iv) 251 Continuing Rehabilitation Education (CRE) Programmes were sanctioned and 85 Seminars/Workshops have been granted CRE status.
 - (v) National Interactive Webportal on Disability “Punarbhava” launched by the Council in collaboration with Media Lab Asia (MLA) has been extended for a further period of three years. The portal is designed to provide information regarding different disability issues on a single platform and is very useful for persons with disabilities, professionals, policy makers, students, parents, community workers and other stakeholders.
 - (vi) The Council conducted a “Summit of Mind” – a National Interactive Meet for Heads of Institutions on 7-8 February, 2014 at New Delhi

Shri Awanish K. Awasthi, Joint Secretary and Smt. Stuti Kacker, Secretary, Department of Empowerment of Persons with Disabilities, Ministry of Social Justice & Empowerment at the National Interactive Meet for Heads of Institutions held at New Delhi on 7-8 February, 2014

- (vii) A National Consultation on Research Agenda for Disability Sector on 29th December, 2014 at ISIC, New Delhi to draw a roadmap for promoting research in disability rehabilitation.

Smt. Stuti Kacker, Secretary, Department of Empowerment of Persons with Disabilities, Prof. Sudesh Mukhopadhyay, Chairperson, RCI and Shri Awanish K. Awasthi, Joint Secretary, Department of Empowerment of Persons with Disabilities, M/o Social Justice & Empowerment at the National Consultation on Research Agenda for Disability Sector

Smt. Stuti Kacker, Secretary, Department of Empowerment of Persons with Disabilities, Ministry of Social Justice & Empowerment being felicitated by Prof. Sudesh Mukhopadhyay, Chairperson, RCI on the occasion of National Consultation on Research Agenda for Disability Sector on 29th December, 2014

- (viii) Seven Zonal Coordination Committees (ZCCs) located at Imphal, Hooghly, Varanasi, Una, Pune, Tirupati and Chennai have been re-constituted during the year. Hon'ble Minister for Social Justice & Empowerment, Shri Thaawar Chand Gehlot inaugurated the ZCC Southern Zone-I at Tirupati on 27.09.2014.

(from Left to Right) Smt. Stuti Kacker, Secretary, Department of Empowerment of Persons with Disabilities, Ministry of Social Justice & Empowerment, Hon'ble Minister for Social Justice & Empowerment, Shri Thaawar Chand Gehlot and Minister of State for Social Justice & Empowerment, Shri Sudarshan Bhagat and Shri Hari Babu, Member of Parliament at the inauguration of Zonal Coordination Committee at Tirupati

- (ix) 12 Expert Committees have also been re-constituted with the re-constitution of the General Council of RCI.
- (x) Gazette notification was published on 10/06/14 under sub-section (k) of section 29 of the Rehabilitation Council of India Act, 1992 (34 of 1992) to notify Regulations for Conduct of Examinations, Qualification of Examiners and the Conditions of Admission to such Examinations and General Body of NBER has been constituted. Action has been initiated to make the National Board of Examination in Rehabilitation (NBER) operational.

- (xi) For implementation of Special Component Plan (SCP) for SCs/STs, a provisional list of Students for providing financial assistance for purchase of Laptops by students belonging to SCs and STs studying in RCI's approved institutions has been finalized and uploaded on RCI website.
- (xii) One Executive Committee Meeting and two Meetings of the General Council were held by RCI.
- (xiii) Swachh Bharat Mission was launched in RCI on 2nd October, 2014 by cleaning of RCI building campus and neighbourhood. Different activities are being organized during the year as part of Swachh Bharat Mission.

Prof. Sudesh Mukhopadhyay, Chairperson, RCI, Shri D.N. Sreenivasappa, Member Secretary and other employees of RCI at the launch of Swachh Bharat Mission on 2nd October, 2014

Member Secretary and other employees of Rehabilitation Council of India during the launch of Swachh Bharat Mission on 02nd October, 2014

6.4 MEETINGS OF STATUTORY COMMITTEES

6.4.1 Central Coordination Committee (CCC)

The Central Coordination Committee, constituted under Section 3 of The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995, is headed by the Minister, Social Justice and Empowerment and has official and non-official members, including Members of Parliament, representatives of organizations of Persons with Disabilities and experts in the field of disability. It serves as the national focal point on disability matters and facilitates continuous evolution of a comprehensive Policy aimed at solving the problems faced by the Persons with Disabilities. It advises the Central Government on the formulation of policies, programmes, legislations and projects with respect to disability and reviews & coordinates the activities of all the Ministries/Departments of Government and other Governmental and Non-Governmental Organizations, which are dealing with matters relating to Persons with Disabilities. It takes up the cause of Persons with Disabilities with the concerned authorities and international organizations with a view to provide for schemes and projects for the disabled in the national plans and other programmes & policies evolved by the international agencies.

The 15th Meeting of the Central Coordination Committee (CCC) was held on November 12, 2011 in New Delhi. The meeting was chaired by the Minister for Social Justice and Empowerment. The Committee discussed in detail draft of the Rights of Persons with Disabilities Bill, 2011 submitted by the Committee headed by Dr. (Ms.) Sudha Kaul. The major issues discussed during the meeting of the Committee were:

- (i) Definition of “Disability” and “Persons with Disabilities”;
- (ii) Disability Certificate;
- (iii) Reservation of PwDs in Employment and Education;
- (iv) Nature of Regulatory and Monitoring Mechanism;
- (v) Grievance Redressal Mechanism;
- (vi) Overlap with certain other Acts;
- (vii) Legal Capacity and
- (viii) Offences and Penalties

The 16th Meeting of the Central Coordination Committee (CCC) was held on March 01, 2012 in New Delhi. The meeting was chaired by the Minister, Social Justice and Empowerment. The committee inter-alia discussed the draft of the first Country Report under UN Convention on the Rights of Persons with Disabilities (UNCRPD).

6.4.2. Central Executive Committee (CEC)

The Central Executive Committee, constituted under Section 9 of The PwD Act, 1995, headed by the Secretary, Ministry of Social Justice and Empowerment, is the executive body of the Central Coordination Committee (CCC). It is responsible for carrying out the decisions of the Central Coordination Committee and performs such other functions as may be delegated to it by the Central Co-ordination Committee (CCC) from time to time.

6.4.3. Rehabilitation

Provisions of the Persons with Disabilities Act, 1995 relating to Rehabilitation :Section 2(w) of the PwD Act, 1995, defines rehabilitation as “ a process aimed at enabling persons with disabilities to reach and maintain their optimal physical, sensory, intellectual, psychiatric or social functional levels.”

Further, Section 66 of the Act, dealing with the subject provides as below:-

“66. Appropriate Governments and Local Authorities to undertake rehabilitation”

- (1) The appropriate Governments and the Local Authorities shall within the limits of their economic capacity and development undertake or cause to be undertaken rehabilitation of all persons with disabilities.
- (2) For purposes of sub-section (1), the appropriate Governments and Local Authorities shall grant financial assistance to non-governmental organizations.
- (3) The appropriate Governments and Local Authorities while formulating rehabilitation policies shall consult the non-governmental organizations working for the cause of persons with disabilities.”

Chapter 7

Schemes of the Ministry: An Overview

7.1. An Overview

The Department is operating various schemes for empowerment and rehabilitation of Persons with Disabilities (PwDs). The schemes aim to promote physical, psychological, social, educational and economic rehabilitation and development of persons with disabilities to enhance their quality of life and also enable them to lead a life with dignity. The major schemes for rehabilitation of persons with disabilities are:

1. **Scheme of Assistance to Disabled Persons for Purchase/Fitting of Aids/ Appliances (ADIP)** – aims at physical rehabilitation of persons with disabilities through provision of assistive aids and appliances.
2. Scheme for Implementation of Persons with Disabilities Act- under the scheme funds are provided for projects to make public buildings barrier-free, to make Government websites at the State and District levels accessible to PwDs, to set up early diagnostic and intervention centres in the district headquarters, Skill Development programmes for Persons with Disabilities, one time grant to State Governments for providing infrastructure facilities to Offices of State Commissioner for Persons with Disabilities, support to the institutions at regional and district level providing services to persons with disabilities and creation of awareness on related issues.

7.1.2 There are schemes to support various organizations of the Department that are involved in different aspects of rehabilitation of persons with disabilities, as given below:

2. **Artificial Limbs Manufacturing Cooperation of India (ALIMCO)**- Funds are provided to this Corporation for modernization.

7.2 Central Sector Schemes:

7.2.1 Assistance to Disabled Persons for Purchase/Fitting of Aids/Appliances (ADIP)

The main objective of the Scheme is to provide grants- - aid to the various implementing agencies (National Institutes/ Composite Regional Centres /Artificial Limbs Manufacturing Corporation of India(ALIMC)/District Disability Rehabilitation Centres/State Handicapped Development Corporations/other local bodies/ NGOs) so that they are in a position to assist needy disabled persons in procuring durable, sophisticated and scientifically manufactured, modern, standard aids and appliances to promote physical, social and psychological rehabilitation of Persons with Disabilities through reducing the effects of disabilities and at the same time enhance their economic potential. Assistive devices are given to Persons with Disabilities with an aim to improve their independent functioning, and to arrest the extent of disability and occurrence of secondary disability. The aids and appliances supplied under the Scheme

must have due certification. The scheme also envisages conduct of corrective surgeries, whenever required, before providing an assistive device.

Notional allocation of funds State-wise has been made with a view to cover all the States/UTs of the Country. Under the Scheme, district-wise disability camps are to be organized. From the year 2013-14, the State Govts./UTs administration, while recommending the proposals of Implementing Agencies for organizing camps, are required to focus on coverage of inaccessible and un-served areas.

The outlay for the year 2014-15 was Rs. 110 crore, out of which expenditure of Rs. 93.87 Crore was incurred under the Scheme up to 15.2.2015. The funds under the ADIP Scheme have been earmarked for the following activities:

(a) For holding ADIP-SSA Camps

Assistive aids and appliances are distributed to the children below 14 years of age and those attending Schools under the Sarv Shiksha Abhiyan Scheme of the Ministry of Human Resource Development. As per the agreement with the Ministry, ALIMCO, the implementing agency, is reimbursed 40% of the expenditure by the State Government Authorities and remaining 60% of the expenditure through grants under ADIP Scheme.

(b) For Special Camps

Special camps are organized from time to time as per emerging requirements.

(c) For Headquarter Activity

- I. The National Institutes/CRCs/ALIMCO require ADIP grants to extend services to eligible beneficiaries who approach the Institutes or their respective Regional Centres.
- II. Some well - established NGOs have Centres/Sub-centres that carry out OPD activities and undertake corrective surgical operations for Persons with Disabilities. Many disabled persons approach their centres/sub-centres for assistive aids and devices. Therefore, ADIP Grants are released for their respective Head Quarter activities.

(d) Services /Camps at District levels.

Under the ADIP Scheme, grants are also released for holding camps by the Implementing Agencies at the district level for distribution of assistive aids and devices.

The distribution and release of funds for various activities during 2014-15 (up to 15.2.2015) are given below:

(Rs. in Lakh)

S.NO.	Activity under ADIP Scheme	Funds released
1	Camp Activity	1549.09
2.	Head Quarter Activity	3124.67
3.	ADIP-SSA	2050.00
4.	Special Camp	1350.00
5.	Cochlear Implant	1313.40
	Total	9387.16

7.2.1.1 The financial and physical achievements for the last three financial years under the scheme, are as follows:-

Year	Budget allocation (Rs. in crore)	Amount released (Rs. in crore)	No. of Implementing Agencies assisted	No. of beneficiaries (in lakh)
2012-13	100.00	70.60	96	2.60 (estimated)
2013-14	110	95.36	104	2.80 (estimated)
2014-15 (up to 15.2.2015)	110	94.87	43	2.60 (estimated)

The abstract of Release of funds to the Implementing Agencies / National Institutes/ ALIMCO/ CRCs during 2014-15 (up to 15.2.2015) under the ADIP Scheme is at **Annexure-6** and State-wise details of Grants-in-aid to NGOs/DDRCs/IRCSs/DRCs/Corporations for Camp Activities under ADIP Scheme during 2014-15 (up to 15.2.2015) is at **Annexure-7**. The Agency- wise and State-wise details of Grants-in-aid, released to Implementing Agencies (other than NIs/CRCs/ALIMCO) for camp activities under the Scheme during 2014-15 (up to 15.2.2015) is at **Annexure- 8** and those of grants- in- aid released to NIs/ALIMCO/CRCs for the activities is at **Annexure-9**. The details of grants-in-aid to Implementing Agencies for Headquarter Activities and those of Special Camps held during 2014-15 (up to 15.2.2015) in different states are at **Annexure-10 & 11** respectively.

7.2.1.2 Monitoring Mechanism

The following mechanism has been put in place for monitoring implementation of the Scheme:-

- (i) Constitution of a Monitoring Committee under the Chairmanship of the Joint Secretary of the Department for purpose of monitoring implementation of Disability related Schemes of the Department (especially ADIP, DDRS and DDRCs)
- (ii) Allocation of States/UTs to officers in the Department of Empowerment of Persons with Disabilities and to National Institutes, for inspection, monitoring and guidance to Grantee Organizations under the Disability related Schemes of the Ministry.
- (iii) Under ADIP Scheme, the grants are released on recommendations of the concerned State Govt. upon receipt of an Inspection Report with regard to a particular implementing agency. The recommending authority

also conducts 10% and 15% test check/ sample checking of assisted beneficiaries from the previous grant to the organization.

- (iv) The organizations are also required to furnish audited utilization certificate in respect of the previous grant (s) to them.
- (v) The Implementing Agencies are required to upload on the website of the Department, documents such as: beneficiaries list alongwith photos, addresses, aids and assistive devices given and cost of aids & assistive devices disbursed by the implementing agencies with the grants-in-aid released during 2012-13 onwards and mandatorily from 2013-14.

Revision of ADIP Scheme

The ADIP scheme has been revised w.e.f. 1.4.2014.

The salient features of the revised ADIP Scheme are as indicated below:-

- (i) Enhancement of income eligibility ceiling for 100% concession from the existing Rs. 6,500/- per month to Rs. 15,000/- per month and for a 50% concession from Rs. 15001/- to Rs. 20,000/- per month.
- (ii) Provision of accessible mobile phones to visually impaired students (aged 18 years and above) once in 5 years and Laptop, Braille Note Taker and Braille to school going disabled students (10th class and above), once in 10 years.
- (iii) Cost ceiling for aids/appliances revised from Rs. 6000/- to Rs. 10,000/- for single disability and from Rs. 8,000/- to Rs. 12,000/- for Students with Disabilities.
- (iv) Revision of cost ceiling of medical/surgical correction which presently ranges from Rs. 500/- to Rs. 3,000/- as under:-
 - (a) From Rs.500/- to Rs.1,000/- for hearing and speech impaired.
 - (b) From Rs.1,000/- to Rs.2,000/- for visually disabled.
 - (c) From Rs.3,000/- to Rs.5,000/- for orthopedically disabled.
- (v) Enhancing the extent of subsidy for motorized tricycles and wheelchairs from the present Rs. 6,000/- to Rs. 25,000/- for severely disabled and for locomotor disabilities such as Quadriplegic (SCI), Muscular Dystrophy, Stroke, Cerebral Palsy, Hemiplegia and any other person with similar conditions where either three/four limbs or one half of the body are severely impaired. This will be provided to the persons of age of 18 years and above, once in 10 years.
- (vi) Provision for cochlear implant for 500 children per year with Hearing disability under the scheme, with a ceiling of Rs. 6.00 lakh per unit. Income ceiling for the beneficiaries will be the same i.e., up to Rs. 15,000/- per month for 100% concession and from Rs. 15001/- to Rs. 20,000/- per month for 50% concession.

- vii) Implementing Agencies may use 5% of the grant-in-aid as administrative/overhead expenses for conducting awareness, assessment and follow-up camps.

Under ADIP Scheme, Department has notified Disability-wise list of contemporary aids and assistive devices for Persons with Disabilities (PwDs) as under:-

(i) Visually Impaired:

OM No.4-2 (7)/2014/DD-I dated 23rd July, 2014 containing (i) List of 51 assistive devices showing indicative price, specifications and source of procurement meant for Visually Impaired and (ii) Category-wise Kits for Visually Impaired, showing indicative prices and source of procurement viz. Kit-1: For Primary School Children studying in Class 1 to 5, Kit-2: For Upper Primary School Children studying in Class 6 to 8, Kit-3: For Senior Secondary School students studying in Class 9 and 10, Kit-4: For students studying in Class 11 and 12 which has 2 sub-parts viz. Kit-4 (A) for Blind students and Kit-4 (B) for low vision students, Kit 5: For College Students which has 2 sub-parts i.e. Kit-5 (A) for Blind Students and Kit-5 (B) for low vision students and Kit-6: ADL Kit for Adults. It also contains list of Common Low Vision Devices and list of High-end & Other Common Devices meant for visually impaired.

(ii) Leprosy Affected:

OM No.4-2 (11)/2014/DD-I dated 12th August, 2014 containing list of devices for Leprosy affected viz. (i) a common Assistive Daily Living (ADL) Kit to be procured and distributed by ALIMCO and (ii) List of 34 individual optional devices as per requirement for distribution by NIRTAR, IPH, NIOH and NGO partners.

(iii) Intellectual and Developmental Disabilities:

OM No.4-2 (14)/2013/DD-I dated 21st August, 2014 containing Kits for financial assistance for Intellectual and Developmental Disabilities viz. (a) 4 Kits for Mentally Retarded including viz. (i) Kit-1 (A): Age group 0-3 years: Early intervention group (Code: EI) and Kit-1 (B): TLM Kit for Multiple Disabled in the Age group 0-3 years, (ii) Kit-2: Age group 3 - 6 years: Pre Primary group (Code: PP), (iii) Kit-3: Age group 7-11 years: Primary group (Code: PR) and (iv) Kit-4: Age group 12 -15 & 16 -18 years: Secondary & Pre -Vocational (Code: SEC/PV). To begin with these Kits to be provided in Special Schools across the Country, (b) 3 TLM Kits for children with Multiple Disabilities viz. (i) Kit-1: Age group 3-6 years, (ii) Kit-2: Age group 6-10 years and (iii) Kit-3: Age group 10 years and above and (c) ALIMCO Model Sensory Kit: Multi Sensory Inclusive Education Development (MSIED) Kit for Persons with Intellectual and Developmental Disabilities.

(iv) Hearing Impaired:

OM No.4-2 (8)/2014/DD-I dated 20th October, 2014, containing (a) Guidelines for fitment and procurement of hearing aids/devices and (b) Guidelines for Cochlear Implantation and procurement of Cochlear Implant. Subsequently, Corrigendum No.4-2 (8)/2014/DD-I issued on 13th January, 2015 indicating modifications to OM dated 20.10.2014 in the matter of income criteria, cut-off date

of age for Cochlear Implant during 2014-15 and composition of Screening Committee

NOTE: The above mentioned lists are also available in the website of the Ministry of Social Justice & Empowerment: www.socialjustice.nic.in

7.2.2 Deendayal Disabled Rehabilitation Scheme (DDRS)

The Deendayal Disabled Rehabilitation Scheme (DDRS) of the Department is a Central Sector Scheme that includes projects for providing education and vocational training and rehabilitation of persons with mental disabilities. The Scheme has been operational since 1999 with the objective of ensuring effective implementation of the Persons with Disabilities Act (PwD), 1995, through creating an enabling environment and encouraging non-governmental organizations through financial assistance for undertaking projects for the empowerment of the Persons.

7.2.2.1 DDRS guidelines

DDRS guidelines, applicable since 1.4.2003, include 18 model projects, covering area services provided by voluntary agencies, which can be supported through grants-in-aid. The services include:

- i. Programmes for pre-school and early intervention
- ii. Special education
- iii. Vocational training and placement
- iv. Community based rehabilitation
- v. Manpower development
- vi. Psycho-social rehabilitation of persons with mental illnesses and
- vii. Rehabilitation of leprosy-cured persons, etc.

The cost norms and guidelines of the Scheme have been revised by the Government with effect from April 01, 2009. The revisions include revised cost norms for honoraria, recurring items and non-recurring items of expenditure. Besides, rationalisation and merger of manpower categories in various model projects have been carried out. As against 80 categories in the original scheme, the revised list contains 66 manpower categories. A total of 14 new trades that can be offered in VTCs have also been added considering emerging requirements for new skills such as: computer applications and programming, web-designing, internet management, mobile repairing etc. The District Disability Rehabilitation Centres (DDRCs) set up by the Department are also funded under this scheme, after they have been run for a period of five years (for centres set up in Jammu & Kashmir or North East) and three years for the rest of the country. Subsequently, these centres are handed over to a prominent NGO of the District for their further continuance and maintenance.

Details of financial and physical targets and achievements from 2010-11 to 2014-15 under the DDRS scheme are given below:

(i) Financial **Rs. In crore.**

Year	BE	Expenditure
2010-11	120	82.26
2011-12	120	86.15
2012-13	120	46.99
2013-14	90	63.64
2014-15	90	39.72(as on 28.2.2015)

(ii) Physical

Year	No. of beneficiaries (in lakh)		% Achievement
	Target	Achievement	
2010-11	2.00	2.30	115
2011-12	2.30	2.55	110.86
2012-13	2.50	1.54	61.60
2013-14	2.50	2.60	104
2014-15	2.60	1.46 (as on 28.2.2015)	23.20 (as on 28.2.2015)

A list of non-governmental organizations that have received assistance under the scheme of DDRS during 2014-15 is given at **Annexure- 12**. A statement giving state-wise details of grants-in-aid released and number of beneficiaries in the last three years and the current year 2014-15 under DDRS is given at **Annexure-13**. Abstract of State-wise details of grants-in-aid released to NGOs during 2014-15 is at **Annexure-14**.

Success Story

(This child is studying in a special school run with GIA assistance under
DDRS on the Department)

Name- Ms. Nishtha Jain

Age- 11 yrs

Family background- Nishtha belongs to a lower middle class family. Her father is a housewife and they have own small mobile shop. She has one brother.

Disability- Congenital absence of both upper limbs

Nishtha Jain is a delightful eleven year old child who works independently despite her permanent disability. She actively participates in all school activities and is very popular in school and in her neighbourhood.

Nishtha has congenital amputation above the elbow. She was born without both of the upper limbs. Nishtha has learnt to manage her life without both her upper limbs. She does not regard herself as having any additional needs. She writes with her right foot and carries out most of her tasks using her right and left feet alternatively. Unlike many of her school friends who have benefited from

prosthetics limbs and other solution currently no such solution is available for Nishtha as upper limb prosthesis is the complex procedure. She has to manage with her disability. Despite her big handicap she does not feel like depending on any one for her daily living skills.

Impact of Inclusive Education-

As a result of the holistic environment provided by Amar Jyoti School, Nishtha has grown into a capable, confident and independent child. She has proved her mettle not only academically but also in other co – curricular activities like dancing, singing and drawing. She has performed in folk dances at State and National level. She serves as an excellent role model for her peers.

Nishtha is also very creative. She loves drawing and her drawings are accurate and well developed. Nishtha's dancing skills are especially noteworthy. She takes every opportunity to choreograph innovative dance moves with her friends. The lack of use of upper limbs never stops her from participating and she has a much focussed ear

for rhythm. Her participation in India's Got Talent Programme on Color Channel was pinnacle of her dancing skills.

She writes with her right foot and produces class work and homework of a very high standard. In the past few years Nishtha's academic results have been consistently high and she has been attaining more than 90 % marks in all subjects. Her cursive writing is the neatest in her class and she is accurate in her calculations. She loves studying and applies her thinking to her new situations. Her disability does not hold her back in any way and she organizes her books by using her feet and is always ready before her class mates.

This child is sponsored under the DDRS scheme by Ministry of Social Justice & Empowerment.

Nishtha Jain

At India's Got Talent Semi-finals

Drawing smiles & tears

Rocking away with a friend

The star performer at a cultural event

7.2.3 Implementation of the Scheme for Implementation of Persons with Disabilities Act, 1995(SIPDA)

The grants-in-aid are provided under this Scheme to State Governments and various other bodies, set up by the Central and State Governments, including Autonomous Bodies and Universities, to support activities, pursuant to implementation of the provisions of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995, particularly relating to rehabilitation and provision of barrier-free access. The District Disability Rehabilitation Centres (DDRCs) and Composite Rehabilitation Centres (CRCs) set up by the Department are also provided support under this scheme. The range of activities for which grant-in-aid is provided with regard to barrier free access is wide, which includes ramps, lifts, tactile paths, new product development and research etc.

A thrust has been given during 2014-15 to the following activities:-

- i) To provide barrier free environment in important government buildings (State Secretariat, other important State level offices, Collectorates, State University Buildings/ Campuses, Medical Colleges and Main Hospitals at Divisional Headquarters, other important Government buildings), for PwDs as per Section 46 of the PwD Act. This would include provision for ramps, rails, lifts, adaptation of toilets for wheelchair users, brail signage and auditory signals, tactile flooring, etc.
- ii) To make Government websites at the State and District levels accessible to PwDs, as per guidelines for Indian Government Websites issued by the Department of Administrative Reforms & Public Grievances (D/o AR&PG), Government of India, which are available on their website "<http://darpq.nic.in>".
- iii) To set up early Diagnostic and Intervention Centres at the district headquarters.
- iv) To offer Skill Development Programmes for Persons with Disabilities.
- v) To offer one time grants to State Governments for providing infrastructural facilities to Offices of State Commissioners for Persons with Disabilities.
- vi) For the following activities figuring in Section 45 of PwD Act:
 - (a) causing curb cuts and slopes to be made in pavement for the easy access of wheel chair users;
 - (b) engraving on the surface of zebra crossing for the blind or for persons with low vision;
 - (c) engraving on the edges of railway platforms for the blind or for persons with low vision;
 - (d) devising appropriate symbols of disability;
- vii) For construction of Special Recreation Centres for PwDs where the appropriate Governments/local authorities have their own land. In this context, inference has been drawn from Chapter VII, Section 43 (c) of PwD Act
- viii) For any other activity specified in the Act but for which financial assistance is not being provided/covered by the existing schemes of the Department of Affairs which may be considered on case to case basis with approval of the Minister (SJ&E).

Budgetary allocation for the year 2014-15 has been notionally divided among States/UTs based on their population of PwDs as per Census, 2011, and proposals invited from them for central assistance accordingly. In the year 2014-15 grants-in-aid was released to 6 States and 01 Union Territory and 32 institutions/organizations including CRCs and DDRCs for accessibility related activities. Details of assistance given under the Scheme during the year 2014-15 are at **Annexure-15 &16**.

7.3. Other Schemes

7.3.1 Rajiv Gandhi National Fellowship for Students with Disabilities

Objectives and Brief of the scheme:

Rajiv Gandhi National Fellowship (RGNF) Scheme was launched during the financial year 2012-13 to increase opportunities to students with disabilities for pursuing higher education leading to degrees such as M.Phil. and Ph.D. in any University recognised by University Grants Commission(UGC).

- Under the scheme, 200 Fellowships (Junior Research Fellows, JRF) per year are granted to students with disabilities. In case of non-availability of adequate number of students with disabilities, the number of fellowships not availed during a year will be carried forward to the next academic session.
- In case, the number of candidates exceeds the number of available awards, the UGC selects the candidates based on the percentage of marks obtained by the candidates in their Post-Graduation examination.

Quantum of Fellowship:

(i) The rates of fellowship for JRF and SRF will be at par with the UGC Fellowships. Presently these rates are as follows:

1	Fellowship in Engineering and Technology, Science Humanities and Social Science (including Arts/Fine Arts)	@ Rs. 25,000/- p.m. for initial two years (JRF) @ Rs. 28,000/- p.m. for remaining tenure (SRF)
2	Contingency for Humanities and Social Science (including Arts/Fine Arts)	@ Rs. 10,000/- p.a. for initial two years @ Rs. 20,500/- p.a. for remaining tenure
3	Contingency for Science, Engineering & Technology	@ Rs. 12,000/- p.a. for initial two years @ Rs. 25,000/- p.a. for remaining tenure
4	Departmental assistance (All	@ Rs. 3,000/- p.a. per student to the host institute

	subjects)	for providing infrastructure
5	Escort/Reader assistance (All subjects)	@ Rs. 2,000/- p.m. in cases of candidates with physical and visual disabilities

(ii) The House Rent Allowance (HRA) will be on the UGC pattern and will be payable to those students who are not provided with hostel accommodation. In case hostel accommodation offered by the university/institution is refused, the student will forfeit his claim of HRA. The other facilities such as medical facilities, leave including maternity leave will be governed as per the guidelines of the UGC in case of their fellowship programme.

Eligibility for fellowship:

- (i) Any student with disabilities who has been admitted to M.Phil/Ph.D. degree in a university or academic institution.
- (ii) After two years, if the progress in the research work of the awardee is found satisfactory, his/her tenure will be extended for a further period of three years as Senior Research Fellowship (SRF). The research work will be assessed by a three member committee set up by the University. The total period of award of JRF and SRF shall not exceed a period of five years.

Duration

Name of the Course	Maximum Duration	Admissibility of JRF and SRF	
		JRF	SRF
M.Phil.	2 years	2 years	NIL
Ph.D.	5 years	2 years	Remaining 3 years
M.Phil.+ Ph.D.	5 years	2 years	Remaining 3 years

Number of beneficiaries and amount released so far:

Year	No. of Beneficiaries	Amount Released (In Rs. Crore)	Remarks
2012-13	176	Nil	Amount released in next year
2013-14	178	9.655	for candidates of both the years
2014-15	294	6.02	for beneficiaries of the previous years
Total	648	15.675	

Success Stories:

Shri Brahmananda Padra, M.Phil, 2nd year, JNU, New Delhi.

I am Brahmananda Padra, an M.Phil 2nd year student of Jawaharlal Nehru University, New Delhi. I am getting RGNF scholarship for disability which has awarded by Department of Disability Affairs. I am a blind student coming from poor family background that is why it was being a very difficult task to meet the financial crisis for my higher study. When I got RGNF for disability through Indian Government, I could smoothly continue my higher study without any burden. I got a financial assistance for my further study. So I am glad and fully satisfied with the fellowship scheme which I am getting time to time. I am thanking Department of Disability Affairs, Government of India to take this initiative for such a fellowship to promote education for the disabilities.

Ms. Pavitra Agarwal, Ph.D. scholar, JNU, New Delhi.

I got selected for RGNF scholarship student with disability in September 2013. That was the biggest celebration of my life, I cleared UGC-NET in 2010 and I am a M.phil degree holder but I don't avail any scholarship at that point of time. This scholarship opens new door for my student life and give wings to my research work. In this filed being a PH creates many problems to do field works which is not easy without money. RGNF gave me this opportunity and strength to do my research work. This is a very great scholarship which helps many more students like me and it will be very helpful as a research scholar to avail the enhance amount of scholarship like JRF so i request you to kindly look in to the enhancement of amount of RGNF in accordance with JRF.

I am grateful to have this scholarship and I am very much thankful and glad to the Department for starting a scholarship like this. My RGNF ID no. is- RGNF-2013-14D-GEN-RAJ-56638.

Mr. Bandeppa, an RGNF awardee

I am very happy to share my views about (Rajiv Gandhi National Fellowship for Students with Disabilities). RGNF is a very good scheme especially for those who are economically poor. No other agency provides fund to poor disables for their higher education. If some agencies are providing funds but very less which is not sufficient to serve our educational financial requirements but RGNF is providing us good financial assistance for higher education for that I am very thankful to Department of Empowerment of Persons with Disabilities and RGNF for providing me this prestigious merit fellowship for my Ph.D. work. My RGNF ID no. Is 2012-13/RGNF-2012-13D-OBC-KAR-56729.

II. Pre-Matric Scholarship and Post-Matric Scholarship for Students with Disabilities

Objectives and brief of the scheme:

- The objectives of the schemes are to provide financial assistance to the students with disabilities for studying in the pre-matric level (class IX and X) and post-matric level (Classes XI, XII and upto graduate degree/diploma level).
- These two schemes have been launched by the Department of Empowerment of Persons with Disabilities during the Financial Year 2014-15.
- The financial assistance includes scholarship, book grant, escort/reader allowance, etc.
- Number of scholarships to be granted every year is 46,000 for pre-matric level and 16,650 for post-matric level.
- Selection of the beneficiaries under these two scholarship schemes is done on the basis of merit after the recommendation of the State Governments/Union Territory Administration.
- These schemes will be implemented on-line, through a web-portal “National e-Scholarship Portal” being developed by DEITY from 2015-16.
- During the current financial year the schemes are being implemented through State Governments.

Value of Scholarships -

1 Pre-matric Scholarship:

The value of Pre-matric scholarship includes the following for complete duration of the course:

- (i) Scholarship and other grant;
- (ii) Allowances, and

(i) Rates of Scholarship and Grant:

Items	Day Scholars	Hostellers
Rate of Scholarship (in Rs. Per month) payable for 10 months in an academic year.	350	600
Book and adhoc grant (Rs. Per annum)	750	1,000

(ii) Allowances:

Allowances	Amount (in Rs.)
a) Monthly Reader Allowance for Blind students	160
b) Monthly Transport Allowance, if such students do not reside in the hostel which is within the premises of the Educational Institution.	160
c) Monthly Escort Allowance for Severely Disabled (i.e. with 80% or higher disability) Day Scholars/Students With low extremity disability	160
d) Monthly Helper Allowance admissible to any employee of the hostel willing to extend help to a severely orthopaedically handicapped student residing in the hostel of an Educational Institution who may need the assistance of a helper.	160
e) Monthly Coaching Allowance to Mentally Retarded and Mentally ill Students	240

2 Post-Matric Scholarship:

The value of Post-matric scholarship includes the following for complete duration of the course:-

- (i) Maintenance allowance,
- (ii) Additional allowance for students with disabilities, for the complete duration of the course, and
- (iii) Reimbursement of compulsory non-refundable fees,
- (iv) Study tour charges,
- (v) Typing/printing charges for preparing Reports/projects,
- (vi) Book allowance for students pursuing correspondence courses,
- (vii) Book bank facility for specified courses,

The details are as follows:

(i) Maintenance allowance

Groups	Rate of Maintenance allowance (in Rupees per month)	
	Hostellers	Day Scholars
Group I Bachelor's Degree courses in Medicine (Allopathic, Indian and other recognized systems of medicines), Engineering, Technology, Planning, Architecture, Design, Fashion Technology, Agriculture, Veterinary & Allied Sciences, Management, Business Finance /Administration, Computer Science/ Applications.	1200	550
Group II Professional Courses leading to Degree, Diploma, Certificate in areas like Pharmacy (B Pharma), LLB, BFS, other para-medical branches like Rehabilitation, Diagnostics etc., Mass Communication, Hotel Management & Catering, Travel/Tourism/Hospitality Management, Interior Decoration, Nutrition & Dietetics, Commercial Art, Financial Services (e.g. Banking, Insurance, Taxation etc.) for which entrance qualification is minimum Sr. Secondary (10+2).	820	530
Group III	570	300

All other courses leading to a graduate degree not covered under Group I & II eg. BA/B Sc/B Com etc.		
Group IV All post-matriculation level non-degree courses for which entrance qualification is High School (Class X), e.g. senior secondary certificate (class XI and XII); both general and vocational stream, ITI courses, 3 year diploma courses in Polytechnics, etc.	380	230

(iii) Additional Allowances depending on disabilities of the student

In addition, the scheme also provides for study tour charges, books allowance, book banks, typing and printing charges, Reader allowance, Escort allowance, coaching allowance and special allowance etc.

(iii) Reimbursement of compulsory non-refundable fees

Scholars will be paid enrolment/registration, tuition, games, Union, Library, Magazine, Medical Examination and such other fees compulsorily payable by the scholar to the institution or University/Board. Refundable deposits like caution money, security deposit will, however, be excluded.

How to Apply:

For the year 2014-15: The scheme is being implemented through the State Governments / UT Administration. Hence, the candidates need to send their applications to the respective State Governments/UT Administration in accordance with the procedure prescribed by them. The selection of beneficiaries shall be done by the State Governments/ UT Administration and list of selected candidates forwarded to the Department of Empowerment of Persons with Disabilities.

From the year 2015-16 onwards: The scheme will be implemented through the National e-Scholarship Portal being developed by Department of Electronics & Information Technology. The candidates will apply on-line through the said portal.

Procedure of Application and Selection

- a) The Department of Empowerment of Persons with Disabilities will announce the details of the scheme and invite applications by issuing an advertisement in the leading newspapers and through the websites and other media outfits. Applications will be called for through an on-line scholarship management program to be developed for this purpose.
- b) The applicants should submit their application through the on-line system within the last date prescribed for receipt of applications. All requisite documents like photograph, proof of age, disability certificate, income

certificate of the parent, etc. duly filled in the prescribed format will be required to be uploaded in the on-line system.

- c) The candidates after filling up the application on-line shall submit a print out of the application to the School/Institute in which he/she is studying. The School/Institute shall forward the application to the Education Department of the State Govt. concerned after doing the necessary verification of the facts contained in the application like age, date of birth, PWD certificate, recognition of the course, fees received etc. The State Education Deptt. shall carry out necessary prudence check including recognition of the Institute concerned and forward the application with their recommendation to the Deptt. of Disability Affairs.
- d) Final selection will be done by the Department of Empowerment of Persons with Disabilities based on the recommendations of the State Education Department considering, inter alia, the no. of slots available to that particular State. The no. of slots available to any State is decided on the basis of percentage of population of PWDs of that State in comparison to the total PWD population of India.
- e) In case a candidate is a permanent resident of one State but studying in another State, his application will be considered under the slot of his home State and his application needs the recommendation of the Education Department of the State of which he is a permanent resident.
- f) **Merit Criteria for Selection:** The following factors will be taken into consideration:
 - (i) Fulfillment of eligibility conditions as given in the scheme.
 - (ii) Recommendation of the State Education Department.
 - (iii) No. of slots available to the State.
 - (iv) Merit of the candidate in terms of percentage of marks obtained in the qualifying examination.
 - (v) In case of a tie in percentage of marks, the percentage of disability will be considered i.e. the candidate with higher percentage of disability will get preference. In case there is still a tie, the age will be considered i.e. the older candidate will get preference.

Note: *For the year 2014-15, the scheme is being implemented through the Governments of States/Union Territories.*

III. National Overseas Scholarship for students with Disabilities

The scheme of National Overseas Scholarship for Students with Disabilities has been launched with the objectives of providing financial assistance to the students with disabilities for pursuing studies abroad at the level of Masters' Degree and Ph.D. Twenty (20) scholarships are to be awarded every year out of which six are reserved for women candidates. The scholarship amount includes Maintenance Allowance, Contingency Allowance, Tuition Fees, and Cost of Air Passage etc. The said scheme has been launched in the year 2014-15. Parental income ceiling is Rs.6.00 lakh per month.

In addition to the above, there is a provision of "Passage Grants" to two Students with Disabilities every year. Only those Students with Disabilities who are in receipt of a merit scholarship for Post Graduate Studies, Research or Training abroad (excluding attending seminars, workshops, conferences), from a foreign government/ organization or under any other scheme, where the cost of passage is not provided, shall be eligible. The Passage Grant includes to-and-fro air-fare from home-station to the Institute abroad by economy class through Air India.

Minimum Qualification:

For Ph.D. - First class or 55%(fifty five per cent) marks or equivalent grade in relevant Master's Degree. **For Masters' Degree:** - 55%(fifty five per cent) marks or equivalent grade in relevant Bachelor's Degree.

AGE : Below 35(Thirty Five) years, as on first day of the month of the advertisement of the scheme.

Income Ceiling : Rs.6.00 Lakh per annum.

Maximum Two Children in a family: Not more than two disabled children of the same parents/guardians will be eligible.

Quantum of Financial Assistance:

SL No.	Type of Allowance	Amount
1.	Annual Maintenance Allowance	For UK- GBP 9,900/-
		For Other Countries - USD \$ 15,400/-
2.	Annual Contingency Allowance	For UK- GBP 1,100/-
		For Other Countries- USD \$ 1,500/-
3.	Incidental Journey Allowance	Other Countries- USD \$ 20/-
4.	Equipment Allowance	Rs.1500/-
5.	Tuition Fees, Cost of Air Passage, Local Travel, Poll Tax, Visa Fees, Medical Insurance Premium	Actual expenses shall be reimbursed

Duration of Award – (a) For Ph.D. -- 4 yrs, (b) For Masters Degree -- 3 yrs,

How to Apply:

For the year 2014-15: The scheme is being implemented by Department of Empowerment of Persons with Disabilities through off-line process as there is no portal available. Applications have been invited by publishing advertisements in the

newspapers and website of the Department. The applications received by the Department are being examined and the process of selection is under way.

From the year 2015-16 onwards: The scheme will be implemented through the National e-Scholarship Portal being developed by Department of Electronics & Information Technology. The candidates will apply on-line through the said portal.

This scholarship could not be awarded to any one due to non-availability of eligible candidates.

IV. Proposed Central Sector Scheme of Free Coaching for Students with Disabilities

This scheme is under proposal and will be implemented from the year 2015-16. The brief features of the scheme are given below:

1. **Objective -** To provide coaching to students with disabilities to enable them to appear in competitive examination and succeed in obtaining an appropriate job in Govt./ Public/Private sector.
2. **Examinations covered:**
 - (i) Group A and B examinations conducted by the UPSC, SSC, Railway Recruitment Boards (RRBs) and State Public Service Commissions
 - (ii) Officers' Grade examinations conducted by Banks, Insurance Companies and Public Sector Undertakings (PSUs)
 - (iii) Premier Entrance Examinations for admission in Engineering, Medical, Management (e.g. CAT) and Law (e.g. CLAT) and (iv) such other disciplines, Ministry may decide from time to time.
 - (iv) Finishing courses/job oriented courses for employment in the private sector like IT, Bio-technology etc. in need of soft skill and other professional courses specified by the Government from time to time.
3. **Implementing Agencies -** The Scheme will be implemented through the reputed institutions/centres run by the-
 - i) Central Government/State Governments/ UT Administrations/PSUs/ autonomous bodies under Central/State Governments;
 - ii) Universities (both Central and State including the Deemed Universities in the private sector) and,
 - iii) Registered private institutions/NGOs.
4. **Eligibility**
 - i) Not less than 40% disability,
 - ii) The applicant is eligible for appearing at the examination for which he/she desires to obtain coaching.
 - iii) Total **family income** not more than Rs.3.00 lakh per annum.
5. **Selection of Institutions**
 - i) Applications will be called for and selection of coaching institutions will be done by the Department of Empowerment of Persons with Disabilities based on the recommendation of a Screening Committee.
 - iii) In case of applications from private institutions/NGOs, recommendations of the respective State Govt. are necessary.

6. Quantum of fees/ allowances and mode of Disbursal

- i) The transport allowance @ Rs.1,000/- per month , stipend @ Rs. 1,500 per month for local student and Rs. 3,000 per month for outstation student for the entire duration course shall be released directly to the candidates' bank accounts through ECS/RTGS after the completion of course.
- ii) Coaching fee ranges from Rs.15000-20000 per course. The amount in respect of coaching fee shall be released directly to the institutions concerned.

7. Selection of Candidates

- i) The coaching institutes shall issue advertisements to call for applications.
- ii) In case of Govt. run institutes selection of students will be done by themselves. In case of private institutions selection will be done by them in presence of an officer not below the rank of District Social/Disability Welfare Officer nominated by the District Magistrate.

2. INCENTIVES TO PRIVATE SECTOR EMPLOYERS FOR PROVIDING EMPLOYMENT TO PERSONS WITH DISABILITIES

Objectives and Brief of the scheme:

The objective of the scheme is to encourage of employment of persons with disabilities in the corporate sector.

The scheme of giving incentives to employers for providing employment to persons with disabilities in the private sector was launched in the year 2008-09.

Components under the scheme:

Under the scheme, payment of employer's contribution towards the Employees Provident Fund Organization (EPFO) and the Employees State Insurance Corporation (ESIC) for the first three years, is made by the Government of India, in respect of persons with disability appointed in the private sector to a post carrying monthly emoluments up to Rs.25,000/-. The administrative charges of 1.1% of the wages of the employees covered under the Employees Provident Fund & Miscellaneous Provisions (EPF&MP) Act will continue to be paid by the employer. The scheme is effective from 1st April, 2008.

Procedure to obtain benefits: The employers would submit a copy of the disability certificate issued to the disabled employee by the Competent Authority first time when such benefit under EPF and ESI is claimed. The Government will directly provide employer's contribution for the schemes covered under the Employees Provident Fund & Miscellaneous Provisions Act, 1952 and the Employees State Insurance Act, 1948. This will be done in respect of employees for a maximum period of three years. The administrative charges of 1.1% of the wages of the employees covered under the EPF Act will continue to be paid by the respective employers.

Implementation process:

- (a) The employers would submit a copy of the disability certificate issued to the disabled employee by the Competent Authority first time when such benefit under EPF and ESI is claimed.
- (b) The Government will directly provide employer's contribution for the schemes covered under the Employees Provident Fund & Miscellaneous Provisions Act, 1952 and the Employees State Insurance Act, 1948. This will be done in respect of employees for a maximum period of three years. The administrative charges of 1.1% of the wages of the employees covered under the EPF Act will continue to be paid by the respective employers.
- (c) The Ministry of Social Justice & Empowerment, Department of Empowerment of Persons with Disabilities, would make available to the Employees Provident Fund Organisation and Employees State Insurance Corporation lump sum funds by way of advance. These would be used for the purposes of adjustment of individual claims received from the employers under the scheme. The amount with the organizations would be replenished periodically.

7.3.2 Artificial Limbs Manufacturing Corporation of India(ALIMCO)

Artificial Limbs Manufacturing Corporation of India, popularly known as ALIMCO, a Schedule "C" Central Public Sector Enterprise, was set up in 1972 under Section 8 of the Companies Act, 2013. With 100% shareholding of the Corporation, in the name of Hon'ble President of India, the Authorized Capital and Paid up Capital as on 31.03.2014 were Rs. 300.00 lakhs and Rs. 196.50 lakhs respectively. It is a 'Not for Profit' motive company working for the past 42 years, for the noble cause of manufacturing various types of most cost effective ISI marked Assistive Devices, on mass scale. Besides, ALIMCO has been distributing these Assistive Devices for empowering and restoring the dignity of the Persons with Disabilities to cater to Orthopedic Impairment, Hearing Impairment, Visual Impairment and Intellectual Development across the length and breadth of the country, covering all States and Union Territories, reaching 640 Districts and 5500 Blocks spread across 32.8 lakhs Square Kilometers of the country under various Government Schemes, CSR Projects of Corporate Sector, utilization of MP LAD Funds, State Governments, National Institutes, Dealer Network, NGOs etc. The Corporation has served around 43 lakhs PwDs so far and is currently serving around 1.5 lakhs PwDs every year, on an average.

The value of production of ALIMCO has fallen down from Rs. 170.38 Crore in 2013-14 to Rs.151.42 Crore (Provisional) during 2014-15 due to various constraints. However, the Corporation is expected to achieve the target of Rs.145 Crore during 2014-15 as per the MOU target. Under ADIP Scheme, Rs.5218.13 lakh (provisional) and under ADIP-SSA Rs.3281.01 lakh (provisional) are likely to be utilized in 2014-15.

Some basic details about the Corporation are as under:-

- | | | | |
|----|-----------------------|---|----------|
| 1. | Year of Establishment | : | 1972 |
| 2. | Campus Area | : | 44 Acres |

3. Regional Marketing Offices : New Delhi, Mumbai, Kolkata, Hyderabad
4. Auxiliary Production Centres : Bhubneshwar, Bengaluru, Jabalpur, Chanalon
5. ALIMCO Outreach Centres : Guwahati

7.3.2.1 The salient details of performance of the Corporation during 2014-15 are as follows:-

<u>Particulars</u>	<u>Rs. In Crore (Provisional)</u>
Turnover	145.00
Value of Production	151.42
Surplus	22.38
Net Worth	87.65
No. of Beneficiaries Served under ADIP Scheme	64100
No. of Beneficiaries Served under ADIP-SSA Scheme	67000
No. of Beneficiaries Served under CSR	14355

7.3.2.2 Modernization Of ALIMCO:

ALIMCO has been serving the Persons with Disabilities for past 4 decades through optimization of available plant machineries and equipments. However a need has consistently been felt for upgradation of facilities and range, depth and quality of new products. As a result, Crporation has embarked upon a prestigious modernization plan and overall face lift through creation of advanced facilities including modern R&D centre to manufacture and provide world class quality aids and assistive devices free of cost or at an affordable price to economically weaker section of society under ADIP scheme of Government of India.

Hon'ble Cabinet Minister Shri Thaawarchand Gehlot laid the Foundation Stone of Unit 2 under the modernization plan of ALIMCO in the august presence of Shri Devendra Singh(Bhole Singh), Hon'ble MP, Akbarpur Loksabha also seen are Shri Awanish Kumar Awasthi, JS(DD), Ministry of Social Justice & Empowerment and Shri D. R Sarin, CMD, ALIMCO in Kanpur on 14.10.14

7.3.2.3 Introduction of Motorized Tricycle for PwDs:

The Pilot Project of In-house development of battery operated tricycle environment friendly motorized tricycle has been successfully completed by ALIMCO in the current production year. Motorized tricycle being manufactured by ALIMCO is yet another example of producing state-of-art devices for the benefit of Persons with Disabilities (PwDs) at the most competitive prices world over.

The first ever launch of this magnificent piece of work was done at the holy city of Ujjain, M.P. on 25th Sept., 2014 by Hon'ble Minister for Social Justice & Empowerment Shri Thaawarchand Gehlot.

&
a

7.3.2.4 Introduction of Joystick Operated Wheelchair:-

ALIMCO has developed cost effective Joystick Operated Wheel Chair to provide effortless mobility to PwDs as compared to conventional wheelchairs. This new product is the latest form of powered wheel chair that can cover 10 to 15 Kms in a single charge, making it a useful mobility aid for orthopedically impaired user.

The Hon'ble Union Minister Shri Thaawarchand Gehlot, Ministry of Social Justice & Empowerment unveiled and distributed the Joystick Operated battery driven Wheelchair during his visit at ALIMCO and distributed 04 such wheelchairs under the CSR initiative of SBI and Bank of India.

Hon'ble Union Minister Shri Thaawarchand Gehlot , Ministry of Social Justice & Empowerment, distributing artificial limbs and joystick operated Wheelchair in a Camp at ALIMCO, Kanpur on 14.10.14

7.3.2.5 Procurement of ADL Kit for Leprosy Affected Persons with Disability:

ALIMCO had a proud distinction of being given the responsibility for procurement and distribution of a common Assistive Daily Living (ADL) Kit for Persons with Leprosy Affected.

ALIMCO was tasked for its procurement and distribution and in the true spirit of the Corporation's mission to *"Restore the Dignity of PwDs"* in the country; the task was completed in a record time of 3 months (from inception of idea to materialization of items) and a special camp of value Rs. 55 lakhs has been conducted for distribution of these aids & assistive devices at Tiharpur area in New Delhi.

7.2.3.6 Procurement of High end devices for Visually impaired:

Presently ALIMCO is manufacturing various aids and assistive devices for visually impaired persons like Braille Kit, Cane and Braille Short Hand machine in addition to this as per directive of Ministry. ALIMCO is now in the fast track process of procurement of high end modern technique devices like Tablet, Daisy Player, Smart Mobile and Smart cane for visually impaired.

7.3.2.6 Successful procurement of Cochlear Implant:

In a step towards providing better hearing experience for hearing impaired persons ALIMCO successfully procured as much as 56 Nos. of Cochlear Implant at the best competitive price and handed over the same to National Institute for Hearing Handicapped for utilizing them by implanting to the identified needy as per laid process.

7.3.2.7 ALIMCO takes major technology leap by inking MoU with Ottobock, Germany

This MoU will provide opportunity to ALIMCO and Ottobock to work together for producing affordable State- Of- Art lower limb prosthetic systems in India.

MoU will lead to transfer of technology from Ottobock Germany to ALIMCO India for manufacturing new generation Lower limb prosthetic systems for PwDs in India. Technology Transfer will enable ALIMCO to produce and provide cost effective and affordable lower limbs prosthetic system to PwDs through its wide spread national network across the country

This will help in fulfilling the dream of 'Make In India'...

MoU has been signed by Shri D R Sarin, CMD, ALIMCO and Mr. Bernard O'Keeffe, Managing Director, Ottobock India. Also present during the ceremony were Ms Stuti Kacker, former Secretary(DA) and Shri Awanish Kumar Awasthi, Joint Secretary, Department of Disability Affairs, Ministry of Social Justice and Empowerment, Govt. Of India.

7.3.2.8 Record Number of Successful Camps:

Based on the requests received from Parliamentarians, Members of Legislative Assemblies and Councils, Ministers of States and Union Government, MoSJE has approved a whopping number of 119 camps to be organized at various locations in the country. ALIMCO, as a nodal agency, for this task has so far successfully conducted 48 Nos. of these camps and is in the process of completing the others.

Hon'ble Union Minister Shri Thaawarchand Gehlot , Ministry of Social Justice &Empowerment, distributing tricycle in a Camp in Surat

7.3.3 Awareness Generation & Publicity Scheme

This scheme has been launched in September, 2014 and is operational from the current Financial Year 2014-15 onward. The scheme aims to give publicity to the schemes/programmes of the Government through electronic, print, film media etc., educate the PwDs and civil society about legal rights of PwDs, sensitize the employers on special needs of PwDs, promote awareness and sensitize society on causes leading to disability etc.

2. (A) The following types of organization are eligible :-
 - (i) Self-help groups
 - (ii) Advocacy and self-advocacy organizations.
 - (iii) Parents & Community Organizations working for mobilization and bring about change in social attitude
 - (iv) Psychological and emotional support service
 - (v) Community based rehabilitation organizations
 - (vi) Organizations working for stress management and social isolation eradication
 - (vii) Organizations working for labour market programmes, vocational training, social insurance, providing support services to PwDs.
- (B) Organization seeking grant should be a not for profit organization with 3 years standing as a society or a Public Trust and with good track record.
3. The quantum of financial assistance and the content may be considered by the committee constituting of the following
 - (i) Joint Secretary (Awareness Generation & Publicity), Department Disability Affairs(DDA)
 - (ii) Representative of Integrated Finance Division(DDA)
 - (iii) Representative of DAVP
 - (iv) A special invitee from amongst PwDs / representative group organizations working in the field of disability
 - (v) Director / DS (Awareness Generation & Publicity)

4. Components admissible for assistance under the scheme includes setting up of a help line for online counselling of the PwDs, content development, publications and new media, organizing national events, participation in the international initiatives or to support various schemes organized by NGOs or self-help groups, volunteer service / outreach programme for sensitizing commercial establishment and employers, recreation and tourism, participation in community radio, media activities.

5. The budgetary provision during XII Five Year Plan for the scheme is Rs. 50 crore. During current Financial Year, Rs. 55.75 lakhs has been released upto 28.2.2015 which include Rs. 34 lakhs released to [SAMARTHANAM TRUST FOR THE DISABLED](#), Bangalore.

7.4 NATIONAL INSTITUTES AND CENTRE

There are seven National Institutes under this Ministry working in the field of disability. National Institutes are autonomous bodies established for different types of disabilities. These institutes are engaged in Human Resources Development in the field of disability, providing rehabilitation services to the persons with disabilities and Research and Development efforts. The seven National Institutes are as follows:-

1. Nation Institute for the Visually Handicapped (NIVH), Dehradun
2. National Institute for Empowerment of Persons with Multiple Disabilities (NIEPMD), Chennai
3. Swami Vivekanand National Institute for the Rehabilitation, Training and Research (SVNIRTAR), Cuttack
4. National Institute for the Hearing Handicapped (NIHH), Mumbai
5. National Institute for the Mentally Handicapped (NIMH), Secunderabad
6. National Institute for the Orthopaedically Handicapped (NIOH), Kolkata
7. Pt. Deendayal Upadhyaya Institute for the Physically Handicapped, IPH, New Delhi.

Some basic details about the seven National Institutes are tabulated below:-

S.No.	National Institute	Year of establishment	Campus area (in acres)	Regional Centres (RCs)/Regional Chapters, if any	Composite Regional Centre, if any under the National Institute
1.	National Institute for the Visually Handicapped, (NIVH)	1979	43	One RC (Chennai) Two Regional Chapter (Kolkata & Secunderabad)	One [Sundernagar (HP)]
2.	Ali Yavar Jung National Institute for the Hearing Handicapped, (AYJNIHH)	1983	4.77	Four RCs (Kolkata, Secunderabad, New Delhi and Bhubaneshwar)	Two (Bhopal & Ahmedabad)
3.	National Institute for the Orthopaedically Handicapped (NIOH)	1978	3.0	Two RCs (Dehradun & Aizwal)	One (Patna)
4.	Swami Vivekanand National Institute for the Rehabilitation	1975	26.66	None	One (Guwahati)

	Training & Research (SVNIRTAR)				
5.	Pt. Deendayal Upadhyaya Institute for the Physically Handicapped, (PDUIPH)	1960	1.5	One RC (Secunderabad)	Two (Lucknow & Srinagar)
6.	National Institute for the Mentally Handicapped, (NIMH)	1984	19.33	Three RCs (Delhi, Mumbai and Kolkata)	None
7.	National Institute for Empowerment of Persons with Multiple Disabilities, (NIEPMD)	2005	15.2	None	One (Kozhikode)

7.4.1 NATIONAL INSTITUTE FOR VISUALLY HANDICAPPED, (NIVH) DEHRADUN

The main objectives of the institute are to undertake or sponsor the training of trainers and rehabilitation professionals, to conduct, sponsor, co-ordinate or subsidize research in biomedical engineering, leading to the effective evaluation of special appliances/instruments or suitable surgical or medical procedures or the development of new special appliances/instruments.

The Institute's HRD activities comprise degree, diploma and certificate level courses in special education, orientation and mobility, refresher/orientation courses for field functionaries and service providers, diploma and certificate courses in vocational training and schooling for visually impaired children up to higher secondary level.

Short term training programmes are run with exclusive aim of improving capacity of major institutions and of individuals providing services to the general public and persons with disabilities in particular. The Institute's Vocational Training Centres at the Headquarters and the Regional Centre, Chennai have extended training opportunities to blind persons on different programmes.

The Institute's Model School for the Visually Handicapped is one of the oldest educational institutes, affiliated to CBSE, imparting education to children with visual impairment. The students represent a broad spectrum of society. Apart from running a Model School for the visually impaired children, new models for providing need based and quality education have also been developed by the Institute.

The Institute maintains the country's largest library for persons with blindness and low vision and has set up 66 library extension counters in addition to 20 main stream libraries that have been linked with the online Braille library.

The Dispensary at the Institute's Headquarters, OPD Clinic at CRC, Sundernagar, Himachal Pradesh and at the Regional Chapter, Kolkata have been conducting basic assessments of disabilities and offering therapeutic and referral services. In order to assist those who have recently become visually challenged, the Institute has a psychology unit at its Headquarters.

The Placement Unit was set up in the Institute in the year 1984 to develop model placement services and to identify suitable posts in the organised and unorganised sectors for the blind and persons with low vision.

The Institute has put in place an impressive infrastructure for printing Braille books. It comprises the Central Braille Press, established in 1951, the Regional Braille Press, established in 2008 and four small scale printing units at Shillong, Aizawl, Agartala and Assam, established between 2009-10 to 2013-14. The Institute's Central Braille Press, located at Dehradun, brings out four Braille magazines. Antarpath focuses on women, Braille Dhara and Braille Chronicle on youth and Nayan Rashmi, is a magazine for the general public. The Braille literature produced by the Central Braille Press (CBP), Regional Braille Press (RBP) and small scale Braille printing units, is supplied to blind individuals and organisations at a highly subsidised rates.

The Institute's Workshop for Manufacturing of Braille Appliances (MBA) established in 1952, undertook production and distribution of a wide range of aids and appliances for writing, computing, mobility and recreational purposes. These aids and appliances were sold at highly subsidised rates to visually impaired persons and organizations working for the blind.

IMPORTANT ACTIVITIES OF NATIONAL INSTITUTE FOR THE VISUALLY HANDICAPPED: 2014-15

1. INTRODUCTION OF TWO DIPLOMA COURSES IN SPECIAL EDUCATION (VISUAL IMPAIRMENT) FOR PRIMARY TEACHERS

Two year Diploma in Special Education (Visual Impairment) Course for the Primary teachers was introduced at headquarters and NIVH Regional Centre, Chennai. 26 candidates in the Department of Special Education at NIVH Headquarters, Dehradun and 18 students at NIVH Regional Centre, Chennai were admitted. Such courses will greatly help in bridging the existing gap between demand and availability of special education teachers.

2. JOB FAIRS FOR PROMOTING EMPLOYMENT OF VI

The Institute and C.R.C. Sunder Nagar organized job fair to make the persons with disabilities self-sufficient. On 21st May in the job fair at CRC Sundernagar 127 candidates with disabilities participated. Finally Vishal Mega Mart selected 25 candidates and 5 applicants were selected by Competent Synergies, Chandigarh. NIVH organized Job Mela on 28th June 2014 which was attended by 309 persons with disabilities. 55 candidates were shortlisted for placement. In both the fairs reputed companies showed their presence and were impressed by the skills and qualifications of the candidates.

3. WORKSHOP ON 'RESEARCH PARAMETERS, METHODOLOGY AND PROTOCOL'

A four day workshop on '**Research Parameters, Methodology and Protocol**' was held in July 7-10, 2014 in the premises of the Institute, where Key Facilitator was Dr. Jayanti Narayan, Special Education Consultant, LD & ID, former Deputy Director NIMH, Secunderabad. It was decided to put approximately 10 research proposals for the preview of Research Advisory Committee, NIVH.

4. **A PROJECT ENTITLED “UPGRADING BRAILLE CAPACITY OF EIGHT SPECIAL SCHOOLS OF NORTH EAST REGION”**

The Braille Council of India took serious note of the decline in the interest of students towards Braille and growing apathy of teachers in teaching Braille. On the recommendation of BCI, NIVH has undertaken a project entitled “Upgrading Braille Capacity of **eight** Special Schools of North East Region” after the approval of E.C in its 86th meeting. The project will aim at to introduce model programmes of Braille teaching and the use of mathematics and music Braille codes including use of Braille and mathematics devices by the Special Education teachers, Visually impaired students and a selected group of teachers from the general schools and 8 special schools from 4 states, Assam, Mizoram, Sikkim and Meghalaya. Accordingly, MOU was signed between the undersigned and the authorities of 8 schools. Financial support for purchase of Braille appliances has already been given. A meeting on training of partner agencies for proper implementation of the project was held under the chairmanship of the Director from June 21st to 22nd 2014.

5. **VISIT OF HON’ABLE UNION MINISTER, MINISTRY OF SOCIAL JUSTICE AND EMPOWERMENT GOVERNMENT OF INDIA SHRI THAWAR CHAND GEHLOT TO NIVH**

National Institute for Visually Handicapped organized a Mega Camp under ADIP scheme of Government of India on 14th November 2014. Chief Guest Ho’able Minister Social Justice and Empowerment Government of India Shri Thawar Chand Gehlot inaugurated the camp and distributed the modern assistive gadgets to the Visually Impaired students and trainees so that they can be included in the social mainstream. It was a step forward in the direction of self-reliance. Organizations, schools and individuals from Uttar Pradesh, Uttarakhand, Himachal Pradesh, Haryana, Punjab, Chandigarh, Delhi and other states came to take the equipments and gadgets.

The chief Guest also released two books viz. joint Publication of NIVH and St. Xavier’s Resource Centre Equip your World and a combined publication of NIVH and BRA Delhi Ma se Ma Tak. CBSE Audio/ Talking Books from class 1 to class XII and their release marked the occasion. A film on Braille Teaching Methodology was also unveiled by the chief guest.

The occasion was marked by laying the foundation stone of the building of Department of Special Education and Disability studies. Secretary, Smt. Stuti Kacker and Joint Secretary, Sh. Awaneesh Kumar Awasthi Department of Disability Affairs Govt. of India were also present on this occasion.

6. **PUBLISHED DUMMY BALLOT PAPERS IN BRAILLE FOR LOK SABHA ELECTION, APRIL-2014**

The institute not only designed a model of an accessible polling Station, it has in fact, become a reliable partner of the Election Commission of India who provided equal opportunities of casting vote in full secrecy by the blind citizens. In that context, Institute’s Central Braille Press and the Regional Braille Press made an applaud able

land mark by publishing Ballot Papers in Braille for “**LOK SABHA ELECTION, 2014**” During the month Central Braille Press published **5,28,582** Ballot Braille papers for **104** constituencies for the states of Bihar, Haryana, Himachal Pradesh, Uttar Pradesh and Uttarakhand. Regional Braille press in Chennai also published **2,05,088** Ballot Papers in Braille for the **39 Parliamentary Constituencies and one By Election in Tamil Nadu.**

7. RELEASE OF BRAILLE ATLAS FOR BEGINNERS

Professor, Sudesh Mukhopadhyaya, Chairperson RCI released the Braille Atlas for the Beginners on 1st December 2014 at NIVH.

8. RELEASE OF COMPENDIUM OF THE INSTITUTE

On 16th August 2014 Compendium of the Institute was released by the Chairperson, General Council & Secretary, Department of Disability Affairs, Ministry of Social Justice and Empowerment, Govt. of India. This Compendium is a treasure trove for those people who want to apprise themselves of the history, aims and objectives, structure, field, setup, function, byelaws, rules and regulations citizen charter of the National Institute for the Visually Handicapped.

9. LAUNCHING OF BHARAT SWACHTA MISSION OF THE HON'ABLE PRIME MINISTER SHRI NARENDER MODI

On 2nd October Joint Secretary, Shri Awanish Kumar Awasthi, Department of Disability Affairs, Ministry of Social Justice and Empowerment embarked on Swach Bharat Mission of the Hon'able Prime Minister Shri Narendra Modi. The staff, students and trainees of the institute along with staff of Sundernagar took the swachta pledge under the able guidance of Shri Awasthi. The mission commenced with the cleanliness drive under his guidance. The staff, students and trainees actively participated in the drive and cleaned offices, Mess, playgrounds and interconnecting roads of the departments of NIVH. The biodegradable waste was collected and put in the mulching pits and the remaining was put in the bags which were collected by the Nagar Nigam Garbage Collection Van. The Institute has a regular service of Nagar Nigam Van. Dustbins have been installed in residential colonies, departments and at other places of the Institute for a proper and suitable disposal of the garbage. The departments of the Institute are ritually cleaning their premises on the days allotted to them. Moreover, Community Radio of NIVH is daily broadcasting the jingles on cleanliness for creating awareness in the Community of Dehradun.

Similar cleanliness drive was taken by Regional Chapter Kolkata and NIVH Regional Center Chennai. Awareness March carrying placards and other material were displayed to instill the feeling and awareness towards clean healthy surroundings.

10. NIVH, EXCELLENCE AWARDS

The Institute celebrated the International Day of Persons with Disabilities on 3rd December, 2014 with great enthusiasm. The Governor of Uttarakhand Dr. Aziz Qureshi

graced the occasion as the Chief Guest. Dr. S. Farooq, M.D, Himalayan Drugs Limited, Dehradun, Sh. U.S. Rawat Vice Chancellor, Sh. Dev Suman University Uttarakhand the Chief Guest conferred the NIVH Excellence Awards upon the under mentioned five Visually Impaired Persons for their outstanding performance in their chosen field of work.

- i) Dr. Smt. Prem Singh, Retired HOD (Hindi Department) Delhi University, New Delhi
- ii) Sh. Lakshmi Subermani Journalist , Deccan Herald News Desk, Bangalore
- iii) Km. Monika Sharma working in IBM , New Delhi
- iv) Sh. Awanish Singh, Software Engineer in Daisy Consortium, New Delhi
- v) Sh. Baldev Gulati, Entrepreneurs, New Delhi.

Hon'able Chief Guest Sh. M.C. Bhandare also gave away trophies to two departments of the Institute for their best performance namely '**Department of special Education & disability Studies**' and '**Large Print Unit**'. At the occasion, certificates of appreciation were also given away to the following seven employees of the Institute for their extraordinary contribution.

- Dr. Gitika Mathur, Medical Officer.
- Sh. S. D. Gupta, Incharge MED.
- Sh. Himmat Singh, Vinod Kain, Teacher MSVH
- Sh. Subhash Mamgai , Braillo Operator
- Sh. Ranveer Chauhan , UDC
- Sh. Khilpat Singh Pawar LDC

NIVH-RC: The Hon. Chief Minister of Pondicherry distributing Plex Talk to visually impaired college students on 17-11-2014 during Press Information Bureau, Ministry of Information & Broadcasting - Public Information Campaign at Pondicherry

NIVH- RC: Observance of White Cane Day

**A rally by the visually impaired students and staff of RC- Chennai
on Oct 15, 2014**

Dr. Prem Singh First Hindi Professor (VI) HOD Hindi Department Delhi University

7.4.2. ALI YAVAR JUNG NATIONAL INSTITUTE FOR THE HEARING HANDICAPPED, (AYJNIHH) MUMBAI

The Institute has been established with the objectives of manpower development, research, clinical services, outreach & extension services, socio-economic rehabilitation services, material development and collection of information, documentation and dissemination of information in the area of hearing impairment.

The Institute and its Regional Centres conduct Doctoral, Post-Graduate, Graduate, Under Graduate and Diploma Courses in the field of Education (Hearing Impairment), Speech and Hearing (Audiology and Speech-Language Pathology) and Media & Disability Communication. Certificate Courses in DTP, Computer Application for Persons with Hearing Impairment and Indian Sign Language are being conducted by the Institute.

The NIHH is accredited as SAIED (Special Accredited Institution for Education for the Disadvantaged) Centre and provides continued education for the students with hearing impairment, who are dropouts from either mainstream or special schools.

The NIHH runs the Indian Sign Language Cell for development of teaching materials to teach Indian Sign Language (ISL), training of ISL interpreters, to train deaf persons to become sign language teachers, development of bilingual programme (sign and spoken language), for children with hearing impairment, sign language training for the teachers/instructors at educational institutions, for parents and family members and documentation of sign language vocabulary used in different regions of the country and their variations.

NIHH provides comprehensive diagnostic, therapeutic, educational and vocational services to persons with hearing handicap. The NIHH provides rehabilitation services through evaluation and diagnosis of hearing, speech and language impairment, selection and fitting of hearing aids and ear moulds, psychological evaluation, educational evaluation, psychotherapy and behaviour therapy, speech and language therapy.

AYJNIHH has launched Disability Information Line (DIL) – an IVRS based 24 hours telephonic services for the Persons with Disabilities in the States of Maharashtra-Goa, Delhi, Madhya Pradesh, Uttar Pradesh, Bihar, Tamil Nadu, Andhra Pradesh, Karnataka, Odisha, West Bengal, Rajasthan, Assam, Gujarat, Jammu & Kashmir, Sikkim, Kerala and Punjab.

SUCCESS STORY - I

Shri RajkumarAppayaGurav native of Kolhapur in Maharashtra reported to this Institute in 1992 after passing HSC in 1991, Shri Rajkumar, a Person with Bilateral Profound Hearing loss (95% Hearing disability), was inducted in Certificate Course in Computer Operation at Ali Yavar Jung National Institute for the Hearing Handicapped, Mumbai. He secured a First Class in the examination conducted by Maharashtra State Board of Vocation Education, Mumbai, in the year 1992. Looking at his sincerity and perseverance, AYJNIHH engaged him as Computer Instructor in 1994. Shri Rajkumar continued his effort in pursuing academic excellence and passed B.A. in 1996. Presently, he is doing M.A.

His professional career took an all time high because of his hard work and sincerity putting his disability at the back bench.

He was appointed as Computer Programmer at Unit Trust of India, Mumbai and developed software for Department of Research and Planning.

He was also engaged in the development of software at ISOLATED, a Division of BARC, Mumbai.

He was then appointed as Junior Clerk in the Central Railway, Mumbai Division, Personnel Branch in 1998. Through Departmental Exams, he rose to the Post of Senior Clerk in 2008. He was selected as Office Superintendent on Deputation to Mumbai Rail Vikas Corporation Limited (A PSU of Govt. of India) in 2010.

His contributions in the development of following softwares, deserves a special mention;

1. Software for Settlement and Welfare Sections for Mumbai Division.
2. Software for Grievance Cell, Pension Adalat for Railway Employees in Mumbai Division.
3. Developed DAK Software for DAK Cases.
4. Developed Human Resource Information System for Railway Vikas Corporation Ltd.,
5. He is the recipient of the following awards;
 - *Divisional Railway Manager's Award for 2009-2010.*
 - *Divisional Railway Manager's Award 2006-2007.*
 - *Hindi Award for 2005-2006.*
 - *Divisional Railway Manager's Award for preparation of "Sanjeevani" Vol. I (Establishment Manual) for the year 2002.*
 - *Divisional Railway Manager's Award for preparation of "Sanjeevani" Vol. II (Establishment Manual) for the year 2003.*
 - *Divisional Railway Manager's Award 2001-2002.*

Today, Shri RajkumarAppayaGurav is a successful Individual with high Self-Esteem and leading a happy life with his wife and only daughter.

SUCCESS STORY - II

Master Ashok Ranshur, Male child of 2 years was successfully operated for cochlear implant under ADIP Revised 2014 on 3rd December, 2014 by Padmashree DrMilindKirtane, alongwith Dr BachiHathiram, Head, ENT Department, B.Y.L Nair Charitable Hospital and T N Medical College.

The surgery was performed at BYL Nair Charitable Hospital. Ashok was implanted with Neurelec cochlear implant device. As per the guidelines of post cochlear implant rehabilitation, the first switch-on/mapping of Ashok was successfully done at CI Unit of AYJNIHH, Mumbai after the three weeks of surgery i.e. on 22.12.2014. He has shown good responses to the various sounds.

The second mapping was performed on 1st January, 2014 and his therapy was started from 8th January, 2014. As per the report received from Ashok's parents, Ashok is doing very well with implanted device and showing consistent responses to various environmental sounds including parents' voices.

Thus Ashok is the first successful CI recipient under revised ADIP 2014 scheme.

Shri Thaawar Chand Gehlot, Hon. Cabinet Minister of Social Justice and Empowerment, Govt. of India distributing hearing aid to the child with hearing impairment during his visit to CRC, Bhopal on 6th Sept.,2014

Shri Sudarshan Bhagat, Hon. Minister of State for Social Justice and Empowerment, Govt. of India interacting with the Director and Heads of Departments during review meeting held on 13th October, 2014 at AYJNIHH Mumbai

Visit of Shri Thaawar Chand Gehlot, Hon. Cabinet Minister of Social Justice and Empowerment, Govt. of India to the CRC, Ahmedabad on 13th July, 2014

beneficiaries at CRC, Ahmedabad

Hon. Minister is addressing the camp

Hon. Minister conversing with the Persons with Disabilities on handing over aids to them

7.4.3. NATIONAL INSTITUTE FOR THE ORTHOPAEDICALLY HANDICAPPED, (NIOH) KOLKATA

The National Institute for the Orthopaedically Handicapped (NIOH) was established in Kolkata, West Bengal to serve as an apex Institute for the development and rehabilitation services countrywide with emphasis on human resource development in disability specific sector like locomotor, visual, speech, learning and mental retardation. NIOH is promoting rehabilitation management, education and training. This, in turn would develop manpower, required for preventive, promotive and rehabilitative services for persons with loco-motor disabilities.

NIOH is now a leading Central Government Organization, providing trained manpower and research facilities in the key area of application of timely and special surgical intervention and other curative services along with assistive technologies for persons with locomotor disabilities

Institute was established with the following objectives:

- To conduct/sponsor, co-ordinate or subsidize research in all aspects of education and rehabilitation of the Orthopedically Handicapped, which shall also include the neurologically handicapped with problems of coordination or mobility.
- To undertake, sponsor, co-ordinate or subsidize research in biomedical engineering, leading to effective evaluation of aids, or suitable surgical or medical procedures, or the development of new aids.
- To undertake or sponsor the training of trainees and teachers, employment officers, psychologists, vocational counselors and such other personnel, as may be deemed necessary by the Institute for promoting education, training or rehabilitation of the orthopedically handicapped.
- To distribute, promote or subsidize the manufacture and distribution of any or all aids, designed to promote any aspect of the education, rehabilitation or therapy of the orthopedically handicapped.

The activities of this Institute comprise broadly of the following area

- 1) Human resource development
- 2) Rehabilitation services
- 3) Research and development
- 4) Documentation and dissemination of information
- 5) NGO monitoring
- 6) Awareness generation
- 7) Students' placement
- 8) Other activities

The above activities are undertaken by various departments, units, composite regional center and regional centers under the Institute.

HUMAN RESOURCE DEVELOPMENT

The basic idea is to bring the available human resource to the optimum standard of usefulness for the work entrusted to the Institute, to fulfill the need of human resource to work for Persons with Locomotor Disabilities in the country & to update the knowledge of existing human resource. It can be broadly divided into two categories.

REHABILITATION SERVICES

The Rehabilitation Services are provided to inpatients, outpatients and persons in outreach areas:

The Rehabilitation Services are broadly divided into four groups namely –

- A. Institution Based Services;
- B. Outreach Services;
- C. Community Based Rehabilitation Services (CBRS) ; &
- D. Services through Regional and Collaborative Centers.

A. INSTITUTIONAL SERVICES:

Institutional services are provided through following departments:

- 1) Medical Rehabilitation;
- 2) Physiotherapy ;
- 3) Occupational Therapy;
- 4) Prosthetic & Orthotics;
- 5) Socio –Economic Rehabilitation;
- 6) Rehabilitation Nursing;
- 7) Rehabilitation Engineering;

B. OUTREACH SERVICES-

The Institute conducts camps through its Outreach Unit to implement Assistance to Disabled Persons (ADIP) Scheme of the Dept. of Disability affairs, Ministry of Social Justice & Empowerment, GOI.

C. COMMUNITY BASED REHABILITATION SERVICES-

The Department of Socio Economic Rehabilitation has taken up two backward areas to provide comprehensive rehabilitation services through the community based approach. The project areas are at Gosaba Block (South 24-Parganas, West Bengal) and Tlanglaum Block (Aizwal, Mizoram).

D. SERVICES THROUGH REGIONAL & COLLABORATIVE CENTERS

- a) Regional Centre Services are provided to PwDs through regional centres — one in Uttarakhand & one in the North-East (NE) region.
- b) An initiative was taken by the Institute to revive the DDRCs in the NE states by developing them as collaborative centers of NIOH. There were seven DDRCs in the North East Region.
- c) NIOH in collaboration with NTPC Foundation (a Public Charitable Trust) initiated NTPC Foundation NIOH Disability Rehabilitation Center (NFNDRC) to serve and empower the physically challenged persons near the NTPC project site. The basic objective of NFNDRC is to provide rehabilitation services to the disabled population of the district and adjoining areas.

Research and Development

The Department of Empowerment of Persons with Disabilities has launched a new Central sector scheme on 'Research on disability related technology, products and issues'. In January, 2015 with the objective to promote research of service models and programmes on the basis of life cycle needs, holistic development of the individuals and their families and creating an enabling environment for the empowerment of the persons with disabilities and promote research in prevention and prevalence of disability and the application of science & technology for the development of indigenous, appropriate aids and appliances.

The scheme has 2 components

- i. Research and Development of assistive technology and product development devices; and
- ii. Scheme for study/research/survey/internship and periodical collection of data related to disability.

The State Governments, the national institutes under the Department have been requested to submit their proposal in accordance with the scheme.

Participation by Staff of NIOH, Kolkata in Swachha Bharat Abhiyan on 31.10.2014

Meeting of Director, NIOH, Kolkata with Director, Dept. of Social Welfare, Arunachal Pradesh regarding Regional Center, Naharlagun, Arunachal Pradesh

Participation by Director (O) along with Staff of NIOH, Kolkata in Swachh Bharat Abhiyan on 02.10.2014

Composite Camp for PwD at Baharampur, W.B. organised by NIOH, Kolkata on 29.11.2014

Composite Camp for PwD at Baharampur, W.B. organised by NIOH, Kolkata on 29.11.2014

Composite Camp for PwD at Baharampur, W.B. organised by NIOH, Kolkata on 29.11.2014

Welcome of Hon'ble Minister Sri Thaawar Chand Gehlot by Director on his visit
at NIOH, Kolkata on 11.02.2015

Welcome of Secretary to GOI, MSJ & E by Director on his visit at NIOH, Kolkata on 11.02.2015

Inauguration of Modernized P & O Workshop by
Hon'ble Minister Sri Thaawar Chand Gehlot , MSJ & E on 11.02.2015

Indoor Ward Visit by Hon'ble Minister Sri Thaawar Chand Gehlot , MSJ & E on 11.02.2015

Meeting of Hon'ble Minister Sri Thaawar Chand Gehlot , MSJ & E with Officers of NIOH, Kolkata on 11.02.2015

Meeting of Hon'ble Minister Sri Thaawar Chand Gehlot , MSJ & E with NIOH Staff Association at NIOH, Kolkata on 11.02.2015

Plantation by Hon'ble Minister Sri Thaawar Chand Gehlot , MSJ & E at NIOH, Kolkata on 11.02.2015

ADIP Camp by NIOH, Kolkata at Murshidabad, West Bengal on 31.10.2014

7.4.4 SWAMI VIVEKANANDA NATIONAL INSTITUTE OF REHABILITATION TRAINING & RESEARCH, (SVNIRTAR) CUTTACK

The Institute has been functioning with objective of providing Human Resource Development and implementing service delivery programmes, Research and Outreach programmes. It undertakes, sponsors and coordinate the training of personnel such as Doctors, Engineers, prosthetics, Orthotics, Physiotherapists, Occupational Therapists, Multi-purpose Rehabilitation Therapists and such other personnel for rehabilitation of the Persons with Disabilities.

In order to meet the spiraling demand of the trained manpower in the field of Locomotor disability, the Institute conducts Graduate and Postgraduate courses in Physiotherapy, Occupational Therapy and Prosthetics & Orthotics.

In order to further motivate professionals/NGOs and to update their knowledge on Community Based Rehabilitation, the Institute conducts Short Orientation Courses, Continuing Medical Education (CME) programmes, Workshops and Seminars in the field of Rehabilitation.

The Institute also provides direct services to the Physical Challenged Persons. The services include Surgical Correction of Orthopaedic Deformities, Physiotherapy, Occupational therapy and Speech Therapy. The Institute carries out fitment of Artificial Limbs and supplies Mobility Aids and Appliances such as Wheelchairs, and Tricycles etc. at the Institute and through camps organized not only in remote Tribal Areas of Odisha, but also in the State of Jammu and Kashmir, Uttaranchal, Uttar Pradesh, Bihar, Madhya Pradesh, Chhattisgarh, Jharkhand, Andhra Pradesh and Karnataka.

1. SUCCESS STORY

Mr. Ashutosh Tripathy is 26 years old (date of birth 02.07.1987) residing at Bhubaneswar. After completing graduation in Bsc. IT, he continued his higher studies by joining to MBA course at IMIT (Institute of Management and information Technology), Cuttack. When he is a student of MBA course, one fateful night of 14th August 2010 change his destiny. On that fateful night he was travelling by train from Howrah to Bhubaneswar and fell down from the Train at Sikharpur level crossing, Cuttack. He was seriously injured and brought to SCB MCH, Cuttack for treatment and again shifted to Aswini Private Hospital, Cuttack. In spite of high level of health care in private hospital his left side upper & Lower limb could not be save and the amputation was performed at the level of Left. Transtibial ,Left Transradial and Right MP joint of all the toes.

After the healing of physical and psychological trauma the young man Mr. Ashutosh come across in his life, he came to SVNIRTAR for fitment of Artificial Limbs. He thought that his life he was first provided with Left Modular Transtibial Prosthesis which is very light in weight and comfortable to ambulate even without any suspension strap. During the trial fitting at SVNIRTAR he has also seen and observe the other persons with disabilities using Artificial limbs. He started using lower limb prosthesis with high sense of security and walk like a normal man. He was also provided with Left Endoskeletal Transradial Upper limb prosthesis with mechanical hand which assists him to carry out activity of daily living.

The fitment of light weight comfortable prosthesis at SVNIRTAR changed his life once again. He was again joined back to MBA course which was disrupted due to trauma. He is presently pursuing higher studies i.e. MBA (H R Marketing) and simultaneously working in a private sector as a Assistant Administrator at Nayapally, Bhubaneswar. He is in search of a better opportunity to utilize his services for the Society even as a person with disability. He is ready to face the challenges in the life. His father is a retired employee. He has two sister, yelder sister married and younger sister unmarried. His address for communication is

Mr. Ashutosh Tripathy,
At; Plot No. 95/A
Road No. 11,
Mahaveer Nagar,
Samantarapur,
Bhubaneswar- 751002
Mob: 9090488994, 9438339289

2. SUCCESS STORY

Mr. Santosh Rath aged about 27yr, a young electrician but, what happened? When he met an accident with high tension electric line and it's resulted into an amputation of both hands just 1 inch below the elbow. The dream ended, making his life pure panic with a great devastation.

He came to this institute and assessed by the team of experts for fitment of "bilateral functional below elbow prosthesis". But it is very critical to fit such mechanism in highest level of amputation. However it was materialized with a new innovative technology and successful research process. Thus the amputee is now doing his all job and reappointed as a peon in the organization where he was an electrician.

Therefore the technology of prosthetics not only gives a shape to his carrier but also extends rejoice of lives.

For contact:-Santosh kumar Rath
c/oLaxmidhar RathAt:-Dumduma,
Housing board coloney.BBSR,
Dist:- khurda,Ph-9040009034.

SAMARTH – 2014

Celebrating Diversity

SVNIRTAR participated in “SAMARTH – 2014, Celebrating Diversity” – A National level Dance & Music competition for Specially talented artists with disabilities at Sirifort Auditorium, New Delhi from 15th to 16th January 2014, organized by Dept. of Disability Affairs, Ministry of Social Justice & Empowerment Govt. of India, and bagged prizes - Second in Solo music & Fourth in Odisi group dance.

DISTRIBUTION OF SELF-EMPLOYMENT KIT TO PwDs

Twenty Four numbers of SELF - EMPLOYMENT KIT (Screen Printing & Applique & Embroidery Kit) were distributed to the Skilled persons with disabilities for Self-employment venture who have trained in different vocational trainings at Dept. of Social work, by Shri Thaawar chand Gehlot, Hon'ble Minister, Ministry of SJ&E, Shri Sudarshan Bhagat, Hon'ble Minister of State of Ministry of SJ&E, Smt. Stuti Kacker, Secretary (DA) MoSJ&E and Shri Awanish Ku. Awasthi, Jt. Secretary (DA) MoSJ&E Govt. of India during their visit to SVNIRTAR on 25th August 2014.

PARTICIPATION IN SHILPOTSAV-2014

Participated in SHILPOTSAV-2014 from 1st -10th November 2014 at Dilli Haat, New Delhi organized by Dept. of Disability Affairs, Ministry of Social Justice and Empowerment, Govt. of India. The programme was inaugurated by Shri Thaawar Chand Gehlot, Hon'ble Minister of Social Justice & Empowerment, Govt. of India and Hon'ble Minister of State Shri Sudarshan Bhagat. Handicraft products & Screen printing products made by the disabled persons of the Institute were displayed and sold in the Exhibition. These products were highly appreciated by the Guests as well as general Public.

Entrepreneurship Development Programme
For Persons with Disabilities

“Industrial Motivational Campaign for Entrepreneurship Development Programme” for Persons with Disabilities was conducted at SVNIRTAR on 31.7.2014 in collaboration with MSME, Cuttack under Skill Development Programme. Seventy numbers of aspirant disabled youths were participated in the programme.

7.4.5 Pt. DEENDAYAL UPADHAYAY INSTITUTE FOR THE PHYSICALLY HANDICAPPED, (PDUIPH) NEW DELHI

Major objective of the Institute is to develop trained manpower for rehabilitation of orthopaedically disabled persons, provide outreach services and conduct research.

The Institute runs three long term graduate level courses –Bachelor of Physical Therapy (BPT), Bachelor of Occupational Therapy (BOT), Bachelor of Prosthetics & Orthotics (BPO).

The Institute is providing compressive rehabilitation services in the form of assessment, physical therapy, occupational therapy, speech therapy, social psychological and vocational counseling and dissemination of information to generate awareness and to empower the persons with disabilities.

The Institute has a prosthetic & orthotic workshop for fabrication of aids and appliance, which caters to fitment services to person with disabilities in the Institute as well as through camps. The Institute is an implementing agency for the ADIP Scheme and provides aid and appliances primarily to the person with locomotor disabilities at subsidized rates.

The Institute runs an Integrated school which is recognized by the Education Department of Municipal Corporation of Delhi upto primary level.

The Institute is also having a medium sized Printing Press catering to the publication needs of the Institute, Ministry of SJ&E, and other Govt. Departments.

7.4.6 NATIONAL INSTITUTE FOR THE MENTALLY HANDICAPPED, (NIMH) SECUNDERABAD

The Institute has been established in the year 1984 with the basic objective of developing human resources, equipped to deliver services through quality models of rehabilitation, based on life cycle needs. The Institute is an apex body having tripartite functions of training, research and services in the field of mental retardation in the country. Based on the latest developments and recent trends in the field, the Institute strives to organize new programmes and make innovations through research and development.

National and International collaborations entered into by the Institute in its various activities reflect the global characteristics of the organization. The activities of NIMH are planned in accordance with the mandates of United Nation's Convention on the Rights of Persons with Disabilities (UNCRPD), the Legislative Acts and the National Policy promulgated for the Persons with Disabilities.

National Institute for the Mentally Handicapped (NIMH) has its headquarters at Secunderabad, Telangana. The Institute has six departments, namely Adult Independent Living, Community Rehabilitation and Project Management, Library and Information Services, Medical Sciences, Rehabilitation Psychology and Special Education. There are three Regional Centres each located at New Delhi, Kolkata and

Navi Mumbai. NIMH has a Model Special Education Centre in New Delhi. During the year 2014-15 NIMH established its Resource Centre at Gangtok, Sikkim State. The core activities of the Institute are supported by the administrative section.

NIMH Objectives

- To create manpower and develop human resources for delivery of services to persons with mental handicap.
- To identify, conduct and coordinate research in the area of mental retardation in the country.
- To develop appropriate models of care and habilitation for the mentally retarded persons suitable to Indian culture.
- To provide consultancy services to voluntary organizations in the area of mental retardation.
- To serve as a documentation and information centre in the area of mental retardation.
- To develop community-based rehabilitation services in the rural and low income, needy population.
- To undertake extension and outreach programmes in the field of mental retardation.

The Institute runs Diploma, Graduate and Post-graduate Courses in the fields of mental retardation community-based rehabilitation; rehabilitation therapeutics; early intervention and rehabilitation psychology. Keeping in view the needs of special teachers at various levels, the Institute also administers B.Ed programme in Special Education. It also runs M.Ed. Programme in Special Education (mental retardation) that prepares students to take up research and training of manpower in the field of mental retardation. The M. Phil (Rehabilitation Psychology) programme prepares professionals for providing comprehensive services to persons with mental retardation.

The task of rehabilitation of persons with mental retardation is achieved through Early Intervention Services; Physio-therapy/Ortho; Bio-chemistry; Speech & Audiology; Psychological Assessment; Behaviour Modification; Parent Counselling; Vocational Assessment and Training Services etc. The Institute also develops models for rehabilitation and care. The Institute also has a Special Education Centre (SEC) which serves as a laboratory for the training of human resources of the Institute. The Special Education Centre has been established to provide practical exposure to pre-service and in-service trainees. Besides, the Institute also runs a similar Model Special Education Centre in New Delhi. Both the Centres enrolls children in the age group of 3 years to 18 years including children with varying degrees of mental retardation.

The parents of such children, coming from distant places and availing the Institute's services, are provided Family Cottages at the Campus of the Institute where a programme plan for home based training and demonstrations, are given. During their stay at these cottages, the parents have the opportunity to concentrate on the needs of the children while being away from their daily routine chores. Besides, the Institute has developed various assessment tools, awareness creation material and management packages which are widely used in the whole country.

Department of Adult Independent Living (DAIL) promotes rehabilitation of persons with mental retardation through services of vocational training and job placement. Adults with mental retardation are given training in generic skills, specific skills followed by on-the-job training. Vocational training services were provided in terms of vocational assessment, guidance and counselling and workstations. The by-products of the workstation training such as screen printing, photocopying, stationery products (writing pads, file pads etc.) and offset printing are used by the institute for its internal use. The other by-products such as greeting cards, glass paintings, soft toys, craft work etc. are being purchased by visitors and staff members. A portion of the income generated through these transactions is returned to the trainee clients as reinforcements to their efforts.

The Institute has a well-equipped library with adequate collection of more than 14,000 books and journals in the area of mental retardation and allied fields. NIMH has 98 original publications to its credit till date. The Institute supplies photocopies of journal articles, distributes NIMH publications, video cassettes and floppies, provides routine library services, prepares reading lists and newspaper clippings and information services through the internet.

The Institute is conducting 7 (out of the 10) long term programs in the year 2014-15. The Institute conducts 40-50 short term programs for professionals working in the field of mental retardation. On an average about 9000 new cases and more than one lakh follow up cases will be seen at the general services in each year. It conducts one National Parent Meet, 10 Regional Parents Meets and one Special Employee's National Meet every year. NIMH also conducts many training programs in the part of north-eastern region every year. NIMH has developed a CD on the activities of the Institute, which is played during the various programs conducted by NIMH in different parts of the Country. Apart from above CD, NIMH had developed the many software CDs / Video films which are of educational value for the MR children. Through Multi Sensory Stimulation utmost improvement can be brought about in children with mental retardation. Keeping this in view a proposal for establishing a Multi-Sensory Park has been initiated at NIMH during the year. The website of NIMH (www.nimhindia.gov.in) has been modified to a new look with flash images and it has been made disabled friendly. The Institute has developed the website in Hindi as well.

SUCCESS STORY

Sanjay has successfully completed 6 months of independent living.....A Success Story

Sanjay said on 26th Feb 2014.....

“I would like to live independently. May be in the company of one or two more persons.....
And make my own decisions.
I may make mistakes. That is okay.....”

Sanjay Rao, 37 year old person with Down syndrome registered at NIMH in the year 1993 (NIMH reg. No.651/1993), at the age of 21 which was most appropriate for vocational training and placement. He is trained to work at the NIMH general services registration counter and NIMH is paying him a remuneration of Rs.2500/- per month. He speaks 3 languages Telugu, Hindi, English. Clients have a lot of confidence and respect for him. His job is to keep the client registration files in order, find the correct file when clients come for follow up and guide them to the respective consultation rooms.

“On the job training” at NIMH helped him to develop office skills, communication and social skills. He has a bank account. He is much more independent in travel.

But his ambition was to stay away from his loving and lead an independent life. He told his desire to live

Krishna Teja, a 29 year old person with Down syndrome in a 2 bed room flat. Parents realized their son's need to have independent life. In July 2014, he moved to stay in the flat. He comes to NIMH regularly to work at the general service reception counter. Weekends he visits home. **Many parents are getting inspiration and motivation to arrange independent living for their children with intellectual disability like Sajay and Teja... Congratulations to Sanjay , Teja and their parents.....**

parents
with

7.4.7 NATIONAL INSTITUTE FOR THE EMPOWERMENT WITH PERSONS WITH MULTIPLE DISABILITIES (NIEPMD), CHENNAI.

National Institute for Empowerment of Persons with Multiple Disabilities (NIEPMD) under the Department of Empowerment of Persons with Disabilities, Ministry of Social Justice & Empowerment, Govt. of India was established in the year 2005, with the objective to serve as a National Resource Centre for Empowerment of person with multiple disabilities. Persons having more than one disability as mentioned in the Persons with Disabilities (1995) Act and National Trust (1999) Act are provided need based rehabilitation services. Keeping in view of the paucity of available services in the country, this institute has been set up with a mission to provide comprehensive rehabilitation through team approach - facilitating inclusion, ensuring empowerment of persons with multiple disabilities and their families.

It focuses more on development of curriculum on long term and short term courses to develop manpower for the empowerment of persons with Multiple Disabilities. During the year 2014-15 this institute offers the following courses

1. M.Phil (Clinical Psychology) - 2 years
2. B.Ed.Special Education (Multiple Disabilities) - 1 year
3. PG Diploma in Early Intervention (PGDEI) - 1 year
4. D.Ed.Spl.Education (Autism Spectrum Disorder) – 2years
5. D.Ed.Spl.Education (Cerebral Palsy) – 2 years
6. D.Ed.Spl.Education (Deafblind) – 2 years

To increase the level of manpower development, NIEPMD has proposed to offer the following three Graduate programs of 4½ years duration from the next academic year 2015-16 onwards. The application has been submitted to The Tamil Nadu Dr.MGR Medical University for affiliation. Accordingly, as per requirement of the University proposal has been submitted to State Government (Department of Health & Family Welfare) for Permission to offer the courses at NIEPMD.

1. Bachelors in Occupational Therapy (BOT)
2. Bachelors in Physiotherapy (BPT)
3. Bachelors in Audiology Speech and Language Pathology (BASLP)

As BASLP comes under the purview of Rehabilitation Council of India, New Delhi, application for recognition / approval to offer BASLP at NIEPMD from the year 2015-16 has been submitted.

In addition to that 100 short term training program of 1 / 2/ 5 / 15 days were scheduled for the year 2014-15 for professionals and personnel working in the field of disability rehabilitation. These training programs focusing on service models and rehabilitation programs available for Persons with Multiple Disabilities and also conducts parent training programs for Parents having children with Multiple Disabilities.

During the year 2014-15 various service activities for Persons with Multiple Disabilities has been carried out by NIEPMD. To reach maximum number of persons with multiple disabilities, rehabilitation services were provided both at the Centre and outreach activities viz Camps, establishment of Extension centres, Mobile services and Composite Regional Centers. NIEPMD established the extension centers at Gorakhpur (Uttar Pradesh), Vanagaram, Chennai, in association with Samiti for Education Environment Social and Health Action (SEESHA) and Gudalur, Nilgiris District (Tamil Nadu) in association with Ashwini Society & Rotary Club of Gudalur, Bhadrachalam in association with BRESH, Khammam District, Andhra Pradesh and also going to establish at Gangtok, Sikkim.

To provide short-term time limited breaks for families of Persons with Disabilities NIEPMD initiated Respite care services. Initially the Respite care is planned as day care services only.

Another memorable event of NIEPMD was Foundation stone laying ceremony of Hydrotherapy pool and Athletic Track by Hon'ble Minister Shri. Thaawar Chand Gehlot and Distribution camp of Aids and Assistive Devices for Persons with Disabilities on 26th September 2014 and 27th September 2014 respectively.

NIEPMD's Model Special School has been established with units for children with Cerebral Palsy, Autism, Deafblindness and Early Childhood Special Education. This model school serves as a lab to provide practical exposure to the trainees.

NIEPMD also organized the National, International Level conferences & workshops, Training programs at Tamil Nadu, New Delhi, Goa, Andhrapradesh, Telangana, Uttar Pradesh, Kerala and North eastern states (Manipur, Tripura, Arunachal Pradesh & Assam).

Under the Prime Minister's National Council Skill Development Training program, NIEPMD organized various training programs for Persons with Multiple Disabilities at Tamilnadu, Odisha, Andhra Pradesh, Kerala, Pudhucherry, Bihar, New Delhi, Uttar Pradesh, Assam, Maharashtra, West Bengal, Mumbai, Telangana, Punjab, Karnataka, Gujarat and Rajasthan). viz. Screen printing, Jewellery Making, Candle Making, Fur Toys Making, Greeting card preparation, Chalk piece making, Chemical Products preparation Tailoring & embroidery, Jute products preparation, Envelop making, Mobile Repairing, Coir Making , etc. . About 1155 beneficiaries benefitted under this scheme.

The ADIP scheme of Ministry of Social Justice & Empowerment, Department of Empowerment of Persons with Disabilities, Govt. of India was executed by NIEPMD at various States covering different districts for the year 2014 – 15. The scheme was executed by conducting assessment camps to know the requirement of the beneficiaries, followed by a distribution camp to provide the aids and appliances. Professionals comprising different disciplines were involved in assessing the requirements of the beneficiaries as well as in training them in handling and maintaining the appliances.

The following were the number of beneficiaries received appliances in the districts mentioned:

- 1690 beneficiaries at Tamil Nadu covering Namakal, Kancheepuram, Dharmapur, Ariyalur, Perambalur, Tenkasi and Villupuram Distrcs.
- 472 beneficiaries at Kerala covering Wayanad, Mallapuram, Kannur and Kozhikode district.
- 533 beneficiaries at Odisha covering Kenjohr and Bhubaneshwar Districts;
- 581 beneficiaries Chitrakoot District of Uttar Pradesh
- 192 beneficiaries at Patna District of Bihar.
- 372 Beneficaires of at Jodhpur District of Rajasthan.

A Special camp was conducted at Tirupati, Chittoor District of Andhra Pradesh and distributed aids and appliances to 1685 beneficiaries totaling of 5545 beneficiaries in the camp site. Added to this 1022 beneficiaries had received from the headquarters. There by a grand total of 6567 beneficiaries had received aids and appliances of ADIP scheme through NIEPMD till date.

Further, the following numbers of beneficiaries have been identified through assessment camp to receive aids and appliances in the states mentioned against: 776 beneficiaries of Tamilnadu covering Thiruvallur, Krishnagiri, and Vellore Districts; 543 beneficiaries of Manipur covering Imphal and Bishnupur Districts and 465 beneficiaries at Union Territory of Andaman & Nicobar Islands. A total number of 1784 beneficiaries are expected to received the aids and appliances.

The appliances included Wheel Chairs (Adult and Child), Tricycles, Auxiliary Crutches, Elbow Crutches, Walkers (Foldable and Nnon-Foldable), Walking Stick and Rollators for persons with Orthopedic Disabilities; Cane, Braille Slate, Braille Watch, Abacus, Geometry Kit, Cricket Ball for persons with Visual Disabilities pursuing Higher Secondary or College studies; Hearing Aids (Behind the Ear Model) for persons with hearing Disabilities and Teaching Learning Materials of different categories for persons with Mental Retardation and Multiple Disabilities.

SUCCESS STORY

Master **Anbu selvan** is 9 year 6 months old, active and co-operative boy. He came to Occupational Therapy department for a detailed evaluation to find out the problems relevant to occupational therapy.

He is diagnosed as a **Cerebral Palsy associated with Microcephaly, MR and low vision**. His gross motor, fine motor, oromotor, cognitive-perceptual skills, ADL skills, and play skills are not age appropriate.

In Occupational therapy unit, we scheduled him Occupational Therapy interventions for his above mentioned problems, like Play therapy, NDT, Roods approach, Biomechanical approach, and other various O.T handling techniques were used in need based.

Through the interventions he achieved the following skills like upper limb- proximal stability, trunk control skills, oromotor skills are improved satisfactorily. He able to maintain quadruped, kneeling with minimal assistance and he can able to maintain with self support and he can perform the play like ball throwing, peg board games, cognitive skills also. He is achieving nearly age appropriate Hand function skills to participate in play skill areas. He using his hand in exploring, assisting and cooperating in basic self care ADL skills like brushing, eating and grooming skills like combing, cleaning, etc., Oro-motor skills like chewing, biting, swallowing functions are improved and drooling problems were satisfactorily reduced through the above mentioned functional ability.

His progresses in play skills areas are showing satisfactory changes (near age appropriate). Eg .Self exposure to playing object, reaching, grasping and manipulating toys.

Proper home program was given to the parents to achieve his age appropriate development.

Master. Jerson 2 year old boy came for services to the early intervention unit of NIEPMD in the year 2012. His eyes are small and his eyelids are always drooping. Jerson is not able to open the eye lids and this is called ptosis. Initially he was reluctant to sit in a place. He wanted his grandparents near him. With constant efforts, from the early interventionist , he began to walk into the room without resistance. Every day a song has been

sung as he enters the class. He enjoys music hence prayer song really make him identify the place and the person singing by touching them. After prayer song he will be sitting on the rocking chair. The days of the week were introduced with vegetables. Now, he could recognise the smell and textures and shape of the vegetables. He was taught to identify his body parts, identification of the body parts was done by slow and gentle brushing of the body with different brushes. He enjoyed the different textures over the body, massaging the body with herbal powder was another activity and also taught to put pegs into the holes, counting was introduced, searching for object and identifying them with the characteristics was yet another task..

He was integrated into the play school with other children in the inclusive set up he started bringing out words which he heard from other normal kids. He was introduced to pre braille activities & shapes. Now he is on to braille reading with hand over hand technique. He plays with the interventionist like sand play. When the interventionist plays the drum, he follows the direction of sound and reaches the drum. He is getting trained in toilet, and at home grandparents are given goals to work with. He attends occupational therapy

Jerson takes part in all group activities like carol singing , childrens day celebration, and dances well.

He is getting ready to go to a school for the visually impaired next year.

7.4.8 Establishment of Sign Language Training & Research Centre (ISLRTC)

The aim of the ISLRTC is to promote the use and spread of Indian Sign Language in cooperation with native sign language users through a comprehensive range of activities including research, teaching materials and curriculum development, outreach and awareness programmes, thereby improving the provision of interpreting and translation services for education, employment, and inclusion of the needy Deaf Community in India.

Ministry approved the establishment of Indian Sign Language Research and Training Centre, initially on project basis for a period of five years, as an autonomous centre of Indira Gandhi National Open University (IGNOU), New Delhi, vide order dated 21.07.2011. Project was 100% funded by this Ministry with a total estimated cost of Rs.44.00 crore (Rs.25.00 crore non-recurring and Rs.19.00 crore recurring). However, due to various reasons, the project could not take off under IGNOU.

The proposal was discussed by the Expenditure Finance Committee (EFC) under the Chairmanship of Secretary (Expenditure) in its meeting held on July 18, 2014. Based on the EFC recommendations, draft CCEA Note containing the proposal was circulated to Department of Expenditure and PMO, for comments. Based on the comments received, it has been decided by the Ministry to integrate ISLRTC with the Regional Centre of AYJNIHH at New Delhi. The matter is under process.

The budget allocation for ISLRTC during 12th Five-year plan is Rs. 20 crore.

7.4.9. National Institute for Inclusive and Universal Design (NIIUD)

The objective of NIIUD is to establish a Centre at the National level for addressing the issue of Universal Design and Barrier free Environment so as to make all efforts to make the mobility and life of people with disabilities easier and at equal level with their non-disabled counterparts. The institute will be on the Inclusive Agenda of Universal Design and will focus on Environmental access by every one, though assigning higher importance to access by people with Disabilities

The proposal was discussed by the Expenditure Finance Committee (EFC) under the Chairmanship of Secretary (Expenditure) in its meeting held on July 18, 2014. The matter is under process for seeking approval of the Cabinet.

Establishment of National Institute for Mental Health Rehabilitation

Mental illness has been identified as a disability in terms of the PwD Act, 1995. The provision of services to the mentally ill persons and their families including residential rehabilitation is not only a special need but a legal and statutory obligation. While the therapeutics part of the mentally ill persons is taken care of Ministry of Health & Family Welfare, the rehabilitation aspect could have to be looked after the Department of Empowerment of PwDs. The XII Five year plan document envisages establishment of national institute of mental health rehabilitation. Accordingly the Department has decided to establish NIMHR at Bhopal. The Government of MP has agreed to provide land at

Bhopal for this purpose. The Department has initiated necessary action to acquire the land and also to engage a consultant for establishment of NIMHR.

7.4.10 Centre for Disability Sports

The objective of the Scheme is to establish Centres for Disability Sports to enable the right facilities in the right places based on robust and up to date assessment of needs of all levels of disabled sports and all sectors of disabled community.

For preparing a site specific Detailed Project Report (DPR) of a Centre for Disability Sports at Zirakpur (Punjab), Ujjain (MP) and Anandapuram Mandal (Andhra Pradesh), Expression of Interest (Eoi) has been invited. The matter is under process.

7.4.11 State Spinal Injury Centre

State Spinal Injury Centres shall be mainly in the comprehensive management of spinal injuries. Under the scheme, a comprehensive rehabilitation centre attached to the district hospital of State capital/Union Territory initially with dedicated 12 beds shall be set up. The 12th Plan outlay for the scheme is Rs.20.00 crore. Formulation of the Scheme is under process.

7.4.12 Public-Private Partnership

The Indian Spinal Injury Centre (ISIC), New Delhi, a Non-Governmental Organization, provides comprehensive rehabilitation management services to patients with spinal cord injuries and related ailments. These include intervention in the form of reconstructive surgery, stabilization operations, physical rehabilitation, psycho-social rehabilitation, and vocational rehabilitation services.

As per the decision of the Union Cabinet, the government supports the ISIC to provide 25 free beds daily for treatment of poor patients. In addition, the Centre provides 5 free beds to poor patients.

Out of total Budgetary Allocation of Rs.2.00 crore for 2014-15, funds for Rs.1.50 crore released to ISIC as on 15.2.2015.

7.4.13 COMPOSITE REGIONAL CENTERS

Consequent to the enactment of the Persons with Disability Act (PWD), 1995 which enjoins upon the government a responsibility for taking up steps for providing an enabling environment for Persons with Disabilities, Scheme of setting up CRCs was formulated. The scheme of setting up of Composite Regional Centres is a part of overall strategy to reach out to the persons with disabilities in the country and to facilitate the creation of the required infrastructure and capacity building at Central, State and District levels and below for awareness generation, training of rehabilitation professionals, service delivery etc. It was thought that initiative from the Central Government is necessary by supporting establishment of CRCs in order to speed up the process of establishing rehabilitation services and sharing with the State Government the innovative modal of services developed by National Institutes, Regional

Rehabilitation and Training Centres, DDRCs, etc and also to do capacity building, to establish, strengthen and upgrade rehabilitation services to reach unreached disabled population. Centres were proposed to be set up at locations where the existing infrastructure for providing comprehensive services to disabled were inadequate and where such centres are needed the most.

7.4.14 Ongoing CRCs

At present, there are eight CRCs functioning at Sundernagar (Himachal Pradesh), Srinagar (Jammu & Kashmir), Lucknow (Uttar Pradesh), Guwahati (Assam), Patna (Bihar), Bhopal (Madhya Pradesh), Ahmedabad (Gujarat) and Kozhikode (Kerala).

7.4.15 District Disability Rehabilitation Centres

In order to facilitate the creation of infrastructure and capacity building at district level for awareness generation, rehabilitation, training and guiding rehabilitation professionals, the Ministry with the active support of the State Governments is providing comprehensive services to the persons with disabilities by way of setting up of District Disability Rehabilitation Centres in all the unserved districts of the country. The scheme of setting up DDRCs was initiated in Ninth Five Year Plan and is continuing during Twelfth Five Year Plan.

Objectives of DDRCs

The DDRCs are provided financial, infrastructure, administrative and technical support by the Central and State Governments, so that they are in a position to provide rehabilitative services to persons with disabilities in the concerned districts. The broad objectives of the DDRCs are as follows:

- Survey and identification of persons with disability through camp approach;
- Awareness Generation for encouraging and enhancing prevention of disabilities,
- Early intervention;
- Assessment of need of assistive devices, provision/ fitment of assistive devices, follow up/ repair of assistive devices;
- Therapeutic Services e.g. Physiotherapy, Occupation Therapy, Speech Therapy etc.;
- Facilitation of Disability Certificates, bus passes and other concessions and facilities for persons with disabilities;
- Referral and arrangements for surgical correction through Government and Charitable institutes;
- Arrangement of loans for self employment, through Banks and other financial institutions including State Channelizing Agencies (SCAs) of NHFDC;
- Counseling of disabled, their parents and family members;
- Promotion of barrier free environment;
- To provide supportive and complementary services to promote education, vocational training and employment for persons with disabilities through:-
- Providing orientation training to teachers, community and families

- Providing training to persons with disabilities for early motivation and early stimulation for education, vocational training and employment
- Identifying suitable vocations for persons with disabilities, keeping in view local resources and designing and providing vocational training and identifying suitable jobs, so as to make them economically independent
- Provide referral services for existing educational, training and vocational institutions

The Scheme is a joint venture of the State and Central Government. The DDRCs are funded through the 'Schemes for implementation of the PwD Act' for an initial period of 3 years (5 years in case of North Eastern Region, J&K, A&N Islands, Puducherry, Daman & Diu and Dadra & Nagar Haveli) and thereafter the funding is made through the Scheme of Deendayal Disabled Rehabilitation Scheme (DDRS) on tapering basis.

Out of the 199 DDRCs sanctioned prior to 2010-11, 184 are functional at present and are providing rehabilitation services to Persons with Disabilities in different parts of the country.

Establishment of New DDRCs

- (i) **Establishment of 100 new DDRCs in the XI Plan-** During the XIth Five Year Plan, a need was felt to cover the unserved districts of the country and, in particular, those districts with high disabled population as also remote and inaccessible areas. Thus, 100 new districts were identified for setting up of DDRCs. However, Central assistance could be released to only 52 Districts for setting up of DDRCs up to 31.3.2014. During the year 2014-15, sanctions have been accorded for establishment of 4 new DDRCs. Thus a total of 56 new DDRCs have been set up so far. Details of these DDRCs are at **Annexure-18**.
- (ii) Besides these, 15 more new DDRCs have been approved in the year 2012-13 in the States of Assam, Bihar, Uttar Pradesh & West Bengal in the districts having high incidence of Japanese Encephalitis/Acute Encephalitis Syndrome. Out of these, 9 DDRCs have been set up during the year 2013-14.

Details of funds released to DDRCs during the year 2014-15 under DDRS and SIPDA Schemes are at **Annexure-19 and 20 respectively**

7.4.16 Funding to DDRCs and revision of Guidelines of DDRC

Salient features of the revised guidelines are as under:-

- (i) Cost norms for recurring and non-recurring expenditure have been revised from w.e.f. 1.04.2010. Rehabilitation Professionals of DDRCs located in Special Areas like high attitude, border areas, disturbed areas & tribal sub-plan areas shall be entitled to 20% more honorarium than the rates prescribed for the rest of the country.

Present & Revised Cost Norms per DDRC per annum under SIPDA
(in lakhs)

Designation	Pre-revised (per annum)	Revised Cost(Per annum)	
	Old Rates	General	For special Areas increase 20%
Total Honorarium	5.64	8.10	9.72
Office expenses/contingencies	1.50	2.10	2.10
Equipments (For 1 st year only)	5.00	7.00	7.00
Total for 1st year	12.14	17.2	18.82
Total for 2 nd year	7.14	10.2	11.82
Total for 3 rd year	7.14	10.2	11.82
Total exp. Under PWD Act	26.42	37.6	42.46

The total expenditure on manpower in the scheme would not exceed Rs 8.10 lakhs per annum and Rs 9.72 lakhs per annum in case of NE States, A&N Islands, Lakshadweep, Puducherry, Daman & Diu, Dadra & Nagar Haveli and Jammu & Kashmir.

However State Governments may authorize the District Collectors to supplement the honorarium or other needs of DDRCs, out of the funds available with them wherever felt necessary.

(ii) District Disability Rehabilitation Officer(DDRO)

There was no provision of a DDRO in the earlier Scheme. The revised Scheme provides that one of the existing professionals of DDRCs or a suitable State Government official, as decided by District Management Team (DMT) would be designated as DDRO.

DDRO will be responsible for coordination, management & administration of DDRCs on a day to day basis and will be paid Honorarium @ Rs 2000/- per month.

(iii) Duration of funding to DDRC under SIPDA.

In the pre-revised Scheme, duration of funding to DDRC was for 3 years for all States and 5 years for North Eastern Region (NER) and J&K. Now in addition to J&K and NER, funding under SIPDA in the UTs of A&N Islands, Lakshadweep, Puducherry, Dadra & Nagar Haveli and Daman and Diu will also be given for 5 years.

(iv) Tapering of grants under DDRC

In the pre-revised Scheme, 10% annual tapering of grants after 3/5 years done but in then revised scheme, tapering of grants to DDRC, after they start receiving funds under DDRC Scheme would be restricted as follows:

1. 5% cut in admissible grant-in-aid at 2 years' interval.

2. Tapering in grant-in-aid not to exceed 25% of the admissible cost.
3. Tapering will not apply to projects in rural areas.

(v) Role of State Government

State Governments are expected to play a more pro-active role in the effective working of DDRCs. In order to ensure greater involvement of State/District Administration, the State Government may suitably supplement the honorarium and other requirements of the DDRCs for undertaking their various activities in an effective manner.

State Governments may authorize District Collectors in their capacity as Chairperson of DMT, to make modifications for effective functioning of DDRCs, considering the ground realities within the broad stipulation of the DDRC Scheme.

State Governments may also authorize the District Collectors to make interim advances out of the local funds placed at their disposal to tide over the difficulties caused in the field of procedural delays in release of central funds. Brief details of the courses conduct by the National Institutes during 2014-15 have been incorporated in **Annexure-17**.

CHAPTER 8

ECONOMIC EMPOWERMENT :THE NATIONAL HANDICAPPED FINANCE AND NATIONAL HANDICAPPED FINANCE AND DEVELOPMENT CORPORATION

Information for Annual Report of Ministry of SJ&E for 2014-2015

The National Handicapped Finance and Development Corporation (NHFDC) was set up by the Ministry of Social Justice & Empowerment, Government of India on 24th January 1997. The company is registered under Section 25 of the Company Act, 1956 as a Company not for profit company. It is wholly owned by Government of India, and has an authorized share capital of Rs. 400 crore (Rupees Four Hundred Crore only) & paid up capital is Rs.271.74 Crore. The company is managed by Board of Directors nominated by Government of India.

1. Objectives -

1. To promote economic development activities and self-employment ventures for the benefit of persons with disability.
2. To extend loans to the persons with disabilities for upgradation of their entrepreneurial skill for proper and efficient management of self-employment ventures.
3. To extend loans to persons with disabilities for pursuing professional/technical education leading to vocational rehabilitation/self-employment.
4. To assist self-employed individuals with disability for marketing their own products to goods.

2. Functioning & Procedure:

NHFDC functions as an apex institution for channelising the funds to persons with disabilities through the State Channelising Agencies (SCAs) nominated by the State Government(s) and other agencies.

1. Credit based activities:

NHFDC offers financial assistance in the form of concessional loans on convenient terms for setting up an income generating unit to all eligible Indian Citizens with 40% or more disability and aged above 18 years.

The details of various schemes are given below:

S. No	Scheme	Max. Loan (Rs in lakhs)	Interest rate payable by Beneficiary	Maximum Loan Repayment Period
1	Small business in Sales/ Trading Activity	3.00	5-6%	10 years
2	Small Business in Service Sector	5.00	5-6%	10 years
3	Purchase of Commercial Vehicles	10.00	5-7%	10 Years
4	Purchase of special category Commercial Vehicles	25.00	5-8%	10 Years
5	Small Industrial Unit	25.00	5-8%	10 years
6	Agricultural Activities	10.00	5-7%	10 years
7	Self Employment amongst persons with mental retardation, cerebral palsy and autism	10.00	5-7%	10 years
8	Loan for Disabled Young Professionals	25.00	5-8%	10 years
9	Scheme for Developing Business Premises on own land	3.00	5-6%	10 years
10	Scheme for Purchase of Assistive Devices	5.00	5-6%	10 years
11	Education Loan for studies abroad	20.00	4% (Male) 3.5% (Female)	7 years
12	Education Loan for studies in India	10.00	4% (Male) 3.5% (Female)	7 years
13	Loan for Pursuing Vocational Studies	2.00	5-6%	7 years
14	Loan to Parents Association for mentally retarded persons	5.00	5-6%	10 years
15	Micro Credit Scheme (through SCAs)	10.00/NGO (Rs 0.50 lakh/beneficiary)	Upto 5%	3 years
16	Scheme for NGOs working in disability sector for their capacity expansion	5.00	5-6%	5 years

A rebate of 1% on interest is allowed to women with disabilities in all self-employment schemes and 0.5% rebate on interest under Education Loan Scheme.

A rebate of 0.5% on interest is allowed to VH/HH/MR in all self-employment schemes.

c) Non Credit Based Activities:

NHFDC also provides funds and organizes various activities in the interest of

persons with disabilities and to achieve its mandate. These are:

1. **EDP/Skill training programme** : Financial assistance in the form of grant is provided for conducting/sponsoring the training under the scheme of Skill & Entrepreneurial Development.
2. **Publicity & Awareness** : NHFDC provides funds to its implementing agencies for advertisement and publicity of NHFDC schemes.
3. **Hand-Holding Support** : NHFDC also provides Hand holding support of upto Rs.1,000/- per PwD to registered institutions for extending information, support of guidance for procedural/documentation formalities to PwDs in obtaining loans or admission in training institutes.

3. Scholarship Scheme:

NHFDC is presently implementing following scholarship Schemes of Ministry of Social Justice & Empowerment for the students with disabilities:-

1. Scholarship Scheme for students with disabilities from a fund of the Department called the **National Fund** for People with Disabilities.
2. Scholarship Scheme for students with disabilities is funded out of Trust Fund for Empowerment of Persons with Disabilities (**Trust Fund**)

4. PERFORMANCE AND ACHIEVEMENT (2014-15)

i) Physical & Financial Achievement

During the year (upto 28.02.2015), physical & financial achievement of NHFDC is as under:

S.No	Particulars	Amount (Rs. in Cr.)	Number of Beneficiaries (*)
i)	Sanction	66.90	10490
ii)	Disbursement	79.83	10741

* Including estimated number of beneficiaries on the average loan basis against the advance fund released.

ii) **EDP and Skill Development Training**

During 2014-15 (upto 28.02.2015) the Corporation sanctioned grant amounting to Rs. 11.40 crore for skill development training of 10743 persons with disabilities.

5. Initiatives:

The corporation has taken certain initiatives to extend the outreach, these are as follows:

a) Liberalization of Lending Policy of NHFDC to enhance its effectiveness and reach:

1. Enhancement in Loan Limit from 10 lakh To 25 Lakh under the purchase of vehicle for commercial hiring scheme for specialized vehicles (like JCB, Road Roller, Sewage suction Truck, Bus, Tipper Truck etc.).
2. Removal of Income Criteria:-The eligibility criteria regarding annual income is waived off to obviate the requirement of income certificate which creates difficulties for the PwDs.
3. Removal of upper age limit for availing loan under NHFDC schemes
4. Enhancement in Age Limit from 18-35 year To 18-45 year for availing Loan Under Scheme For Young Professionals.
5. Interest rebate @ 0.5% to disabled persons belonging to VH, HH & MR category under self employment schemes.
6. Removal of grant limit of Rs.5.00 lakh per state under Skill and Entrepreneurial Development Scheme.

b) Launching of new schemes:

1. Scheme of financing assistive devices to enhance the employability or increased opportunity of self employment of persons with disabilities. Loan upto Rs.5.0 lakh is provided to PwDs for purchase of aids/appliances.
2. Scheme for Providing Handholding support to differently abled entrepreneurs through "Vishesh Udhyaami Mitras" (VUMs).
3. Scheme for Providing Handholding support to differently able persons for availing skill training through "Prashikshan Mitras" (VPMs).
4. Scheme of financing NGOs, working in area of disabilities in order to make social entrepreneurs.
5. Scheme of Financing Construction of Commercial/ Business Premises for Starting Self Employment Activity on own land of applicants.
6. Loan Scheme for Vocational Education and Training, in line with Indian Bankers association's scheme being implemented by various Banks.

c) Creation of online application facilities for PwDs on NHFDC's website:

NHFDC has provided on its website the facilities of online application for scholarships and online application for empanelment for skill development trainings.

d) Partnership with Public Sector Bank (PSBs)/Regional Rural Banks (RRBs) etc.

NHFDC has initiated tie-ups with Regional Rural Banks for the flow of collateral-free concessional credit to persons with disabilities under the credit guarantee scheme of the Government of India. NHFDC provides 100% re-finance to the respective PSBs/RRBs. At present, NHFDC has signed agreements with 4 PSBs (Punjab National Bank, Andhra Bank, IDBI Bank, Bank of Baroda). NHFDC has also signed agreement with 24 RRBs covering the States of Assam, Uttar Pradesh, Uttarakhand, Haryana, Maharashtra, Madhya Pradesh and Gujarat.

Efforts are being made for similar tie-ups in other States also. The RRB/PSB channel is an additional effort, apart from the existing State Channelizing Agencies and it is envisaged that this will enhance the outreach of the Corporation.

e) System of monitoring the implementation of the schemes & programs of National Handicapped Finance and Development Corporation (NHFDC) in the State/UT:

NHFDC has following internal mechanisms in place for monitoring the implementation of corporation schemes & programme :

g) Utilisation of loan:

The funds made available to implementing agencies are to be utilised within a period of 90 days from the date of release of funds. The implementing agencies are required to submit the utilization certificates.

h) Field Inspection of NHFDC beneficiaries:

NHFDC periodically conducts field inspection of NHFDC beneficiaries by the officials of NHFDC and/or outside agencies in various states.

i) National and Regional conferences/work shops:

NHFDC regularly organizes National and Regional conferences/workshops of its State Channelising Agencies. The performance of SCAs in respect of implementation of NHFDC schemes is reviewed by CMD, NHFDC. The bottlenecks in implementation of schemes of NHFDC in respective states are also discussed and evaluated. On the basis of discussions, policies are suitably modified within the ambit of objectives of NHFDC.

j) Internal Review Meeting:

The implementation of NHFDC schemes by various SCAs is reviewed/monitored regularly, and suitable measures are taken for effective implementation of NHFDC schemes.

6. Scholarship Scheme:

(i) Scholarship Scheme for students with disabilities from a fund of the Ministry called the National Fund for People with Disabilities

The Corporation has been implementing the National Scholarship scheme of Ministry of Social Justice & Empowerment, GOI for students with disabilities with effect from financial year 2009-10. The details in respect of scholarships awarded to students with disabilities during the aforesaid last two years are as follows:

S. No.	Disbursement of Scholarship (National Fund) from the year 2009-10 onwards		
	Year	Scholarship Awarded	Scholarship Amount
1	2009-10	417 Fresh Scholarships	Rs.52,81,975/-
2	2010-11	470 Fresh Scholarships	Rs.60,15,775/-
3	2011-12	492 Fresh scholarships and 11 Renewal Scholarships	Rs.66,64,524/-
4	2012-13	476 Fresh Scholarships and 33 Renewal Scholarships	Rs.62,09,860/-
5	2013-14	472 Fresh Scholarship and 40 Renewal Scholarship	Rs.53,35,351/-
6	2014-15	*	*
7	Total	2327 Fresh and 84 Renewal Scholarships	Rs 2,95,07,485/-

*Scrutiny of Application received during Academic Year 2014-15 is under process.

(ii) Scholarship Scheme for students with disabilities funded out of Trust Fund for Empowerment of Persons with Disabilities:-

The Corporation has been implementing the Scholarship scheme for students with disabilities of Ministry of Social Justice & Empowerment from 2011-2012, funded out of Trust Fund for Empowerment of Persons with Disabilities.

The details in respect of scholarships awarded to students with disabilities (**Trust Fund**) during the 2011-12 onwards & current financial year (upto 31.12.14) are as follows:-

S. No.	Academic Year	No. of Scholarship Awarded	Scholarship Amount (in Rs.) (including Renewal cases)
1	2011-12	1000	57649796
2	2012-13	1000 Fresh (216 Renewal)	77748872
3	2013-14	2000 Fresh (293 Renewal)	132416657
4	2014-15 (Upto 31.12.2014)	1414 Fresh (158 Renewal)	88200115
	Total	5414 Fresh (667 Renewal)	35,60,15,440/-

*During current academic year 2014-15 (upto 31.12.2014), the scholarship awarded for the 1st & 2nd quarter (01.07.2014 to 31.12.2014). However, the scholarship for 3rd and 4th quarter will be disbursed before 30.07.2014.

7. MoU Rating - NHFDC was rated EXCELLENT for the year 2013 – 2014 by DPE (Department of Public Enterprises)

8. A. Exhibition/Awareness Camps/Workshops details:

Awareness Camps:- National Handicapped Finance and Development Corporation (NHFDC) during 2014-15 upto 28.02.2015 has participated in following awareness programmes /campaign conducted, as under:-

1. NHFDC participated in Awareness Building Session at Akshay Pratishthan, New Delhi on 15.4.2014 and disseminated information on NHFDC schemes to PwDs and staff of Akshay Pratishthan.
2. NHFDC attended tool distribution camp at ATDC, Ballabgarh and disseminated information on schemes on 13.6.2014.
3. Three Assessment-cum-Awareness Camps organized by NHFDC in Mongolkot Block of Burdwan District (West Bengal) on 1, 2 and 3 July, 2014
4. NHFDC participated in the State Level Orientation Programme for Persons with Disabilities organized by the Office of the Commissioner for Persons with Disabilities, West Bengal on 18.8.2014 at Kolkata.
5. NHFDC participated in Workshop organized by Maharashtra SCA of NHFDC at Nagpur on 13th & 14th Oct 2014.
6. NHFDC conducted National Conference of its Stakeholders on 28.10.2014 in New Delhi.
7. NHFDC organized a two day National Conference on Economic Empowerment of Persons with Disabilities at India Habitat Centre, New Delhi on 28th & 29th November, 2014.
8. NHFDC organized an Awareness Camp on 15.12.2014 at Mongolkote.
9. NHFDC organized an awareness camp for PwDs a Sector-28, Faridabad on 25.12.2014 on the occasion of Good Governance Day.
10. Indian Red Cross Society, District Branch, Faridabad conducted 10 Awareness Programmes on NHFDC schemes in Faridabad and Palwal as follows:-

Sl. No.	Date	Name of the place
1.	20.12.2014	B.R.Ambedkar Jan Kalyan Samiti, Hodal, Palwal
2.	22.12.2014	Sant Ravidas Mandir, Ballabgarh.
3.	25.12.2014	Community Center, Sec-28, Faridabad.

4.	01.01.2015	Village Sekri, Ballabgarh
5.	05.01.2015	Sector-12,Market, Faridabad
6.	08.01.2015	Tilpat, Faridabad.
7.	10.01.2015	Sarai Khawaja, Faridabad.
8.	12.01.2015	Sector-12, Faridabad.
9.	12.01.2015	Ramlila Committee, No. 01, Market, Faridabad.
10.	12.01.2015	Shahpur and sarupur, Ballabhgarh

B. Participation in Regional/State Fairs/camps/Exhibitions:-

National Handicapped Finance and Development Corporation (NHFDC) 2014-205 upto 28.02.2015 has so far participated in following Regional/State Fairs/camps/Exhibitions:-

1. NHFDC participated in Yogadhya Puja fair at Khirogram of Burdwan District (WB) on 15th & 16th May, 2014 and put up stall there.
2. NHFDC participated in camp organized by Ministry of SJ&E at NIRTAR, Cuttack on 25.8.2014.
3. NHFDC participated in camp organized by Ministry of SJ&E at Ranchi on 30.8.2014.
4. NHFDC participated in camp organized by Ministry of SJ&E at Gumal (Jharkhand) on 31.8.2014.
5. NHFDC organized a composite camp for Persons with Disabilities in collaboration with ALIMCO on 22.9.2014 at Kaichar, Mongolkot, Burdwan (West Bengal).
6. NHFDC participated in Job Fair organized by Pt Deen Dayal Upadhyay Institute for the Physically Handicapped on 27.9.2014.
7. NHFDC participated in Public Information Campaign (PIC) at Dharampur, Dist-Solan (HP) from 28th September to 1st October, 2014.
- 8.
9. NHFDC participated in Job fair at VRCH, Delhi on 16.10.2014.
10. NHFDC participated in job fair at VRCH, Cuttack on 16.10.2014
11. NHFDC participated in Job fair by M/o Labour & Employment at Vigyan Bhawan, New Delhi on 16.10.2014.
12. NHFDC participated in Diwali mela at AmarJyoti Charitable Trust on 16.10.2014
13. NHFDC participated in Aid & Assistive devices distribution camp at Khandwa (MP)
14. NHFDC participated and sponsored 33 beneficiaries in Shilpotsav at Dilli Haat from 1st - 10th November, 2014. The total sale made by beneficiaries was Rs.29.13 Lakh.

15. NHFDC participated and sponsored 19 beneficiaries in IITF 2014 from 14-27 November, 2014 at Pragati Maidan, New Delhi.
16. NHFDC participated and sponsored 3 beneficiaries in East Himalayan Expo 2014 from 7-15 December, 2014 at Kanchanjanga Stadium, Siliguri. The total sale made by beneficiaries was Rs.1.64 Lakh.
17. NHFDC participated in Public Information Campaign at Batala, Dist – Gurdaspur (Punjab) from 10-12 December, 2014.
18. NHFDC participated Composite Camp organized by Ministry of SJ&E at Farrukhabad (UP) on 12.1.2015.
19. A Job Fair for PwDs was organized by NHFDC at Burdwan (West Bengal) on 22.1.2015.
20. NHFDC participated in 12 Job Fairs organized by the VRCHs (M/o Labour & Employment, Govt. of India) across the country on 23.9.2014 as follows:-

SI No.	Name of VRCH
1	VRCH, Patna
2	VRCH, Delhi
3	VRCH, Vadodra
4	VRCH, Ahmedabad
5	VRCH, Una
6	VRCH, Bhubaneswar
7	VRCH, Chennai
8	VRCH, Ludhiana
9	VRCH, Jaipur
10	VRCH, Hyderabad
11	VRCH, Kanpur
12	VRCH, Kolkata

21. NHFDC organized a Job Fair for PwDs on 27.1.2015 at Drug De-Addiction Centre, Sector-14, Faridabad where 902 PwDs were registered for employment by different Employers/Companies participating in the Job Fair.
22. NHFDC participated in Aid & Assistive devices distribution camp at Lakhimpur kheri (UP) on 27.01.2015
23. NHFDC organized a Composite camp for PwDs on 01.02.2015 at Sport Complex, Sector-12, Faridabad where PwDs were registered for employment by different Employers/Companies participating in the camp and distributed aid & Assistive devices to PwDs.
24. NHFDC participated in Surajkund Mela from 1st – 15th February, 2015. NHFDC sponsored 17 beneficiaries.

9. India International Trade Fair 2014

Organized by Ministry of Social justice & Empowerment from 14.11.2014 to 27.11.14 at Pragati Maidan, New Delhi. 16 beneficiaries of NHFDC participated and displayed their handicraft items.

Visit of Hon'ble Minister, SJE and Hon'ble Minister of State, SJE at Beneficiary Stall

B(ii). Shilpotsav, Dilli Haat – 2014

Shilpotsav was organized by Ministry of Social justice & Empowerment during 01.11.2014 to 11.11.2014 at New Delhi. As an apex corporation, NHFDC has also participated and 35 beneficiaries of NHFDC participated and displayed their handicraft items.

Visit of CMD, NHFDC at Beneficiary Stall

National Conference, – 2014

National Handicapped Finance and Development Corporation Organized a National Conference of its SCAs on 29.10.2010 at New Delhi.

Hon'ble Minister, SJE, Secretary , Department of Empowerment of PwDs, Joint Secretary, Deptt. of Empowerment of PwDs and CMD, NHFDC at National Conference

Composite Camp -

A Composite Camp Organized by National Handicapped Finance and Development Corporation for persons with disabilities on 01.02.2015 at Faridabad (Haryana).

Composite Camp Inaugurated by Hon'ble Chief Minister, Haryana, Hon'ble Minister, SJE, Hon'ble Minister of State, SJE with other dignitaries

Composite Camp address by CMD, NHFDC

Persons with Disabilities at Composite Camp

Composite Camp -

A Composite Camp Organized by National Handicapped Finance and Development Corporation for persons with disabilities on 22.12.2014 at Kaicher (West Bengal)

Hon'ble Minister of State, SJE , Joint Secretary, Deptt. of Empowerment of PwDs and CMD, NHFDC at Composite Camp Kaicher (West Bengal)

CHAPTER-9

National Awards for the Empowerment of Persons with Disabilities

The National Awards are conferred on Persons with Disabilities having outstanding achievements and the individuals and organizations that are working for the empowerment of persons with disabilities. These awards have been instituted with the objective to focus public attention on issues concerning persons with disabilities and to promote their mainstreaming in the society. The awards are conferred by the President of India on 3rd December every year on the 'International Day of Disabled Persons.'

2. The National awards are given under 14 broad categories as under:-

- I. **Best Employees/Self Employed with disabilities;**
- II. **(a) Best Employers & (b) Best Placement Officer or Agency;**
- III. **(a) Best Individual and (b) Best Institution working for the Cause of Persons with Disabilities;**
- IV. **Role Model;**
- V. **Best Applied Research or Innovation or Product Development aimed at improving the life of persons with Disabilities;**
- VI. **Outstanding Work in the Creation of Barrier-free Environment for the Persons with Disabilities;**
- VII. **Best District in Providing Rehabilitation Services;**
- VIII. **Best State Channelising Agency of National Handicapped Federation Development Corporation;**
- IX. **Outstanding Creative Adult Persons with Disabilities;**
- X. **Best Creative Child with Disabilities;**
- XI. **Best Braille Press;**
- XII. **Best "Accessible" Website;**
- XIII. **Best State in promoting empowerment of persons with disabilities; and**
- XIV. **Best sports person with disability.**

3. A total number of 61 awards were conferred this year on 3rd December, 2014. List of recipients of the awards is at **Annexure- 21**

Annexures

WORK ALLOCATED TO THE DEPARTMENT OF DISABILITY AFFAIRS

The subjects, allocated to the Department of Disability Affairs as per Government of India (Allocation of Business) Rules are: -

1. The following subjects which fall within List I – Union List of the Seventh Schedule to the Constitution:

Indo-US, Indo-UK, Indo-German, Indo-Swiss and Indo-Swedish Agreements for Duty-free import of donated relief goods/supplies and matters connected with the distribution of such supplies.

2. The following subjects which fall within List-III – Concurrent List of the Seventh Schedule to the Constitution (*as regards legislation only*):

“Social Security and Social Insurance, save to the extent, allotted to any other Department”

3. For the Union Territories, till the following subjects which fall in List II- State List or List III – Concurrent List of the Seventh Schedule to the Constitution, in so far as they exist in regard to such territories:

“Relief to the Disabled and the unemployable; Social Security and Social Insurance, save to the extent allotted to any other Department”.

4. To act as the nodal Department for matters pertaining to Disability and Persons with Disabilities:

Note: The Department of Disability Affairs shall be the nodal Department for the overall policy, planning and coordination of programmes for Persons with Disabilities. However, overall management and monitoring etc. of the sectoral programmes in respect of this group shall be the responsibility of the concerned Central Ministries, State Governments and Union Territory Administrations. Each Central Ministry or Department shall discharge nodal responsibility concerning its own sector.

5. Special schemes aimed at rehabilitation and social, educational and economic empowerment of Persons with Disabilities, e.g. supply of aids and appliances, scholarships, residential schools, skill training, concessional loans and subsidy for self-employment etc.
6. Education and Training of Rehabilitation Professionals.
7. International Conventions and Agreements on matters, dealt with in the Departmente.g. United Nations Convention on the Rights of Persons with Disabilities.
8. Awareness generation, research, evaluation and training in regard to subjects allocated to the Department.
9. Charitable and Religious Endowments and promotion and development of Voluntary Efforts pertaining to subjects, allocated to the Department.

10. Acts/Legislations

- (i) The Rehabilitation Council of India Act, 1992 (34 of 1992);
- (ii) The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996);
- (iii) The National Trust for the Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act, 1999 (44 of 1999).

11. Statutory Bodies

- (i) The Rehabilitation Council of India.
- (ii) The Chief Commissioner for Persons with Disabilities.
- (iii) The National Trust for the Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities.

12. PSUs/Autonomous Bodies

- (i) The National Handicapped Finance and Development Corporation - registered under Section 25 of the Companies Act, 1956
- (ii) Artificial Limbs Manufacturing Corporation, Kanpur.

13. National Institutes

- (i) Pt. Deen Dayal Upadhyaya Institute for Physically Handicapped, New Delhi.
- (ii) National Institute for the Orthopaedically Handicapped, Kolkata.
- (iii) National Institute of Visually Handicapped, Dehradun.
- (iv) National Institute of Mentally Handicapped, Secundrabad.
- (v) Ali Yavar Jung National Institute for the Hearing Handicapped, Mumbai.
- (vi) Swami Vivekanand National Institute of Rehabilitation, Training and Research, Cuttack.
- (vii) National Institute for the Empowerment of Persons with Multiple Disabilities, Chennai.
- (viii) The Indian Sign Language Research and Training Centre, New Delhi.

**STATE-WISE POPULATION OF PERSONS WITH DISABILITIES AS PER CENSUS 2001
AND 2011**

Sl.No.	State	Total disabled population as per Census 2001	Total disabled population as per Census 2011
1	Andhra Pradesh	13,64,981	22,66,607
2	Arunachal Pradesh	33,315	26,734
3	Assam	5,30,300	4,80,065
4	Bihar	18,87,611	23,31,009
5	Chhattisgarh	4,19,887	6,24,937
6	Delhi	2,35,886	2,34,882
7	Goa	15,749	33,012
8	Gujarat	10,45,465	10,92,302
9	Haryana	4,55,040	5,46,374
10	Himachal Pradesh	1,55,950	1,55,316
11	J&K	3,02,670	3,61,153
12	Jharkhand	4,48,377	7,69,980
13	Karnataka	9,40,643	13,24,205
14	Kerala	8,60,794	7,61,843
15	Madhya Pradesh	14,08,528	15,51,931
16	Maharashtra	15,69,582	29,63,392
17	Manipur	28,376	54,110
18	Mizoram	16,011	15,160
19	Meghalaya	28,803	44,317
20	Nagaland	26,499	29,631
21	Odisha	10,21,335	12,44,402
22	Punjab	4,24,523	6,54,063
23	Rajasthan	14,11,979	15,63,694
24	Sikkim	20,367	18,187
25	Tamil Nadu	16,42,497	11,79,963
26	Tripura	58,940	64,346
27	Uttar Pradesh	34,53,369	41,57,514
28	Uttarakhand	1,94,769	1,85,272
29	West Bengal	18,47,174	20,17,406
30	A&N Islands	7,057	6,660
31	Chandigarh	15,538	14,796
32	Daman & Diu	3,171	2,196
33	D& N Haveli	4,048	3,294
34	Lakshadweep	1,678	1,615
35	Puducherry	25,857	30,189
	Total	2,19,06,769	2,68,10,557

Comparison of Latest statewide status of issuance of Disability Certificates between 2001 and 2011 Census as on 10.02.2015 (As per information available)							
S.No.	State	Total disabled population as per Census 2001	No. of persons issued Disability Certificate		Total disabled population as per Census 2011	No. of persons issued Disability Certificate	
			Total	% age		Total	% age
a	b	c	e	f	g	g	h
1	Andhra Pradesh	1364981	1070386	78.42	2266607	1070386	47.22
2	Arunachal Pradesh	33315	2292	6.88	26734	2292	8.57
3	Assam	530300	185605	35.00	480065	185605	38.66
4	Bihar	1887611	953351	50.51	2331009	953351	40.90
5	Chhattisgarh	419887	227193	54.11	624937	227193	36.35
6	Delhi	235886	64466	27.33	234882	64466	27.45
7	Goa	15749	17274	109.68	33012	17274	52.33
8	Gujarat	1045465	333738	31.92	1092302	333738	30.55
9	Haryana	455040	308016	67.69	546374	308016	56.37
10	Himachal Pradesh	155950	72695	46.61	155316	72695	46.80
11	J&K	302670	117676	38.88	361153	117676	32.58
12	Jharkhand	448377	459007	102.37	769980	459007	59.61
13	Karnataka	940643	764395	81.26	1324205	764395	57.72
14	Kerala	860794	422087	49.03	761843	422087	55.40
15	Madhya Pradesh	1408528	646898	45.93	1551931	646898	41.68
16	Maharashtra	1569582	864100	55.05	2963392	864100	29.16
17	Manipur	28376	21663	76.34	54110	21663	40.04
18	Mizoram	16011	8362	52.23	15160	8362	55.16
19	Meghalaya	28803	27626	95.91	44317	27626	62.34
20	Nagaland	26499	1532	5.78	29631	1532	5.17

21	Odisha	1021335	761758	74.58	1244402	761758	61.21
22	Punjab	424523	333180	78.48	654063	333180	50.94
23	Rajasthan	1411979	420043	29.75	1563694	420043	26.86
24	Sikkim	20367	9756	47.90	18187	9756	53.64
25	Tamil Nadu	1642497	1075189	65.46	1179963	1075189	91.12
26	Tripura	58940	66539	112.89	64346	66539	103.41
27	Uttar Pradesh	3453369	1720141	49.81	4157514	1720141	41.37
28	Uttarakhand	194769	85208	43.75	185272	85208	45.99
29	West Bengal	1847174	899013	48.67	2017406	899013	44.56
30	A&N Islands	7057	7019	99.46	6660	7019	105.39
31	Chandigarh	15538	19556	125.86	14796	19556	132.17
32	Daman & Diu	3171	328	10.34	2196	328	14.94
33	D& N Haveli	4048	2523	62.33	3294	2523	76.59
34	Lakshadweep	1678	1302	77.59	1615	1302	80.62
35	Puducherry	25857	23961	92.67	30189	23961	79.37
Total		21906769	11993878	54.75	26810557	11993878	44.74

State Nodal Agency Centres (SNAC) list

Sr. No.	State	Coordinator and Organisation name	Phone Number	E-mail
1	Andhra Pradesh	Ms. Manjula Kalyan, Coordinator, SNAC SWAYAMKRUSHI # 17, Sri Malani Housing Co- operative Society, Indian Airlines Colony, Trimulgherry, Secunderabad, Andhra Pradesh - 500 015	040-27992420 / 27990741	swayamkrushimk@gmail.com
2 & 3	Arunachal Pradesh and Assam	Sh. Hiro Hito Habib, Coordinator, SNAC Shishu Sarothi Centre for Rehabilitation & Training for Multiple Disability Off Ramakrishana Mission Road, Birubari, City Guwahati, Pin 781016	0361-2478912 09864888190	shishu_sarothi@yahoo.com
4	Bihar	Sh. Ajit Kumar Jha, Coordinator, SNAC SAMARPAN, 103, Sheela Complex, Bazar Samiti Road, Rajendra Nagar, Patna - 800016	07631616764/ 9304629826	samarpanbihar@rediffmail.com
5	Chandigarh	Sh. Anil Kumar, Coordinator, SNAC Regional Institute for Mentally Handicapped, Sector-31, Chandigarh	09803100924	drchavanbs@gmail.com
6	Chattisgarh	Ms. P.R. Shirke Sneh Sampada Vidyalaya 32-Bungalow Chowk Sector-8, Bhilai Nagar Durg-490006	0788-2242853, 896479	snehsampada2007@rediffmail.com
7 & 8	Gujarat & Diu	Name Mihir Jani, Coordinator, SNAC Blind People's Association (India), Jagdish Patel Chawk, Surdas Marg, Vastrapur, Ahmedbad - 380015.	9925144885	blinabad1@sancharnet.in mihirigd@gmail.com

9	Delhi	Smriti Shankar, Coordinator, SNAC Muskaan, Sector-B, Pocket-2, Vasant Kunj, New Delhi-110070	011-41761873, 41761874/986 8464945	muskaan32@gmail.com smritishankar@gmail.com
10	Goa	Ms. Paciencia Rodrigues e Cardozo, Coordinator, SNAC Sangath, Sonarvado, Raia, Salcete, Goa Residential address	9850478216	contactus@sangath.com
11	HP	Sh. Narender Garg, Coordinator, SNAC C-35, Sec-2, New Shimla, Shimla-171009.	9805135765	udaanhp@gmail.com
12	Haryana	Ms. Geeta Chaturvedi, Coordinator, SNAC Vishwas, Vision For Health Welfare & Special Needs Sector-46, Arya Samaj Road, Near Unitech Cyber Park, Gurgaon- 122002, Haryana	9811060854	vishwas.nj.gmail.com
13	Jharkhand	Sh. Pramod Kumar, Coordinator, SNAC Deepshikha Institute for Child Development & Mental Health Swami Sharadhanand Road, Ranchi-834001, Jharkhand	09304544256	deepshikhainfo@gmail.com
14	Karnatataka	Ms. Thulasi, Coordinator, SNAC Seva-in-Action, # 36, S.T. Bed Layout, 1st Main, Koramangala, Bangalore - 560034	09538276934	sevainaction@gmail.com
15	Kerala	Sh.R. Venugopalan Nair, Coordinator, SNAC Ashraya, Pulliyil, Kililloor-PO, Kollam District, Kerala-691 004	09446315656	ashrayapulliyil@gmail.com
16	Madhya Pradesh	Sh. Pankaj Maru, Coordinator, SNAC Nagda Zenith Social Welfare Society Shri Ram colony, Behind Samudayik Bahwan, Nagda	7366-241565/ 9425195626	snehnagda@gmail.com

		Junction-456335		
17	Manipur	Ms. Laishram Tokendra Ricky Re-Creation, A Voluntary Agency (Spastics Society of Manipur) IMPHAL WEST, Moirangkhom Songaijam Leirak- 795001	09862138446/09 856148324	recreation_ava@rediffmail.com
18	Mizoram	Ms. Laldinpuii, Coordinator, SNAC Falkland Veng, Zemabawk, Aizawl 796017, Mizoram	9862320032 /03892350019	Mz_4789@yahoo.com
19	Maharashtra	Mr. Vishal Kadam, Coordinator, SNAC Official address SOPAN Trust, B.M.C School Building, Natwar Nagar, Road No.05, Jogeshwari(E)	919702871969	sopantrust@rediffmail.com snacmah@gmail.com
20	Meghalaya	Ms. Belbora, Coordinator, SNAC Meghalaya Parents Association Disabled East Khasi Hills, H/o Vic Wallang Lower Laumiere, Temple R Shillong East Khasi Hills, Meghalaya	9436103472	ameghalayaparents@yahoo.co.in
21	Nagaland	Ms. Mary Lotha, Coordinator, SNAC Nagaland Parents Association for Disabled NAPAD Office, Opposite A.G, Pharmacy, Upper A.G Colony, Post Box No.965, Kohima-797 001, Nagaland	09436207709	napadngl2@gmail.com
22	Orissa	Ms. Nalini Mohanty, Coordinator, SNAC N2/41,IRC village, Nayapalli, Bhubaneswar	919437142221	ihbbsr@gmail.com snacodisha@gmail.com
23	Punjab	Sh. Jagdish Chandra Sharma Saint Francis Home, Jandwal P.O., Dalhousie Road, Pathankot-145001	9779799465	st.francishomepkt@gmail.com
24	Pondicherry	Ms. A. Nathiya , Coordinator, SNAC	9787754220	babysarahs@rediffmail.com

		Baby Sarah's Home, 07, Rajaganapathi Nagar, Kayanthoppe, Ariyankuppam, Puducherry – 605007		om
25	Rajasthan	Ms.Anju Soni, Coordinator, SNAC 3/4 Kabir Avenue SFS Mansarover Jaipur	9314378093	umangjaipur@gmail.com
26	Sikkim	Sh. Ram Prasad Dhakal, Coordinator, SNAC Spastics Society of Sikkim, Jeewan Theeng Marg, Development Area, Gangtok- 737101, Sikkim.	96478-58218	skm_spastics@yahoo.co.in
27	Tripura	Ms.Susmita De, Coordinator, SNAC Abhoy Mission, Ramnagar Road No. 1, P.O- Ramnagar, Agartala, Tripura - 799002.	09862182776	abhoymission@rediffmail.com
29	Tamilnadu	Sh.Janakiraman, Coordinator, SNAC The Spastics Society of Tamilnadu CSIR Road, Taramani, Chennai-600113 Ph.No. 044-22541651	09952935763	spastn@dataone.in
29	Uttarakhand	Ms Maninder Kaur, Coordinator, SNAC Raphael Ryder Cheshire International Centre, PO Box 157, Dehradun	9760055663	snacuttarakhand@gmail.com
30	Uttar Pradesh	Sh.Siddharth Dubey, Coordinator, SNAC Chetna, Sector- C, Aliganj, Lucknow UP- 226024 Permanent Address Vill.& Post- Bijauli, Distt.- Etawah UP-206124	09369224981/ 09473871798	chetna_sansthan2007@rediffmail.com
31	West Bengal	Ms. Sonali Nandi, Coordinator, SNAC Indian Institute of Cerebral Palsy, P35/1 Taratolla Road, Kolkata 88	09831057152	sonalin31@gmail.com

Annexure- 5

List of States Level Coordination Committee (SLCC) Constituted

Sr. No.	State	SLCC constituted
1	Andhra Pradesh	Yes
2	Assam	Yes
3	Bihar	Yes
4	Delhi	Yes
5	Gujarat	Yes
6	Haryana	Yes
7	Himchal Pradesh	Yes
8	Jharkhand	Yes
9	Kerala	Yes
10	Karnataka	Yes
11	Madhya Pradesh	Yes
12	Meghalaya	Yes
13	Manipur	Yes
14	Mizoram	Yes
15	Nagaland	Yes
16	Orissa	Yes
17	Punjab	Yes
18	Rajasthan	Yes
19	Sikkim	Yes
20	Tamilnadu	Yes
21	Tripura	Yes
22	Uttrakhand	Yes
23	Uttar Pradesh	Yes
24	West Bengal	Yes
	Union Territory	
25	Chandigarh	Yes

26	Pondicherry	Yes
----	-------------	-----

Annexure-6

Statement Showing Release of funds to the Implementing Agencies/National Institutes/ALIMCO during 2014-15(upto 15.02.2015) under ADIP Scheme			
Sl.No.	Type of Agency	Number of Agencies	Amount Released (Rs.in Lakhs)
1	NGOs/IRCS/DDRC's	33	835.60
2	State Govt. Corporations	2	140.00
3	National Institutes/Composite Regional Centres	7	1598.16
4	ALIMCO	1	6813.40
	Total	43	9387.16

Annexure-7

State-Wise Details of Grants-in-AID to NGOs/DDRC/State Govt./ IRCS/ for Camp activities under the Scheme fo Assistance to Disabled Persons for Purchas/ Fitting of Aids/Appliances(ADIP Scheme) during 2014-15(upto 15.02.2015)					
S.No	Name of the State / UT	Notional Allocation (Rs. In Lakhs)	Release of funds (Rs. In Lakhs)	No. of NGOs assisted	Projects assisted
1	Andhra Pradesh	265.00	-	-	-
2	Bihar	450.00	-	-	-
3	Chhattisgarh	120.00	-	-	-
4	Goa	8.00	-	-	-
5	Gujarat	215.00	87.30	8	8
6	Haryana	105.00	-	-	0
7	Himachal Pradesh	35.00	6.50	2	2
8	Jammu and Kashmir	70.00	-	-	-
9	Jharkhand	150.00	5.25	1	1
10	Karnataka	250.00	-	-	-
11	Kerala	150.00	90.00	1	1
12	Madhya Pradesh	300.00	38.00	4	4
13	Maharashtra	550.00	23.15	2	2
14	Orissa	240.00	-	-	-
15	Punjab	120.00	-	-	-
16	Rajasthan	300.00	148.00	1	1
17	Tamil nadu	230.00	-	-	-
18	Uttar Pradesh	810.00	52.33	5	5
19	Uttrakhand	40.00	-	-	-
20	West Bengal	390.00	26.64	3	3
21	Andaman & Nicobar	8.00	-	-	-
22	Chandigarh	4.00	-	-	-
23	Dadra & Nagar Haveli	4.00	4.50	1	1
24	Daman & diu	6.00	-	-	-
25	Delhi	50.00	11.25	1	1
26	Lakshadweep	5.00	-	-	-
27	Puducherry	10.00	-	-	-
28	Arunachal Pradesh	35.00	-	-	-
29	Assam	620.00	22.50	1	1
30	Manipur	70.00	-	-	-
31	Meghalaya	57.00	-	-	-

32	Mizoram	24.00	-	-	-
33	Nagaland	40.00	18.35	2	2
34	Sikkim	21.00	14.66	1	1
35	Tripura	83.00	-	-	-
36	Telangna	165.00	-	-	-
TOTAL		6000.00	548.43	33	33

Annexure-8

Agency Wise Details of Grant-in-aid released to NGOs/ State Corporations DDRCs/IRCS for camp activities under ADIP Scheme during 2014-15(upto 15.02.2015)				
Serial No.	State/UT	Implementing Agencies	Districts	Amount Released(Rs.in Lakhs)
1	Madhya Pradesh	Indian Red Cross Society,(DDRC), Jabalpur, Seth Govinddas (Victoria) dist. Hospital Campus, Old X-Ray Building Jabalpur, M.P	Jabalpur	6.00
		District Disability Rehabilitation Centre, District Hospital Campus, Sanawad Road, Khargone(M.P) 451001	Khargone	5.00
		Indian Red Cross Society(DDRC), Chief Medical & Health office Damoh, Madhya Pradesh, 470661.	Damoh	15.00
		District Disability Center, Post Box no.36, Kalyanpura road Rangpura dist. Jhabua, Madhya Pradesh-457661	Jhabua	12.00
		Total		38.00
2	Kerala	Kerala State Handicapped Persons Welfare Corpn. Ltd., Poojappura, Thiruvanthapuram - 695012, Thiruvanthapuram, Kerala	Thiruvananthapuram	90.00
			Malappuram	
			Kollam	
			Kozhikode	
			Ernakulam	
			Thrissur	
			Palakkad	
			Alappuzha	
			Kannur	
			Kottayam	
			Idukki	
			Pathanamthitta,	
			Kasaragod	
Wayand				
		Total		90.00
3	Rajasthan	Narayan Sewa Sansthan, Udaipur, 483-Sector-4 Hirain Magri, Udaipur, Pin code- 313002, Rajasthan	Alwar	148.00
			Dungarpur	
			Hanumangarh	
			Jhunjhunu	
			Jalore	
			Barmer	
			Pali	
			Nagaur	
			Chittorgarh	
Sirohi				

			Tonk	
			Churu	
			Bharatpur	
			Bara	
		Total		148.00
4	Gujarat	V-one Society, Bhumija Complex, Nr. B.M.C. Primary School No. 6, Through the alne Opp. Red Church, Fatehgunj, Baroda-39002	Narmada	4.00
			Chhotauderpur	
		Jay Shree Maruti Nandan Kishan Vikas Trust, Gujarat	Dahod	10.50
			Panchmahal	
			Vadodara	
		Medical Care Centre Trust, K.G. Patel Children Hospital ,Jalaram Marg, Vadodara-3900018(Gujarat)	Anand	12.30
			Bharuch	
			Porbandar	
			Rajkot	
			Panchmahal	
District Disability Rehabilitation Centre, Vadodara, Near CSS Department S.S.G. Hospital Vadodra-1, vadodara, Pin code-390001	Vododara	10.00		
Shrimad Rajchandra, Hospital, Dharampur, Valsad, Gujarat, Pin code-396050	Navsari	3.00		
District Disability Rehabilitation Center, Ahmedabad. Gujarat	Ahmedabad	10.00		
Blind Welfare Council, Mandav Road, Opp. Panchukhi Hanuman, Temple, P.O. Box No.115, Dahod-389151	Dahod	7.50		
	Panchmahal			
Shri Brahma Samaj Seva Trust, 402, Sapana Appartment, Adarsh High School Road, Near S.T. Stand, Patan	Banaskanatha	30.00		
	Patan			
	Surender nagar			
	Mahesama,			
	Kutch			
	Sabarkantha			
		Total		87.30
5	Himachal Pradesh	Indian Red Cross Society, Solan, Dy. Commissioner's office Solan, H.P- Pincode -173212	Solan	1.50
		Indian Red Cross Society, District branch, Mandi, Himachal Pradesh- Pin code 175001	Mandi	5.00
		Total		6.50
6	Delhi	Amar Jyoti Charitable Trust (Regd.), Karkardooma, Vikas Marg, Delhi-110092.	East Delhi	11.25
			North East Delhi	
			South Delhi	
			South West Delhi	

		Total		11.25
7	Uttar Pradesh	Kalyanam Karoti, Kalyan Dham, Masani-Delhi link Road, Saraswati Kund, Mathura, U.P,	Mathura	16.50
			Jhansi	
		Prabhat Gramodyog Seva Sansthan, Village & Post Revati , Tehsil Aanwla, District Bareilly , Uttar Pradesh	Bareilly	12.00
		DDRC Rampur, Vill. Madhupuri, Post Digoj Tehseel Aonla, Distt. Bareilly, U.P	Rampur	12.00
		Rawat Shiksha Samiti, Chawar Gate Jalesar Adda Hathras, Maha Maya Nagar, U.P	Hathras	5.00
	Sarswati Educational Society, Harthala, Sonakpur, Moradhabad, Moradhabad, UTTAR PRADESH	Moradhabad	6.83	
		Total		52.33
8	Dadar & Nagar Haveli	The Secretary, Indian Red Cross Society(DDRC), Red Cross House, Opp. S.T. Bus Stand, Silvassa, Dadra & Nagar Haveli	Silvassa	4.50
		Total		4.50
9	Jharkhand	Mukti Sansthan, Alber Coumpound Purulia Road, Ranchi-834001(Jharkhand).	Koderman	5.25
			Godda	
		Total		5.25
10	West Bengal	Bikramnagar Udayan Sangha- Vill Bikramnagar, P.O. Heria, Dist. Purbe Medinipur-Pin -721430	Purba Medinipur	20.04
		Howrah Green World, Ichhapur H.I.T. Road, Kamardanga (Baligola), Howrah-711104, West Bengal	Howrah	1.75
		Bikash Bharti Welfare Society, Kolkatta, W.B	Hoogly	4.85
		Total		26.64
11	Maharashtra	Apang Jeevan Vikas Sanstha Amravati, Maharashtra -444606	Amravati	13.15
		Ahyodhya Charitable Trust, Pune, Maharashtra	Pune	10.00
		Total		23.15
	Northern Easterns States			
12	Assam	Students Welfare Mission, P.O. Pathsala, Dist. Barpeta, Assam, Pin code:-781325	Barpeta	22.50
		Total		22.50
13	Sikkim	District Disability Rehabilitation Centre (DDRC) S.T.N. M. Hospital Orthopaedic Deptt. Gangtok, Government of Sikkim- 737101	Gangtok	14.66
		Total		14.66
14	Nagaland	Cherry Blossoms Society, Lierie	Phek	11.75

	Chazou, Kohima, Nagaland Pincode-797001.	Wokha	
		Mokochung	
		Zunebhoto,	
		Dimapur	
		Kohima	
		Mon	
		Tuensang	
	Yanke Multipurpose Welfare Society Ltd. House No. 224, Duncan Bosti, Dimapur, Nagaland-797112	Kohima	6.60
		Dimapur	
		Wokha	
		Tuensang	
		Phek	
		Zunheboto	
		Total	18.35
		Grand Total	543.93

Annexure-9

Funds released to NIS/CRCs/ALIMCO for Camp Activities during 2014-15(upto 15.02.2015) in the allocated States as under:-

S.No.	Name of the Organisation	Funds released for Camp Activities(Rs.in Lakhs)	States for which funds released
1	National Institute of Visually Handicapped, Uttarakhand, Uttarakhand	100.00	Pan India
2	National Institute of Rehabilitation Training & Research, Olatpur, P.O.Bairoi, CuttackNIRTRAR	83.00	Odisha, Jharkhand, Chhatisgarh, Madhya Pradesh, Tamilnadu, Kerala, West Bengal, Andaman & Nicobar/ Northern Eastern Region.
3	National Institute for the Mentally Handicapped(NIMH), Manov Vikas Nagar P.O., Secunderabad	40.15	Pan India
4	National Institute for Empowerment of Persons with Multiple disabilities (NIEPMD), Chennai	162.50	Pan India
5	Pt. Institute for Physical Handicapped, Delhi	215.00	Pan India
6	National Institute for Orthopaedically Handicapped, B.T. Road, Bon-Hooghly, Kolkata-700090	100.00	Pan India
7	Ali Yavar Jung National Institute for the Hearing Handicapped, K.C.Marg, Bandra Reclamation, Bandra, Mumbai-400050	100.00	Pan India
8	Artificial Limbs Manufacturing Corporation of India, (ALIMCO), Uttar Pradesh	200.00	Northern Eastern Region
	Total	1000.65	

Annexure-10

Funds Released to the NGOs/DDRCs for Head Quarter Activity during 2014-15(upto 15.02.2015) under ADIP Scheme.

(A) Funds released to Implementing Agencies for Head Quarter Activity during 2014-15 under ADIP Scheme to the proposlas recommended by State Govt's/UT's.			
S. No.	State	Name of the Implementing Agencies	Amount
1	Kerala	National Institute for speech & Hearing, (NISH), Karimanal, Trivandrum, Kerala	50.00
2	West Bengal	Green World, Howrah, West bengal	2.50
3	Rajasthan	Narayan Sewa Sansthan, Udaipur, Rajasthan	300.00
4	Delhi		
		Amar Jyoti Charitable Trust (Regd.), Karkardooma, Vikas Marg, Delhi-110092	11.25
		Indain spinal Injury, Delhi	30.00
5	Maharashtra		
		Apang Jeevan Vikas Sanstha, Amaravati, Maharashtra	11.85
6	Gujarat	Medical Care Centre Vadodara, Gujarat	3.75
		Shrimad Radchandra Hospital, Gujarat,	0.75
7	Uttar Pradesh	Saraswati Educationl Society, Moradabad, U.P	3.12
8	Dadar & Nagar Haveli	IRCS, Silvassa	3.75
9	Punjab	DDRC(Indian Red Cross Society) Punjab	10.20
Sub Total(A)			427.17
(B) Funds released to NIs/CRC/ALIMCO for Headquarter Headquarter Activity during 2014-15			
1	Uttarakhand	National Institute for the Visually Handicapped, 116, Rajpur Road, Dehradun-248001	400.00
2	Delhi	Institute for the Physically Handicapped, 4, Vishnu Digamber Marg, New Delhi	60.00
3	West Bengal	National Institute for Orthopaedically Handicapped, B.T. Road, Bon-Hooghly, Kolkata-700090	50.00
4	Odisha	Swami Vivekanand National Institute of Rehabilitation training And Research (SVNIRTAR)	150.00
5	Tamil Nadu	National Institute for Empowerment of Persons with Multiple Disabilites, Tamil Nadu	37.50
6	Maharashtra	Ali Yavar Jung National Institute for the Hearing Handicapped, K.C.Marg, Bandra Reclamation, Bandra, Mumbai-400050	100.00
7	Uttar Pradesh	Artificial Limbs Manufacturing Corperation of India, (ALIMCO),	1900.00

	Sub Total(B)	2697.50
	Total(A+B)	3124.67

Specil Camps held during 2014-15 (upto 15.02.2015) under ADIP Scheme			
S.No.	Name of State	Place of Special Camp	Amount Released (Rs.in Lakhs)
1	Andhra Pradesh	Visakhapatnam, A.P	85.84
2		Vizianagaram, A.P	47.21
3		Anakapalli	60.00
4		Hyderabad	17.41
5	Assam	Mangaldoi	40.56
6	Bihar	Sitamarhi Sadar, Pupti, Surkhandi, Chaurot, Bathrath, Majorganj & Nanpur, Sitamarhi (Bihar)	19.03
7		Paligang & Vikram, Patna	29.77
8	Chhattisgarh	Raipur	89.52
9		Rajnandgaon	36.12
10	Gujarat	Surat	76.69
11	Jharkhand	Ranchi	55.94
12		Gumla	
13		Bishunpur	10.48
14		Lohardaga	
15	Madhya Pradesh	Shajapur, Shujalpur	111.07
16		Ujjain & Nagda	
17		Chattarpur	11.2
18		Dews	15.05
19		Khandwa	75.89
20	Punjab	Zirakpur, (Mohali) SAS Nagar, Punjab	41.20
21	Haryana	Faridabad	125
22		Palwal	
23	Uttar Pradesh	Pilibhit	96.5
24		Barkeda, Pilibhit	32.54
25		Gorakhpur	100.38
26		Bahedi, Bareilly	35.81
27		Sultanpur	129.74
28		Pratapgarh	61.06
29		Fena, Balia,	25.08
30		Mainpuri, Beborl, Mundej, U.P	12.53
31		Farukhabad	112.05
32		Bhadoi, U.P	29.12
33		Akabarpur, Kanpur Dehat	40.83
34		Lakhimpur Khiri	85.06
Total			1708.68

DETAILS OF GRANT-IN-AID RELEASED TO NGOS UNDER DEENDAYAL DISABLED REHABILITATION SCHEME (DDRS) DURING THE YEAR 2014-15 (As on 26.02.2015)

S.No.	Name of the Non Governmental Organisation	Name of the Project	Details of GIA released during the year 2014-15		
			Installment	Year for	Amount
ANDHRA PRADESH					
1	Anjali-Institute of Research and Rehabilitation for the Mentally Handicapped and other Disabled	Special School for MR	1st	2014-15	237408
2	Annamma School for the Hearing & Physically Handicapped & Baby Care Centre	Special School for Hearing & OH	1st	2013-14	1082313
3	Annamma School for the Hearing & Physically Handicapped & Baby Care Centre	Special School for Hearing & OH	2nd & final	2013-14	360771
4	Annamma School for the Hearing & Physically Handicapped & Baby Care Centre	Special School for Hearing & OH	1st	2014-15	865850
5	Backward Area Rural Development Society	Resi Special School for MR Children	2nd & final	2012-13	330130
6	Backward Area Rural Development Society	Resi Special School for MR Children	1st	2013-14	1072440
7	Care Land	Spl School for MR	2nd & final	2012-13	1094797
8	Care Land	Spl School for MR	1st	2013-14	1678958
9	Chaitanya Disabled Welfare Society	Res & Day Care Trg.Centre for MR & CP	2nd & final	2013-14	222047
10	Chaitanya Institute for the Learning Disabled	School for MR and Deaf	Full & final	2013-14	1769359
11	Chaitanya Mahila Mandali	Spl School for Deaf	2nd & final	2013-14	418474
12	Darshini Handicapped Welfare Society	Residential School for OH	1st	2014-15	707618
13	Immaculate Heart of Mary Society	Resi Special School for Deaf	Full & final	2012-13	415458
14	Immaculate Heart of Mary Society	Resi Special School for Deaf	Full & final	2013-14	1158465
15	J & J Karunodaya Institute for MR	Special School and VTC for MR	2nd & final	2013-14	194040

16	Kala Social Welfare Society	Special School for Blind	1st	2014-15	262637
17	Kalyani Rural Rehabilitation and Educational Society	Special School & VTC for MR	2nd & final	2012-13	444476
18	Kalyani Rural Rehabilitation and Educational Society	Special School & VTC for MR	Full & final	2013-14	912695
19	Lakshmi Mahila Mandali	VTC & Rehabilitation of PH	2nd & final	2013-14	163580
20	Leema Deaf and Mentally Handicapped Welfare Association	Residential Day Centre for Deaf and MH	2nd & final	2012-13	208932
21	Manasika Vikasa Kendram	Vocational Training Centre	2nd	2012-13	202959
22	Manasika Vikasa Kendram	Vocational Training Centre	1st	2013-14	380182
23	Manasika Vikasa Kendram	Vocational Training Centre	3rd & final	2012-13	111979
24	Manasika Vikasa Kendram	Vocational Training Centre	2nd & final	2013-14	380183
25	Manasika Vikasa Kendram	Survey, Iden, Awar, E.I. HBR Trg Programme	2nd & final	2012-13	946598
26	Manasika Vikasa Kendram	Survey, Iden, Awar, E.I. HBR Trg Programme	1st	2013-14	1167537
27	Manasika Vikasa Kendram	Survey, Iden, Awar, E.I. HBR Trg Programme	arrears	2012-13	204604
28	Manasika Vikasa Kendram	Survey, Iden, Awar, E.I. HBR Trg Programme	2nd & final	2013-14	1167537
29	Manasika Vikasa Kendram	Spl School for MR(Khammam)	2nd	2012-13	280335
30	Manasika Vikasa Kendram	Spl School for MR(Khammam)	1st	2013-14	534840
31	Manasika Vikasa Kendram	Spl School for MR(Khammam)	3rd & final	2012-13	295671
32	Manasika Vikasa Kendram	Spl School for MR(Khammam)	2nd & final	2013-14	534840
33	Manasika Vikasa Kendram	Pre-School cum Parents Counselling	2nd	2012-13	274238
34	Manasika Vikasa Kendram	Pre-School cum Parents Counselling	1st	2013-14	525900
35	Manasika Vikasa Kendram	Pre-School cum Parents Counselling	3rd & final	2012-13	200925
36	Manasika Vikasa Kendram	Pre-School cum Parents Counselling	2nd & final	2013-14	432559
37	Manasika Vikasa Kendram	Centre for MR(Vijayawada)	1st	2012-13	144000
38	Manasika Vikasa Kendram	Centre for MR(Vijayawada)	2nd & final	2012-13	790460
39	Manochetana	Spl School for MR Person	Full & final	2012-13	1011926

40	Manochetana	Spl School for MR Person	1st	2013-14	758944
41	Mother Theresa School for the Blind	School for VH	Full & final	2012-13	346696
42	Mother Theresa School for the Blind	School for VH	Full & final	2013-14	494949
43	Omkar Lions Education Society for the Deaf	Special School & Home for the Deaf	Full & final	2012-13	706125
44	Pavani Institute for Multiple Handicapped & Spastics	Spl School for MR & Deaf	2nd & final	2012-13	146340
45	Pragathi Charities	Special School for MR (Residential)	2nd & final	2012-13	1013295
46	Pragathi Charities	Special School for MR (Residential)	Full & final	2013-14	2012716
47	Pragathi Charities	Special School for MR (Residential)	1st	2014-15	1207629
48	Pragathi Charities	School for HH (Residential)	2nd & final	2012-13	1149488
49	Pragathi Charities	School for HH (Residential)	Full & final	2013-14	1898820
50	Pragathi Charities	School for HH (Residential)	1st	2014-15	681293
51	Priyadarsini Service Organisation	VTC cum Residential School for the disabled	2nd & final	2012-13	1779421
52	Priyadarsini Service Organisation	VTC cum Residential School for the disabled	1st	2013-14	3666711
53	Priyadarsini Service Organisation	VTC cum Residential School for the disabled	2nd & final	2013-14	3666712
54	Rastriya Seva Samithi	Special School for Disabled at Sahayagram	2nd & final	2012-13	169680
55	Rastriya Seva Samithi	Special School for Disabled at Sahayagram	1st	2013-14	595125
56	Rastriya Seva Samithi	Special School for Disabled at Sahayagram	2nd & final	2013-14	127725
57	Rastriya Seva Samithi	Residential School for MR Children	2nd & final	2013-14	770765
58	Rastriya Seva Samithi	Day Care Centre for MR at Tirupati & Chittoor	2nd & final	2012-13	291121
59	Rastriya Seva Samithi	Day Care Centre for MR at Tirupati & Chittoor	1st	2013-14	1251991
60	Ravicherla Integrated Development and Education Society	Rehabilitation Centre for LCP	2nd & final	2012-13	217185
61	Ravicherla Integrated Development and Education Society	Rehabilitation Centre for LCP	1st	2013-14	399218
62	Ravicherla Integrated Development and Education Society	Rehabilitation Centre for LCP	2nd & final	2013-14	133072
63	Rural India Medical & Relief Society	School for MH	2nd & final	2013-14	771393
64	S.K.R. Pupils Welfare Society	Special School for Deaf	1st	2014-15	72284

65	Sabitha Educational Society	Spl Education cum VTC for Mentally Disabled	2nd & final	2013-14	159963
66	Siri Institute for Mentally Handicapped	Day Care Centre for MR Children	1st	2013-14	2032870
67	Sirisha Rehabilitation Centre	Special School for MR	1st	2014-15	291356
68	Social Association for Integrated Development	Special School for Blind, Deaf and Dumb and MR	1st	2014-15	193963
69	Society for Education of the Deaf & Blind	School for Deaf & Hostel	1st	2013-14	1822095
70	St. Ann's Manovikas Kendra run by St. Ann's Social Service Society	Residential School for MR(Kurnool)	2nd & final	2012-13	740817
71	St. Ann's Manovikas Kendra run by St. Ann's Social Service Society	Residential School for MR(Kurnool)	1st	2013-14	1265950
72	St. Ann's Manovikas Kendra run by St. Ann's Social Service Society	Integrated Special School for M.R.	2nd & final	2012-13	838374
73	St. Ann's Manovikas Kendra run by St. Ann's Social Service Society	Integrated Special School for M.R.	1st	2013-14	1530441
74	Surya Kiran Parents Association for the Welfare of M.H.	Spl. School for MR(Macherala)	1st	2013-14	1090776
75	Surya Kiran Parents Association for the Welfare of M.H.	Spl. School for MR(Macherala)	2nd & final	2013-14	363594
76	Surya Kiran Parents Association for the Welfare of M.H.	Spl. School for MR(Karampudi)	1st	2013-14	646504
77	Surya Kiran Parents Association for the Welfare of M.H.	Spl. School for MR(Karampudi)	2nd & final	2013-14	215501
78	Surya Kiran Parents Association for the Welfare of M.H.	Spl School for MR(Piduguralla)	1st	2013-14	496046
79	Surya Kiran Parents Association for the Welfare of M.H.	Spl School for MR(Piduguralla)	2nd & final	2013-14	165349
80	Surya Kiran Parents Association for the Welfare of M.H.	Special School for MR(Nalgonda)	1st	2013-14	897870
81	The Rural Education and Development Trust	Special School for MR Children	2nd & final	2013-14	225169

82	The Rural Education and Development Trust	Special School for MR Children	1st	2014-15	604062
83	UMA EDUCATIONAL & TECHNICAL SOCIETY (Uma Manovikasa Kendram)	Special School for MR Children	2nd & final	2012-13	544714
84	UMA EDUCATIONAL & TECHNICAL SOCIETY (Uma Manovikasa Kendram)	Special School for MR Children	Full & final	2013-14	1581116
85	Uma Educational and Technical Society(Uma Manovikasa Kendram),(Kakinda)	Spl.School for MR & Early Intervention	2nd & final	2012-13	1357243
86	Uma Educational and Technical Society(Uma Manovikasa Kendram),(Kakinda)	Spl.School for MR & Early Intervention	Full & final	2013-14	2399254
87	Uma Educational and Technical Society(Uma Manovikasa Kendram),(Kakinda)	Spl.School for MR & Early Intervention		2014-15	1439552
88	Vani Educational Academy	Special School for Deaf and Dumb	1st	2013-14	433707
89	Vani Educational Academy	Special School for Deaf and Dumb	2nd & final	2013-14	433706
90	Victory India Charitable Tent of Rescue Yacht	Residential School for Deaf	2nd & final	2013-14	285120
91	Women and Child Welfare Centre	School VTC & Hostel for MR	2nd & final	2012-13	1069998
92	Zion Educational Society	School for Blind & Handicapped Children	2nd & final	2012-13	128776
Total					70770305
ASSAM					
1	Asha Rehabilitation Centre(Army Welfare Society)	Asha School, Guwahati	Full & final	2013-14	463081
2	Dhula Regional Physically Handicapped Development Association	VTC for Handicapped Persons	2nd & final	2013-14	1616280
3	Dhula Regional Physically Handicapped	VTC for Handicapped Persons	2nd & final	2013-14	538760

	Development Association				
4	Dhula Regional Physically Handicapped Development Association	VTC for Handicapped Persons	Full & final	2013-14	709340
5	Dhula Regional Physically Handicapped Development Association	VTC for Handicapped Persons	1st	2014-15	1293024
6	Dhula Regional Physically Handicapped Development Association	Special School for MR	Full & final	2013-14	379710
7	Dhula Regional Physically Handicapped Development Association	Special School for MR	2nd & final	2013-14	414718
8	Dhula Regional Physically Handicapped Development Association	Half way home	2nd & final	2013-14	161237
9	Dikrong Valley Environment & Rural Development Society	Half Way Home	2nd & final	2013-14	236811
10	Global Health and Education Centre(GHEC)	VTC for Disabled	1st	2013-14	515916
11	Gram Vikas Parishad	VTC for Disabled	3rd & final	2012-13	97594
12	Gram Vikas Parishad	VTC for Disabled	1st	2013-14	470016
13	Guwahati Youth Society	Half Way Home	2nd & final	2013-14	200269
14	Kachajuli Physically Handicapped School and Training Centre	School and Training Centre for PH	2nd & final	2013-14	644606
15	North East Voluntary Association of Rural Development (NEVARD)	Special School for Deaf & Dumb	2nd & final	2013-14	303198
16	North East Voluntary Association of Rural Development (NEVARD)	Half Way Home	2nd & final	2013-14	200269
17	Sri Sri Sewa Ashram	Spl School for Multiple Disabled(HH,MR/CP)	2nd & final	2013-14	283091

18	Sri Sri Sewa Ashram	Spl School for Multiple Disabled(HH,MR/CP)	1st	2014-15	679418
19	WODWICHEE	VTC & Sheltered Workshop	2nd & final	2013-14	175009
20	WODWICHEE	Low Vision Centre	2nd & final	2013-14	148563
21	WODWICHEE	Half Way Home	2nd & final	2013-14	196494
Total					9727404
BIHAR					
1	Baba Baidyanath Balika Mook Badhir Vidyalaya	Spl School for HH Girls	Full & final	2013-14	1346850
2	Baba Garib Nath Viklang Sahjan Sewa Sansthan	Spl School for HH	Full & final	2013-14	1540285
3	Gyan Sarovar	VTC for OH	Full & final	2012-13	865818
4	Gyan Sarovar	VTC for OH	1st	2013-14	1028517
Total					4781470
CHHATISGARH					
1	Aakanksha Lions School for Mentally Handicapped	Special School for MR	2nd & final	2013-14	135893
2	ANKUR	Special School for MR Children	2nd & final	2013-14	269183
3	Gyanodaya Association	Special School for Hearing Impaired	2nd & final	2012-13	269565
4	Lions Charitable Trust	Special School for HH	Full & final	2012-13	39492
5	Nishakt Jan Kalyan Seva Samiti	Special School for Blind and Deaf Children	2nd & final	2013-14	191376
Total					905509
DELHI					
1	Amar Jyoti Charitable Trust	Integrated School	2nd & final	2013-14	705150
2	Association for Advancement & Rehabilitation of Handicapped (AA R O H)	School for MR	Full & final	2012-13	42451
3	Chandrabhushan Singh Memorial Mahila, Bal Evam Shraavan Viklang Shiksha Evam Punarvas Sansthan	Special School for HH	1st	2013-14	755700
4	Institution for the Blind	Residential School for Blind(PR)	arrears	2012-13	300000
5	Institution for the Blind	Residential School for Blind(LN)	arrears	2012-13	124320
6	National Abilympic Association of India	Regional Abilympics	1st	2014-15	3034129

7	National Association for the Blind(Delhi)	Special School for Multi-Handicapped Children	2nd & final	2012-13	111956
8	National Association for the Blind(Delhi)	Special School for Multi-Handicapped Children	1st	2013-14	869400
9	Sanjeevani Social Welfare Society	Special School for MR	1st	2014-15	80637
Total					6023743
GOA					
1	Lokvishwas Pratisthan's School for Handicapped Kids	School for Deaf and Dumb	Full & final	2013-14	630900
2	Lokvishwas Pratisthan's School for Handicapped Kids	School for Deaf and Dumb	1st	2014-15	378540
Total					1009440
GUJARAT					
1	Akshar Trust	Special School for Hearing Handicapped	Full & final	2013-14	497421
2	Akshar Trust	Special School for Hearing Handicapped	1st	2014-15	537457
3	Apang Manav Kalyan Kendra	Vocational Training Programme	1st	2014-15	128066
4	ARPAN Charitable Trust	Special School cum VTC	Full & final	2012-13	253077
5	Blind People's Association	Low vision Centre	2nd & final	2013-14	20573
6	Blind People's Association	Low vision Centre	Full & final	2014-15	219090
7	Blind People's Association	IDBI Pre-Voc. Trg Centre for Multiple Disabled	Full & final	2012-13	54054
8	Blind People's Association	Employment and Placement Services	2nd & final	2013-14	32473
9	Blind People's Association	Employment and Placement Services	1st	2014-15	98322
10	Disabled Welfare Trust of India	School for OH	1st	2014-15	1074769
11	Disabled Welfare Trust of India	School for OH	2nd & final	2014-15	617381
12	Human Development and Research Foundation	Special Day Care School for MR	1st	2014-15	125489
13	Jilla Apang Punurvasan Kendra	DDRC, Nadiad	Full & final	2012-13	210689
14	Manovikas Charitabel Trust	Spl School for MR	Full & final	2012-13	482740
15	Medical Care Centre Trust	Spl School for MR	2nd & final	2013-14	120855
17	Medical Care Centre Trust	Spl School for MR	1st	2014-15	512295
18	Medical Care Centre Trust	Centre for Development of MR Children	1st	2014-15	571218

19	Medical Care Centre Trust	Centre for Development of MR Children	2nd & final	2013-14	166576
20	Saddbhavna Rural Development Trust	Special School for Handicapped(M.H)	Full & final	2012-13	84896
21	Shree D.S.Parekh & Amrutben Parekh Deaf & Dumb School	Staff Salary for VTc for Disabled	2nd & final	2013-14	36900
22	Shree Vivekanand Samuthhan Manva Seva & Kelavani Trust	Chaya Special School for MR	1st	2014-15	97632
23	Shri Jagatbharti Education And Charitable Trust	Voctional Training Centre	1st	2014-15	178497
24	Shri Navjivan Viklang Sevasray	Residential School for Mentally Retarded Children	1st	2014-15	35100
25	Utkarsh Trust for Welfare of Mentally Retarded Persons	Residential School for Mentally Retarded Children	1st	2014-15	82612
Total					6238182
HARYANA					
1	All India Confederation of the Blind(Gurgaon)	Special School for VH Children	2nd & final	2013-14	348072
2	All India Confederation of the Blind(Gurgaon)	Special School for VH Children	1st	2014-15	930485
3	Amar Jyoti Foundation	Special School for MR Children.	2nd & final	2013-14	151779
4	Asha School Ambala(under Army Welfare Society New Delhi)	Asha School, Ambala	Full & final	2013-14	544830
5	Association for the Welfare of Handicapped	School for Deaf Children	2nd & final	2013-14	149797
6	Association for the Welfare of Handicapped	School for Deaf Children	1st	2014-15	428688
7	District Council for Child Welfare	Special School for MR Children	Full & final	2012-13	132859
8	District Council for Child Welfare	Special School for MR Children	Full & final	2013-14	352800
9	Dot Asha Centre(Army Welfare Society)	Asha School, Hissar	1st	2013-14	425003
10	Haryana Welfare Society for Hearing and Speech Handicapped	RKJ Welfare Centre for HH at Sirsa	Full & final	2012-13	80363
11	Indian Red Cross Society(Hissar)	Residential School cum VTC for VH	Full & final	2012-13	264766

12	Indian Red Cross Society(Hissar)	Residential School cum VTC for VH	Full & final	2013-14	424242
13	Indian Red Cross Society(Hissar)	Early Intervention Programme for MR Children	Full & final	2012-13	83656
14	Indian Red Cross Society(Rohtak)	Home for MR Children & VTC	Full & final	2012-13	154316
15	Indian Red Cross Society(Rohtak)	Home for MR Children & VTC	1st	2013-14	824910
16	Indian Red Cross Society(Rothak)	Spl School for MR(Kalanaur)	Full & final	2012-13	182198
17	Indian Red Cross Society(Rothak)	Spl School for MR(Kalanaur)	Full & final	2013-14	442302
18	Indian Red Cross Society(Rothak)	Spl School for MR(Kalanaur)	1st	2014-15	265381
19	Khushboo Welfare Society	Special School for MR Children	Full & final	2012-13	125888
20	National Association for the Integration and Rehabilitation of the Handicapped	School for MR Children	2nd & final	2013-14	179699
21	National Association for the Integration and Rehabilitation of the Handicapped	School for MR Children	1st	2014-15	439251
22	National Handicapped Finance Development Corporation	DDRS	3rd & final	2013-14	1305030
23	Rotary Welfare Society for the Deaf	Special School for Deaf and Dumb Children	Full & final	2013-14	674951
24	Suryodya Education Society	Spl School fr MR & HH	Full & final	2012-13	320820
25	Suryodya Education Society	Spl School fr MR & HH	Full & final	2013-14	205180
26	Tapan Rehabilitation Society	Training, Rehab. & Edn.Centre for HH & MR Children	2nd & final	2013-14	29623
27	Tapan Rehabilitation Society	Training, Rehab. & Edn.Centre for HH & MR Children	1st	2014-15	691463
Total					10158352
HIMACHAL PRADESH					
1	CHETNA	Day Care Centre for M.R.	2nd & final	2013-14	38506
2	CHETNA	Day Care Centre for M.R.	arrears	2013-14	268156
3	CHETNA	CBR Programme	2nd & final	2013-14	83802
4	National Association for the Blind(Kullu)	Special School for the Blind	2nd & final	2012-13	196200
5	National Association for the Blind(Kullu)	Special School for the Blind	1st	2013-14	293085

Total					879749
JAMMU & KASHMIR					
1	Asha School AWS Fund	Asha School,Udhampur	Full & final	2012-13	388541
2	Asha School AWS Fund	Asha School,Udhampur	1st	2013-14	434830
3	Asha School AWS Fund	Asha School,Udhampur	2nd & final	2013-14	144944
4	Hope Disability Centre	Special School for Disabled	1st	2014-15	20765
5	Jammu Red Cross Home for the Handicapped	Home for Handicapped	2nd & final	2012-13	248784
6	Jammu Red Cross Home for the Handicapped	Home for Handicapped	Full & final	2013-14	708735
					1946599
JHARKHAND					
2	Onkar Seva Sansthan	Rehab of LCP (VTC)	2nd & final	2013-14	20848
3	Onkar Seva Sansthan	Rehab of LCP (VTC)	1st	2014-15	611901
Total					632749
KARNATAKA					
1	Akhila Karnataka Veerashiva Mahasabha	Residential School for the Disabled	2nd & final	2013-14	193973
2	Association for the Rehabilitation of the Disabled	Residential School for MR	3rd & final	2012-13	310558
3	Rangarao Memorial School for the Disabled	Residential School for VH	2nd & final	2012-13	372400
4	Shree Ramana Maharishi Academy for the Blind	VTC for OH(TRDC)	Full & final	2013-14	1281258
5	Shree Ramana Maharishi Trust for the Disabled Persons	Rehabilitation of LCP	2nd & final	2013-14	544344
6	Shree Ramana Maharishi Trust for the Disabled Persons	Rehabilitation of LCP	1st	2014-15	1741100
7	Shri Renuka (Yallama) Vidya Vardhak Sangh	Residential School for MR Children	2nd & final	2012-13	609073
8	Sri Aroodha Educational Society for Disabled	Residential School for the Blind	3rd & final	2012-13	251902
9	Uttar Kannada District Disabled Welfare Association	School for HH	Full & final	2012-13	198861

10	Viswadharmah Mahila Mattu Makkala Shikshan Sevashram Samiti	Special School for MR	2nd & final	2012-13	248570
11	Viswadharmah Mahila Mattu Makkala Shikshan Sevashram Samiti	Resi School for PH	Full & final	2012-13	2044537
Total					7796576
KERALA					
1	Alphons Social Center	School for MR	2nd & final	2013-14	235917
2	Alphons Social Center	School for MR	1st	2014-15	411759
3	ANUGRAHA SADAN	CP Children with multiple handicapped	2nd & final	2013-14	46973
4	ANUGRAHA SADAN	CP Children with multiple handicapped	1st	2014-15	516576
5	Asha Bhavan	VTC for PH	2nd & final	2013-14	127242
6	Ashakiran Association for Mentally Retarded Persons	School for MR	2nd & final	2013-14	318072
7	Ashanilayam	School cum VTC for MR	2nd & final	2012-13	372439
8	Association for Welfare of the Handicapped	Institute for MR Children	Full & final	2012-13	227997
9	Bethania Rehabilitation Centre for the Disabled	VTC for PH Girls	Full & final	2012-13	392545
10	Bethania Rehabilitation Centre for the Disabled	VTC for PH Girls	Full & final	2013-14	649851
11	Bethania Rehabilitation Centre for the Disabled	VTC for PH Girls	1st	2014-15	365895
12	Carmel Jyothi Charitable Society	Special School for MR	2nd & final	2013-14	334585
13	Carmel Jyothi Charitable Society	Special School for MR	1st	2014-15	683350
14	Charitable Society for Welfare of Disabled	Spl School for MR	2nd & final	2013-14	259457
15	Charitable Society for Welfare of Disabled	Spl School for MR	1st	2014-15	762540
16	Chavara Special School for the Mentally Retarded	Special School for MR	Full & final	2012-13	1177679
17	Chavara Special School for the Mentally Retarded	Special School for MR	2nd & final	2013-14	1547143
18	Damien Institute	Home for severely disabled LCP	2nd & final	2013-14	70689

19	Deepthi Center	Special School for MR	3rd & final	2012-13	290051
20	Deepthi Center	Special School for MR	Full & final	2013-14	1200777
21	Deepthi Center	Special School for MR	1st	2014-15	889475
22	Emmaus Villa	Special School for Mentally Handicapped	2nd & final	2013-14	310602
23	Emmaus Villa	Special School for Mentally Handicapped	1st	2014-15	973667
24	Ernakulam Women's Association	Edu Cum VTC for MR	2nd & final	2013-14	80700
25	Ernakulam women's Association	Edu Cum VTC for MR	1st	2014-15	202933
26	Faith India	Training and Rehabilitation of Disabled(Ernakulam)	Full & final	2013-14	376339
27	Faith India	Training and Rehabilitation of Disabled(Ernakulam)	1st	2014-15	599274
28	Faith India	Special School for MR(Palakad)	2nd & final	2013-14	416920
29	Faith India	Special School for MR(Palakad)	2nd & final	2013-14	14536
30	Faith India	Special School for MR(Palakad)	1st	2014-15	1365539
31	Jaycee Society for Rehabilitation of the Handicapped	Institute for MR Children	2nd & final	2013-14	101998
32	Jaycee Society for Rehabilitation of the Handicapped	Institute for MR Children	1st	2014-15	319097
33	Karthika Nair Smarak Samiti	Rehabilitation Centre for OH	2nd & final	2013-14	187526
34	Karuna Charitable Society	Special School for MR	2nd & final	2013-14	251924
35	Karuna Charitable Society	Special School for MR	1st	2014-15	573327
36	Kerala Institution for the Blind	VTC cum Rehabilitation Centre for VH	2nd & final	2013-14	178335
37	Kerala Institution for the Blind	VTC cum Rehabilitation Centre for VH	1st	2014-15	393030
38	Kerala Rehabilitation Institute for the Physically Affected (KRIPA's Providence Home)	VTC for Disabled	2nd & final	2013-14	603742
39	Manovikash	Special School for Mentally Handicapped	1st	2014-15	391635
40	Marian Service Society	Special School for MR	2nd & final	2013-14	321789
41	Mercy Home Charitable Society	School for MR	2nd & final	2013-14	1
42	Mercy Home Charitable Society	School for MR	1st	2014-15	359370

43	MGM Bethany Santhi Bhavan	Spl School for MR	2nd & final	2012-13	503388
44	MGM Bethany Santhi Bhavan	Spl School for MR	Full & final	2013-14	973476
45	MGM Bethany Santhi Bhavan	Spl School for MR	1st	2014-15	734225
46	Pope John Paul Peace Home	Training Centre for Profound MR Children	2nd & final	2013-14	292509
47	Pope John Paul Peace Home	Training Centre for Profound MR Children	1st	2014-15	632268
48	Prateeksha Charitable Society	Special School cum VTC for MR	2nd & final	2013-14	265980
49	Pratheeksha Bhawan School for Mentally Retarded Children	Special School for MR	2nd & final	2013-14	361054
50	Pratheeksha Bhawan School for Mentally Retarded Children	Special School for MR	1st	2014-15	722033
51	Raksha Society for the Care of Children with Spl Needs	Day Care Centre for MR	2nd & final	2012-13	186705
52	Reach-Society for Remedial Education Assessment Counselling Handicapped	Special School for MR Children	2nd & final	2013-14	790767
53	Reach-Society for Remedial Education Assessment Counselling Handicapped	Special School for MR Children	1st	2014-15	463300
54	Rehab Foundation	Spl School for MR	2nd & final	2013-14	149042
55	Rehab Foundation	Spl School for MR	1st	2014-15	451872
56	Rotary Institute for Children in Need of Special Care	School for MR	2nd & final	2013-14	199903
57	Rotary Institute for Children in Need of Special Care	School for MR	1st	2014-15	1104049
58	Sanjose Welfare Centre	School for MR	3rd & final	2012-13	343501
59	Sanjose Welfare Centre	School for MR	1st	2013-14	1092676
60	Sanjose Welfare Centre	School for MR	2nd & final	2013-14	332726
61	Santhi Bhawan Social Centre	VTC for OH Children	2nd & final	2013-14	136822
62	Santhi Bhawan Social Centre	VTC for OH Children	1st	2014-15	297537
63	Santhinilayam for Handicapped	School for MR	2nd & final	2013-14	333266

	Children				
64	Santhinilayam for Handicapped Children	School for MR	1st	2014-15	1091853
65	Santimargam Social Welfare Service Society	Special School for MR	2nd & final	2013-14	201866
66	Santimargam Social Welfare Service Society	Special School for MR	1st	2014-15	575154
67	Seva Niketan	Special School for MR	2nd & final	2013-14	86696
68	Seva Niketan	Special School for MR	1st	2014-15	427515
69	Shri P.R.S.Pillay Memorial Bal Vikas Trust	Spl School for MR	2nd & final	2013-14	210919
70	Shri P.R.S.Pillay Memorial Bal Vikas Trust	Spl School for MR	1st	2014-15	368536
71	Sneha Sadan	Special School for MR	2nd & final	2013-14	349551
72	Sneha Sadan	Special School for MR	1st	2014-15	986891
73	Sneharam Charitable Society	School cum Training Centre for MR	2nd & final	2013-14	470076
74	Social Welfare Centre	Residential School for MR Grown-up Girls	2nd & final	2012-13	933714
75	Social Welfare Centre	Residential School for MR Grown-up Girls	2nd & final	2013-14	277358
76	Social Welfare Centre	Institute for MR Children	3rd & final	2012-13	599323
77	Social Welfare Centre	Institute for MR Children	1st	2013-14	1532790
78	Social Welfare Centre	Institute for MR Children	2nd & final	2013-14	509310
79	Social Welfare Centre	Institute for MR Children	1st	2014-15	1567013
80	Society for Rehabilitation of Mentally Defficient Children	Special School for MR Children	Full & final	2013-14	935038
81	Society for Rehabilitation of Mentally Defficient Children	Special School for MR Children	1st	2014-15	839390
82	Society of Daughters of St. Camillus	Special School cum Training Centre for MR Children	2nd & final	2012-13	622038
83	St.Joseph Mental Health Care Home	Reh of the Mentally Ill Person(Half Way Home)	2nd & final	2013-14	285750
84	St.Joseph's Social Centre	Spl School for MR	2nd & final	2013-14	246434

85	Vikas Social Service Society	Special School for the MR Children	2nd & final	2012-13	845701
86	Vikas Social Service Society	Special School for the MR Children	1st	2013-14	1121999
87	Vikas Social Service Society	Special School for the MR Children	2nd & final	2013-14	342949
88	Vikas Social Service Society	Special School for the MR Children	1st	2014-15	674982
89	Vimala Hridaya Spl School	Spl School cum VTC for MR	2nd & final	2013-14	136700
90	Vimala Hridaya Spl School	Spl School cum VTC for MR	1st	2014-15	527748
91	Vimala Mahila Samajam	School for MR Children	3rd & final	2012-13	757386
92	Vimala Mahila Samajam	School for MR Children	1st	2013-14	2008570
93	Vimala Mahila Samajam	DSE(MR) Course	Full & final	2013-14	221790
94	Women's Welfare Centre	Residential School for MR	2nd & final	2013-14	224465
95	Women's Welfare Centre	Residential School for MR	1st	2014-15	652941
Total					49902841
MADHYA PRADESH					
1	Asha Awwa Kendra(Army Welfare Society)	Asha School, Jabalpur	1st	2013-14	225625
2	Deen Dayal Antyodya Mission,Balaghat	DDRC,Balaghat	1st	2014-15	506926
3	District Disability Rehabilitation Centre	DDRC, Chihndwara	Full & final	2012-13	209580
4	District Disability Rehabilitation Centre	DDRC, Chihndwara	1st	2013-14	382277
5	District Disability Rehabilitation Centre	DDRC, Chihndwara	2nd & final	2013-14	120393
6	District Disability Rehabilitation Centre	DDRC, Chihndwara	1st	2014-15	575100
7	Famous Mahila Kalyan Samiti	VTC for Deaf & Dumb	2nd & final	2013-14	117791
8	Famous Mahila Kalyan Samiti	VTC for Deaf & Dumb	1st	2014-15	471366
9	Gopad Viklang Shiksha Samiti	School cum VTC for Disabled	Full & final	2012-13	1223046
10	Gopad Viklang Shiksha Samiti	School cum VTC for Disabled	1st	2013-14	821857
11	Indian Red Cross Society	DDRC, Guna	1st	2013-14	69405
12	Madhya Pradesh Viklang Sahayata Samiti	Special School for MR Children	2nd & final	2012-13	39412

13	Madhya Pradesh Viklang Sahayata Samiti	Special School for MR Children	Full & final	2013-14	965700
14	Nagda Zenith Social Welfare Society	Special School for Multiple Disabled	1st	2014-15	585988
15	Nagda Zenith Social Welfare Society	Special School for Multiple Disabled	2nd & final	2014-15	0
16	Seema Social Welfare society	Special School for MR	2nd & final	2013-14	172500
17	Seema Social Welfare society	Special School for MR	arrears	2013-14	329933
18	Shree Tulsi Pragyachakshu Avam Badhir H.S.Vidyalaya	Special School for V.H. & HH	Full & final	2012-13	550500
19	Shree Tulsi Pragyachakshu Avam Badhir H.S.Vidyalaya	Special School for V.H. & HH	1st	2013-14	1350000
20	Shri Shri Utkarsh Samiti	VTC for MR & PH	2nd & final	2013-14	46769
21	Shri Shri Utkarsh Samiti	Special School for MR & CP	2nd & final	2013-14	176460
22	Vandan Punarvas Evam Anusandhan Sansthan	Special School for MR	2nd & final	2013-14	126108
23	Viklang Seva Bharti	Special School for MR Children	2nd & final	2013-14	53780
24	Viklang Seva Bharti	Special School for MR Children	arrears	2013-14	98178
Total					9218694
MAHARASHTRA					
1	Aadhar Magasvargiya Mahila Sanstha Solapur	Special School for MR	1st	2014-15	148100
2	Ahilyadevi Holkar Shikashan Prasark Mandal	Special School for Hearing Handicapped	1st	2013-14	999805
3	Ahilyadevi Holkar Shikashan Prasark Mandal	Special School for Hearing Handicapped	2nd & final	2013-14	333268
4	Ahilyadevi Holkar Shikashan Prasark Mandal	Special School for Hearing Handicapped	1st	2014-15	1114000
5	Ankur Gram Vikas Sanstha	Residential Special School for HH	Full & final	2013-14	1300707
6	Ankur Gram Vikas Sanstha	Residential Special School for HH	1st	2014-15	780424
7	Apang Jeevan Vikas Sanstha	Vocational School for the Handicapped	2nd	2014-15	564334

8	Apang Jeevan Vikas Sanstha	DDRC, Amravati	1st	2014-15	688500
9	Apang Jeevan Vikas Sanstha	D.ED College for Special Education	2nd & final	2013-14	132200
10	Apang Jeevan Vikas Sanstha	D.ED College for Special Education	1st	2014-15	484650
11	Apang Jivan Vikas Sanstha	Vocational School for Handicapped	2nd & final	2013-14	448496
12	Apang Jivan Vikas Sanstha	Vocational School for Handicapped	1st	2014-15	1128667
13	Arunoday Bahuudeeshiya Gramin Vikas Sanstha	VTC for PH	1st	2013-14	684066
14	Ayodhya Charitable Trust	Centre for Disabled	2nd & final	2012-13	390600
15	Harisundar Mahila Bahuddeshiya Shikshan Prasarak Mandal	Residential School for MR	2nd	2013-14	93696
16	Harisundar Mahila Bahuddeshiya Shikshan Prasarak Mandal	Residential School for MR	3rd & final	2013-14	120000
17	Harisundar Mahila Bahuddeshiya Shikshan Prasarak Mandal	Residential School for MR	1st	2014-15	837342
18	Jan Vikas Sanstha	Special School for MR	1st	2014-15	287910
19	Jeevan Vikas Pratisthan	District Disabled Rehabilitation Centre	Full & final	2012-13	120954
20	Jeevan Vikas Pratisthan	District Disabled Rehabilitation Centre	Full & final	2013-14	386518
21	Jeevan Vikas Pratisthan	District Disabled Rehabilitation Centre	1st	2014-15	167550
22	Late Annaso Narayan Patil Bahuuddeshiya Sanstha	Special School for MR (Yawal Taluka)	1st	2014-15	200820
23	Late Annaso Narayan Patil Bahuuddeshiya Sanstha	Special School for MR (Chopda Taluka)	1st	2014-15	217815
24	Late R.J. Nayak Bahuuddeshiya Sanstha	Special School for VI	1st	2014-15	157605
25	Mahashakti Shikshan Arogya Va Krida Prasarak Bahuudeshya Sanstha	Residential School for MR	2nd & final	2013-14	414477
26	Mahashakti Shikshan Arogya Va Krida Prasarak	Residential School for MR	1st	2014-15	648284

	Bahuudeshya Sanstha				
27	Mahatma Gandhi Seva Sangh District Rehabilitation Centre (DDRC/DDRS)	DDRC Aurangabad	Full & final	2012-13	397121
28	Mahatma Gandhi Seva Sangh District Rehabilitation Centre (DDRC/DDRS)	DDRC Aurangabad	Full & final	2013-14	584896
29	Manav Vikas Sanstha	Residential School for Disabled	1st	2014-15	126645
30	Manav Vikas Sanstha	Residential School for Disabled	1st	2014-15	179658
31	Manudevi Shikshan Prasarak Mandal	Special School for HH	1st	2014-15	328296
32	Master Education & Welfare Society	Special School for MR	1st	2014-15	221413
33	Mauli Mahila Mandal	Special School for MR	1st	2014-15	180288
34	Mauli Swayamsevi Sanstha Morgavhan	Special School for MR	1st	2014-15	271967
35	Mauli Swayamsevi Sanstha Morgavhan	Special School for HH	1st	2014-15	294468
36	Navadurga Bahuuddeshiya Mandal	Residential School for MR	1st	2013-14	542884
37	Samaj Prabodhan Shikshan Mandal Saknoor	Hearing Impaired	Full & final	2013-14	770262
38	Samaj Prabodhan Shikshan Mandal Saknoor	Hearing Impaired	1st	2014-15	624537
39	Sandhi Niketan Shikshan Sanstha	Rehabilitation Centre for MR	1 st	2013-14	291591
40	Sandhi Niketan Shikshan Sanstha	Rehabilitation Centre for MR	2nd & final	2013-14	399591
41	Sandhi Niketan Shikshan Sanstha	Rehabilitation Centre for MR	1 st	2014-15	518387
42	SAVALI	Special School for MR & Cerebral Palsy Children	1 st	2012-13	74283
43	Shri Datta Gramin Va Sahari Vidya Prasarak Mandal	Special School for MR	1 st	2014-15	168983
44	Shri Dhandai Mata Bahuuddeshiya Shikshan Sanstha	Special School for MR at Dhule	1 st	2014-15	202926
45	Shri H.B.P. Shankarbuva Chaudhury Shaikshanik Sanstha	Residential School for MR	2nd & final	2013-14	159574

46	Shri hari Seva Foundation	Spl School for Blind Children	1 st	2013-14	600284
47	Shri hari Seva Foundation	Spl School for Blind Children	3rd & final	2012-13	180735
48	Shri hari Seva Foundation	Spl School for Blind Children	2nd & final	2013-14	200094
49	Shri Jagdamba Vidya Prasarak Mandal	Special School for MR	1 st	2014-15	190643
50	Shri Jagdamba Vidya Prasarak Mandal	Special School for HH	1 st	2014-15	258548
51	Shri Sant Dnyaneshwar Shikshan Prasarak Mandal	Special School for MR	1 st	2014-15	92352
52	Vidarbha Apang Vikas Sanstha	Resi School for Deaf & Dumb	Full & final	2013-14	639238
53	Vidharbha Shikshan Bahuudeshiye Va Apang Kalyan Sanstha	Special School for MR	1 st	2013-14	259436
54	Yuva Bahuudeshiya Sanstha	Residential School for HH	2nd & final	2013-14	352827
55	Yuva Bahuudeshiya Sanstha	Residential School for HH	1 st	2014-15	416358
Total					22379073
MANIPUR					
1	All Manipur Mentally Handicapped Persons Welfare Organisation	VTC for Persons with CPMR	2nd & final	2013-14	356453
2	All Manipur Mentally Handicapped Persons Welfare Organisation	Special School for MR Children	2nd & final	2013-14	431253
3	Better Living Conditions & Research organisation	VTC	1 st	2014-15	242739
4	Better Living Conditions & Research organisation	Speical School of Mentally Handicapped Children	2nd & final	2013-14	113240
5	Better Living Conditions & Research organisation	Speical School of Mentally Handicapped Children	1 st	2014-15	196128
6	Bishnupur District Rural Social Welfare Society	Special School for Disabled	1 st	2014-15	163418
7	Centre for Development Activities	Half Way Home	1 st	2014-15	66705

8	Centre for Mental Hygiene	Special School for MR cum VTC	2nd & final	2013-14	231080
9	Centre for Mental Hygiene	Maintenance Of MR Children	2nd & final	2013-14	150560
10	Centre for Mental Hygiene	Half Way home for Mentally Ill Person	2nd & final	2013-14	190710
11	Council for Development of Poor and Labourers (CDPL)	Residential School for PH	1 st	2014-15	438193
12	Educational And Rural Development Organisation, thoubal, Manipur	Vocational Training Centre	1 st	2014-15	512171
13	Foundation of Rural Development (FORD)	Vocational Training Centre	1 st	2014-15	219531
14	Imphal Guardian Society	Vocational Training Centre	2nd & final	2013-14	10083
15	Imphal Guardian Society	Spl School for MR & Multiple Disabled	2nd & final	2013-14	364284
16	Institute of Social Development for Weaker Sections	VTC for Disabled	2nd & final	2013-14	88834
17	Kangchup Area Tribal Women Society	Special School cum VTC	2nd & final	2013-14	554619
18	Kha-Manipur Parents Association for the Disabled	Spl School for MR & CP Children	2nd & final	2013-14	185269
19	Oinam Ibohal Polytechnic	VTC	1 st	2014-15	323341
20	People Advance in Social Services (PASS)	Special School for Mentally Challenged	2nd & final	2012-13	349439
21	People Advance in Social Services (PASS)	Special School for Mentally Challenged	2nd & final	2013-14	176312
22	Rural Development Society, Thoubal, Manipur	Half Way Home	1 st	2014-15	177684
23	Social and Health Development Organisation	Vocational Training Centre	1 st	2014-15	256464
24	Social and Health Development Organisation	Special School for Disabled Children	2nd & final	2013-14	467780
25	Social and Health Development Organisation	Half Way Home	2nd & final	2013-14	149013
26	The Development for Women's Programme Centre	VTC	2nd & final	2013-14	423963

27	The Development for Women's Programme Centre	Vocational Training Centre	1 st	2014-15	278296
28	The Rural Area Development Association (RADA)	Special School for MR	1 st	2014-15	177372
29	The Women's Economic Development Society	VTC for Disabled	2nd & final	2013-14	326493
30	Type Writing Institution and Rural Development Service	Vocational Trg Centre for Disabled	2nd & final	2013-14	256500
31	Type Writing Institution and Rural Development Service	Residential School for the PH (PH/MR/HI/CP)	2nd & final	2013-14	548445
32	Yaiphabi Handloom Weavers Co-operative Society Ltd.	VTC	1 st	2014-15	203563
33	Youth Step Forward, Chandel, Manipur	Vocational Training Centre	1 st	2014-15	236934
Total					8866869
MEGHALAYA					
1	Dwar Jingkrymen School for Children in Need of Special Education	Education cum VTC for MR & Spastic	2nd & final	2012-13	413085
2	Dwar Jingkrymen School for Children in Need of Special Education	Education cum VTC for MR & Spastic	1 st	2013-14	389550
Total					802635
MIZORAM					
1	Spastic Society of Mizoram	Education & Training Institute for CP, MH & HH	Full & final	2012-13	1038487
2	Spastic Society of Mizoram	Education & Training Institute for CP, MH & HH	1 st	2013-14	965390
Total					2003877
ORISSA					
1	All India Women's Conference	Spl.School for Multiple Handicapped.	2nd & final	2012-13	236115
2	Arun Institute of Rural Affairs	VTC for Disabled	2nd & final	2013-14	124176
3	Association for Social Help in Rural Area(ASHRA)	School for Cerebral Palsey	2nd & final	2012-13	407514
4	Association for Social Help in Rural Area(ASHRA)	School for Cerebral Palsey	1 st	2013-14	597024
5	Association for Social Reconstructive Activities	VTC for Disabled(Jagatsinghpur)	Full & final	2013-14	754050

6	Association for Social Reconstructive Activities	Special School for Disabled	Full & final	2013-14	1737555
7	Association for Voluntary Action	Half Way Home for Psycho	2nd & final	2013-14	79043
8	Bhairabi Club	VTC for OH	2nd & final	2013-14	158414
9	Bhairabi Club	Special School for Multiple Handicapped	2nd & final	2012-13	279045
10	Bhairabi Club	Rehabilitation Centre of LCP(Home for the Leprosy)	2nd & final	2013-14	159371
11	Bhairabi Club	CBR Programme	2nd & final	2013-14	230967
12	Bharat Jyoti	Special School for Handicapped Children	2nd & final	2013-14	614128
13	Biju Patnaik Spl School for mentally Challenged (BPSSMC) run by District Red Cross Society	Special School for MR Children	2nd & final	2013-14	163758
14	Centre for Rehabilitation Services & Research(CRSR)	Spl School for Spastics Children	2nd & final	2013-14	298544
15	Centre for Rehabilitation Services and Research	CBR Programme	2nd & final	2013-14	196010
16	District Disabled School	Spl School for Disabled	2nd & final	2013-14	410227
17	Indian Red Cross Society	Special School for MR(Sahaya)	2nd & final	2012-13	430345
18	Indian Red Cross Society	Special School for MR(Sahaya)	Full & final	2013-14	686295
19	Indian Red Cross Society				
20	Jaya Kishan Youth Club	Rehabilitation of LCP	2nd & final	2013-14	325457
21	Jibanjyoti Welfare Association for the Mentally and Physically Handicapped	Special School for MR	2nd & final	2013-14	556554
22	Kabi Narasingh Math Blind & Deaf School	Spl School for the Blind	Full & final	2012-13	928580
23	Kabi Narasingh Math Blind & Deaf School	Spl School for the Blind	1 st	2013-14	1126588
24	National Institute of Tribal Welfare and Social Action	School for MR	3rd & final	2012-13	380560
25	National Institute of Tribal Welfare and	School for MR	2nd & final	2013-14	362575

	Social Action				
26	Nilachal Seva Prathisthan	VTC for Disabled	arrears	2012-13	150309
27	Nilachal Seva Prathisthan	VTC for Disabled	2nd & final	2013-14	411250
28	Nilachal Seva Prathisthan	Special School for MR	2nd & final	2013-14	352332
29	Nilachal Seva Prathisthan	Special School for Deaf and Blind	2nd & final	2013-14	806339
30	Open Learning Systems	VTC cum Rehabilitation Centre for CPMR	2nd & final	2013-14	162184
31	Open Learning Systems	Special Education for Cerebral Palsy Children	2nd & final	2013-14	283997
32	Orissa Multipurpose Development Center	VTC for LCP	2nd & final	2013-14	65135
33	Patitapaban Seva Sangha	Spl School for MR	Full & final	2013-14	1002675
34	Regional Rehabilitation and Research Centre	Special School for Spastic Children	2nd & final	2013-14	230432
35	Regional Rehabilitation and Research Centre	Resi School for MR Children	2nd & final	2013-14	311906
36	Saheed Yuba Sangha	Special School for Speech & Hearing Impaired	2nd & final	2013-14	314935
37	Saraswati Charitable Foundation	School for HH/MR/Blind	2nd & final	2012-13	720162
38	Saraswati Charitable Foundation	School for HH/MR/Blind	1 st	2013-14	1006209
39	Sisu Sakha Sangha	Special School for Deaf & Dumb	2nd & final	2013-14	331479
40	Sisu Sakha Sangha	Special School for Deaf & Dumb	arrears	2013-14	441972
41	Sisu Sakha Sangha	School for MR	2nd & final	2013-14	351297
42	Society for Environmental Development and Voluntary Action (SEVA)	Special School for MR	2nd & final	2013-14	503658
43	The Institute for Helping Disabled	Spl School for M.H.	2nd & final	2013-14	158636
44	Union for Learning, Training and Reformative Activities	Special School for Disabled	2nd & final	2013-14	281291
45	Utkal Kalyan Seva Sangh	Spl School for Deaf & MR	2nd & final	2012-13	382455
46	Utkal Kalyan Seva Sangh	Spl School for Deaf & MR	Full & final	2013-14	1622601

47	Vijaya	Spl School for Blind Deaf & Dumb Girls	2nd & final	2013-14	283620
48	Voluntary Organisation for Rural Improvement	Spl School for Blind & Deaf	2nd & final	2013-14	250406
49	Women's Community Management Group	Rehabilitation Centre for LCP	2nd & final	2013-14	484314
Total					22152489
PONDICHERY					
1	Shri Patcheappane Society for Education, Research & Rehabilitation of the Hearing Impaired	Special School for HH	1 st	2013-14	538573
2	Shri Patcheappane Society for Education, Research & Rehabilitation of the Hearing Impaired	Special School for HH	2nd & final	2013-14	179524
Total					718097
PUNJAB					
1	Ambuja Cement Foundation	Special School for MR Children	2nd & final	2013-14	98033
2	Asha Deep Welfare Society	Special School for MR	Full & final	2012-13	279150
3	Asha Deep Welfare Society	Special School for MR	Full & final	2013-14	949428
4	Chetak Asha School for Handicapped Children, Bhatinda	Asha School, Bhatinda	Full & final	2013-14	576000
5	Chetak Asha School for Handicapped Children, Bhatinda	Asha School, Bhatinda	1 st	2014-15	345600
6	Indian Red Cross Society(Faridkot)	Special School for Blind	2nd & final	2012-13	326268
7	Indian Red Cross Society(Faridkot)	School for MR Children	Full & final	2012-13	201448
8	Institute for the Blind	Institute for Blind Children	Full & final	2012-13	342665
9	Navjivini School of Special Education	Special School for MR	Full & final	2012-13	1245614
10	Navjivini School of Special Education	Special School for MR	Full & final	2013-14	875098
11	Red Cross School for the Deaf	Special School for the Deaf & Dumb Children	2nd & final	2012-13	555429
12	Redcross School for the Deaf	Special School for the Deaf & Dumb Children	Full & final	2013-14	1039170
14	Vocational Rehabilitation Training Centre	Education VTC Workshop for the Blind	2nd & final	2012-13	613216
15	Vocational Rehabilitation	Education VTC Workshop for the Blind	Full & final	2013-14	1160283

	Training Centre				
16	Vocational Rehabilitation Training Centre	Education VTC Workshop for the Blind	1 st	2014-15	696169
17	Western Command Army Wives Welfare Association (Army Welfare Society)	Asha School, Chandimandir	Full & final	2012-13	346930
18	Western Command Army Wives Welfare Association (Army Welfare Society)	Asha School, Chandimandir	Full & final	2013-14	462884
Total					10113385
RAJASTHAN					
1	Awwa Asha School	Asha School, Jodhpur	2nd & final	2013-14	19960
2	Badhit Bal Vikas Kendra	Hostel and VTC for Deaf	2nd & final	2013-14	101273
3	Disha-A Resource Centre for Disabled	Special School for MR	2nd & final	2013-14	271611
4	Disha-A Resource Centre for Disabled	Special School for MR	2nd & final	2013-14	60008
5	District Disability Rehabilitation Centre	DDRC Jodhpur	Full & final	2012-13	187662
6	District Disability Rehabilitation Centre	DDRC Jodhpur	1 st	2013-14	292184
7	Jaimini Shikshan Evam Gramin Vikas Sansthan	VTC for Disabled	2nd & final	2012-13	142180
8	Jaimini Shikshan Evam Gramin Vikas Sansthan	VTC for Disabled	Full & final	2013-14	428348
9	L K C Sri Jagdamba Andh Vidyalaya Samiti	School cum Hostel for Blind and Deaf	Full & final	2013-14	2372265
10	Marudhara Bal Shikshan Sansthan	Special school for MR	2nd & final	2013-14	44418
11	Mercy Rehabilitation Society	Special School cum Rehab Centre for Mult.dis	2nd & final	2013-14	34636
12	Narayan Sewa Sansthan	Vocational Rehabilitation Centre for Disabled	2nd & final	2013-14	60125
13	Narayan Sewa Sansthan	CBR Programme	2nd & final	2013-14	204289
14	Nav Chetna Mansik Evam Mook Badhir Vidyalaya Samiti	Special School for MR	2nd & final	2013-14	183060
15	Navdeep Vikas Samiti	Special School for MR	Full & final	2012-13	99898
16	Navdeep Vikas Samiti	Special School for MR	Full & final	2013-14	254180

17	Pragya Niketan(Unit of Bhagwan mahaveer Viklang Sahayata Samiti)	Hostel for the Blind	2nd & final	2013-14	186000
18	Prayas Sanstha	VTC	2nd & final	2013-14	150430
19	Prayas Sanstha	VTC	2nd & final	2013-14	499914
20	Prayas, Centre for Special Education & Vocational Training	Special Education & Vocational Training Centre	3rd & final	2012-13	269284
21	Prayas, Centre for Special Education & Vocational Training	Special Education & Vocational Training Centre	Full & final	2013-14	1009877
22	Pt.Chhitarmal Lata Welfare Society	Special School for MR	2nd & final	2013-14	82466
23	Rajesh Pilot Smriti Gramodaya Shiksha Samiti	Special School for Deaf & Dumb	2nd & final	2013-14	114694
24	Saur Chetna Evam Urja Vigyan Shodh Sansthan	Special School for MR	2nd & final	2013-14	189769
25	Seth Ninua Ram Charitable Public Welfare Society	Spl School for MR	2nd & final	2012-13	93057
26	Seth Ninua Ram Charitable Public Welfare Society	Spl School for MR	Full & final	2013-14	413117
27	Shikhar Society for the Welfare of Mentally Handicapped	Special School for MR	2nd & final	2013-14	524925
28	Society for Welfare of Mentally Handicapped	School for the MR	Full & final	2012-13	79875
29	Society for Welfare of Mentally Handicapped	School for the MR	Full & final	2013-14	644655
30	Umang	School for Mentally Retarded & Project for CP	3rd & final	2012-13	161487
31	Umang	School for Mentally Retarded & Project for CP	1 st	2013-14	403687
32	Umang	School for Mentally Retarded & Project for CP	2nd & final	2013-14	179563
Total					9758897
TAMIL NADU					
1	Carmel Centre for Mentally Retarded	Special School for MR	2nd & final	2013-14	255647
2	Cheshire Homes India(Chennai)	VTC for Handicapped	Full & final	2012-13	318597
3	Cheshire Homes India(Chennai)	VTC for Handicapped	1 st	2013-14	365904

4	Ephphatha Mission	Hostel for Visually Handicapped Girls Students	Full & final	2012-13	169455
5	I. E. L. C. School for the Blind	Hostel cum VTC	2nd & final	2013-14	250020
6	Indian Association for the Blind	Stenography Course for VH	2nd & final	2013-14	64492
7	Indian Association for the Blind	Special School for VH	2nd & final	2013-14	438066
8	Indian Association for the Blind	Hostel for VH	2nd & final	2013-14	269685
9	Indian Association for the Blind	Braille Library	2nd & final	2013-14	48105
10	Kongu Arivalayam School for Mentally Retarded	Special School for MR Children	2nd & final	2013-14	450515
11	Kongu Arivalayam School for Mentally Retarded	Special School for MR Children	1 st	2014-15	1003075
12	M.S Chellamuthu Trust & Research Foundation	Rehabilitation Centre for Mentally Ill	Full & final	2013-14	990169
13	Murthuzaviya Educational and Cultural Foundation of South India	Special School for Hearing Impaired	Full & final	2012-13	127137
14	Navajyothi Trust	VTC for Handicapped and MR	Full & final	2012-13	124592
15	Palliagaram Udayam Society (Udayam Rehabilitation Centre)	Special School for MR	Full & final	2012-13	581400
16	Pathway run by Dr.Dattu Rao Memorial Charitable Trust	Rehabilitation Centre and Education of MR	2nd & final	2013-14	365044
17	Rashtriya Seva Samiti	Spl School for MR Children	2nd & final	2012-13	121446
18	Rashtriya Seva Samiti	Spl School for MR Children	2nd & final	2013-14	104763
19	Rehabilitation Center for the Blind Women	VTC & Sheltered Workshop	1 st	2014-15	195463
20	The School for Young Deaf Children(Bala Vidyalaya)	School for Hearing Impaired	2nd & final	2013-14	233535
Total					6477110
TELANGANA					
1	A Handicapped Service Foundation	Residential Spl.School for Deaf and Blind Children	2nd & final	2012-13	1476885
2	A Handicapped Service Foundation	Residential Spl.School for Deaf and Blind Children	1 st	2013-14	1959311

3	Aathmeeya Manasika Vikasa Kendram	Special School & VTC for MR	2nd & final	2013-14	1151467
4	Anuraag Human Services	VTC for MR	1 st	2013-14	205159
5	Anuraag Human Services	VTC for MR	2nd & final	2013-14	144085
6	Anuraag Human Services	Resi & Day Care Centre for MR.	2nd & final	2013-14	376466
7	Arun Special Centre	Residential School & VTC for MR	1 st	2013-14	1087863
8	Asha Jyothi Welfare Association for the Disabled	Special School for Mentally & Multiple Handicapped	2nd & final	2013-14	232695
9	Child Guidance Centre	Special School cum VTC for MR	2nd & final	2012-13	1412622
10	Child Guidance Centre	Special School cum VTC for MR	Full & final	2013-14	3273264
11	Development and Welfare Association of the Blind	Hostel & Spl School for VH	Full & final	2013-14	2649420
12	Devnar Foundation for the Blind	Resi School for the Blind	2nd & final	2012-13	1212690
13	Devnar Foundation for the Blind	Resi School for the Blind	1 st	2013-14	2406284
14	Durgabai Deshmukh Vocational Training & Rehab. Centre (Andhra Mahila Sabha), Hyderabad	Voc.Training/Rehabilitation Centre for Handicapped	Full & final	2013-14	487844
15	Durgabai Deshmukh Vocational Training & Rehab. Centre (Andhra Mahila Sabha), Hyderabad	Special Education Centre for MR/HH	1 st	2013-14	1144715
16	Eco Club Brahma Institute for the Mentally Handicapped	Spl School for M.H	2nd & final	2012-13	355345
17	Eco Club Brahma Institute for the Mentally Handicapped	Spl School for M.H	1 st	2013-14	564619
18	Eco Club Brahma Institute for the Mentally Handicapped	Spl School for M.H	2nd & final	2013-14	198206
19	Geetanjali Academy of Education	Spl School for HH	2nd & final	2013-14	191785
20	Helen Kellers' School for Deaf & Mentally Retarded Children	Day Cum Resi School for Deaf & MR Children	Full & final	2013-14	1726620

21	Human Resource Development Society	VTC & Rehabilitation Centre for PH	Full & final	2013-14	1775980
22	KIRANAM	Special School for MR	1 st	2013-14	1175613
23	KIRANAM	Special School for MR	2nd & final	2013-14	391871
24	Lakshya Sadhana Society for the Mentally Handicapped	Resi School and VTC for MR	2nd & final	2013-14	326817
25	New Don Bosco Educational Society	Special School for MR	1 st	2013-14	1279586
26	PAWMENCAP	V.T.& Sheltered Workshop(Manochetna)	2nd & final	2013-14	325440
27	PAWMENCAP	V.T.& Sheltered Workshop(Manochetna)	1 st	2014-15	988447
28	PAWMENCAP	Spl Edu trg Cent & Reh Cent for MR (Manokrushi)	2nd & final	2013-14	457141
29	PAWMENCAP	Spl Edu trg Cent & Reh Cent for MR (Manokrushi)	1 st	2014-15	1451036
30	Prakasam Yuvajana Sangham	Vocational Training & Rehab. Centre for Disabled	2nd & final	2013-14	200628
31	Residential School For the Blind	Residential School for the Blind	2nd & final	2013-14	483975
32	Sabitha Educational Society	Spl Education cum VTC for Mentally Disabled	1 st	2014-15	499805
33	Sadhana Society for Mentally Handicapped	Residential Special School for MR at Nalgonda	2nd & final	2013-14	282083
34	Sadhana Society for Mentally Handicapped	Residential School for MR	2nd & final	2013-14	485403
35	Sai Seva Sangh	School & VTC for MR	2nd & final	2013-14	236537
36	Santosh Educational Society	Integrated School for PH	2nd & final	2013-14	196204
37	Shanthiniketan	Residential School for MR	2nd & final	2013-14	576675
38	Shanthiniketan	Half Way Home for Psycho-Social Reh. Of Treatment	2nd & final	2013-14	148264
39	Shekinah Foundation	Resi School cum VTC for Disabled	2nd & final	2013-14	391548
40	Sneha Society for Rural Reconstruction	Spl School for MR	2nd & final	2013-14	550862
41	Sneha Society for Rural Reconstruction	Special School for Visually Handicapped	2nd & final	2013-14	279045
42	Sri Sai Educational Society	Special School for MR	2nd & final	2013-14	275291
43	Sri Sai Educational Society	Special School for MR	1 st	2014-15	660729
44	Sri Vidya Centre for Special Children	Special School for MR	1 st	2014-15	189567
45	St. Marthoma Educational Society	School for Mentally & Multiple Handicapped	1 st	2013-14	1202431

46	Sweekaar Academy of Rehabilitation Sciences	Training Institute for the Teacher for the Deaf	2nd & final	2012-13	60130
47	Sweekaar Academy of Rehabilitation Sciences	Training Institute for the Teacher for the Deaf	1 st	2013-14	207165
48	Sweekaar Academy of Rehabilitation Sciences	Training Institute for the Teacher for the Deaf	2nd & final	2013-14	144435
49	Sweekaar Academy of Rehabilitation Sciences	Special School for MR Children	1 st	2013-14	2059200
50	Sweekaar Academy of Rehabilitation Sciences	Special School for MR Children	2nd & final	2013-14	686400
51	Sweekaar Academy of Rehabilitation Sciences	Special School for Deaf	1 st	2012-13	3445599
52	Sweekaar Academy of Rehabilitation Sciences	Special School for Deaf	2nd & final	2012-13	1148533
53	Sweekaar Academy of Rehabilitation Sciences	Special School for Deaf	1 st	2013-14	3849525
54	Sweekaar Academy of Rehabilitation Sciences	Special School for Deaf	2nd & final	2013-14	825081
55	Sweekaar Academy of Rehabilitation Sciences	Special School for Deaf	arrears	2013-14	489600
56	Thakur Hari Prasad Institute of Research and Rehab. For MH	Institute for MR (Hyderabad)	2nd & final	2012-13	169500
57	Thakur Hari Prasad Institute of Research and Rehab. For MH	Institute for MR (Hyderabad)	1 st	2013-14	3702843
58	Thakur Hari Prasad Institute of Research and Rehab. For MH	DSE(MR) Course	Full & final	2013-14	347550
59	The Karimnagar District Freedom Fighters' Trust	School cum VTC for MR	1 st	2013-14	1313111
60	Theressa Mentally Challenged Rehabilitation Centre	Spl School for MR Children	Full & final	2012-13	685890
61	Ushodaya Educational Society	VTC for PH	2nd & final	2012-13	304777
62	Vegesna Foundation	School for PH	2nd & final	2013-14	345217
63	Zilla Sarvodaya Educational Society	Residential School for PH Children	2nd & final	2013-14	181953
64	Aathmeeya Manasika Vikasa Kendram	Special School & VTC for MR	1 st	2014-15	962509

65	Andhra Pradesh State Forum for Economically Weaker Section	Resi Special School for MR	2nd & final	2013-14	271857
66	Andhra Pradesh State Forum for Economically Weaker Section	Resi Special School for MR	1 st	2014-15	652455
67	Anuraag Human Services	VTC for MR	1 st	2014-15	218420
68	Anuraag Human Services	Resi & Day Care Centre for MR.		2014-15	903519
69	Arun Special Centre	Residential School & VTC for MR	2nd & final	2013-14	331972
70	Arun Special Centre	Residential School & VTC for MR	1 st	2014-15	870291
71	BRESH Bhadrachalam Agency For Rural Development Rehabilitation & Educational Society for Handicapped	Residential School for HI,MR & VTC	1 st	2013-14	1013186
72	Child Guidance Centre	Special School cum VTC for MR	1 st	2014-15	2430580
73	Development and Welfare Association of the Blind	Hostel & Spl School for VH	1 st	2014-15	1589652
74	Gracy Organisation for Development Services	School for Deaf & Dumb	2nd & final	2013-14	279391
75	Lakshya Sadhana Society for the Mentally Handicapped	Resi School and VTC for MR	1 st	2014-15	767511
76	Prakasam Yuvajana Sangham	Vocational Training & Rehab. Centre for Disabled	1 st	2014-15	472507
77	Radha Institute for Mentally Retarded	Spl School for MR	2nd & final	2012-13	156813
78	Sadhana Society for Mentally Handicapped	Special School & VTC for MR	1 st	2014-15	1164966
79	Sadhana Society for Mentally Handicapped	Residential Special School for MR at Nalgonda	1 st	2014-15	733698
80	Shanthiniketan	Residential Institution for Mentally Handicapped	1 st	2014-15	1188756
81	Shanthiniketan	Residential Institution for Mentally Handicapped	2nd & final	2014-15	956709
82	Shanthiniketan	Half Way Home for Psycho-Social Reh. Of Treatment	1 st	2014-15	412030

83	Shanthiniketan	Half Way Home for Psycho-Social Reh. Of Treatment	2nd & final	2014-15	288095
84	Shekinah Foundation	Resi School cum VTC for Disabled	1 st	2014-15	985230
85	Shekinah Foundation	Resi School cum VTC for Disabled	2nd & final	2014-15	873060
86	Sneha Society for Rural Reconstruction	Spl School for MR	1 st	2014-15	1322070
87	Sneha Society for Rural Reconstruction	Spl School for MR	2nd & final	2014-15	1079295
88	Sneha Society for Rural Reconstruction	Special School for Visually Handicapped	1 st	2014-15	669708
89	Society for Education & Reh of Visually Handicapped	CBR Programme	1 st	2013-14	810162
90	Society for Education & Reh of Visually Handicapped	CBR Programme	arrears	2012-13	260885
91	Swayam Seva Ass.for Parents of Rural Children with M.H.	Special School for MR	2nd & final	2013-14	145519
92	Swayam Seva Ass.for Parents of Rural Children with M.H.	Special School for MR	Full & final	2014-15	671130
93	Sweekaar Academy of Rehabilitation Sciences	Special School for MR Children	1 st	2014-15	1911065
94	Ushodaya Educational Society	VTC for PH	1 st	2014-15	731466
95	Ushodaya Educational Society	VTC for PH	2nd & final	2014-15	614169
96	Zilla Sarvodaya Educational Society	Residential School for PH Children	1 st	2014-15	496909
97	North Tripura Deaf and Dumb School	School for HH	Full & final	2013-14	720936
					84011353
UTTAR PRADESH					
1	Adarsh Mook Badhir Vidyalaya	Speical School for HH	2nd & final	2012-13	99008
2	Akhil Bharatiya Viklang Kalyan Samiti	Education cum VTC	2nd & final	2013-14	612945
3	Akhil Bharatiya Viklang Kalyan Samiti	Education cum VTC	1 st	2014-15	1743660
4	Ambedkar Shiksha Samiti	VTC for Handicapped	2nd & final	2013-14	162959
5	Ambedkar Shiksha Samiti	VTC for Handicapped	Full & final	2014-15	721013
6	Anand Training Charitable Society	Training Centre for MR Children	1 st	2013-14	1327054

7	Arya sugandh Santhan (Formerly as apangh Ashaya jan Vikas Santhan)	Resi School for Disabeld	2nd & final	2013-14	330307
8	B C G School for the Deaf	Special School for HI	1 st	2013-14	507526
9	Badhit Bal Vikas Samiti	Residential School for Deaf and Dumb	1 st	2013-14	1114385
10	Bhagirath Sewa Sansthan	Special School for Disabled	Full & final	2012-13	319976
11	Bhartiya Chauhan Samiti	Edu & Vtc for Disabled	1 st	2013-14	902016
12	Bhartiya Chauhan Samiti	Edu & Vtc for Disabled	2nd & final	2013-14	345816
13	Bhartiya Gramin Vikas Sansthan,	Education & VTC for Disabled	1 st	2013-14	493970
14	CHETNA	School for MR	Full & final	2013-14	527663
15	Deaf and Dumb School	School for the Deaf & Dumb	Full & final	2013-14	1583198
16	Disha Samiti,Bareilly	Education and VTC for PH	Full & final	2012-13	288125
17	Disha Samiti,Bareilly	Education and VTC for PH	Full & final	2013-14	558193
18	Friends of Handicapped-India	Special School for Deaf & MR	1 st	2013-14	1420020
19	Friends of Handicapped-India	Special School for Deaf & MR	2nd & final	2013-14	507541
20	Gramoday Jan Sewa Sansthan	Special School for HI	2nd & final	2013-14	55348
21	Gramodyog Sewa Sansthan	Spl School for MR	Full & final	2012-13	257999
22	Gramodyog Sewa Sansthan	Spl School for MR	Full & final	2013-14	643586
23	Handicapped Development Council	School for MR	1 st	2013-14	1134472
24	Handicapped Development Council	School for MR	2nd & final	2013-14	560519
25	Indian Red Cross Society(Gorakhpur)	District Disabled Rehabilitation Centre	Full & final	2014-15	400564
26	Institute of Advance Studies & Research in Rehabilitation	DSE(MR) Programme	Full & final	2012-13	487418
27	Institute of Advance Studies & Research in Rehabilitation	DSE(MR) Programme	1 st	2013-14	356400
28	Integrated Institute for the Disabled	Residential School for Handicapped	Full & final	2012-13	615260
29	Integrated Institute for the Disabled	Residential School for Handicapped	1 st	2013-14	698172
30	Jonson Academic Institute	Special School for Hearing Impaired Children	2nd & final	2013-14	323910
31	K S J High School	Residential School for Handicapped	1 st	2013-14	1707581

32	K S J High School	Residential School for Handicapped	2nd & final	2013-14	569194
33	Kalyanam Karothi	Spl School for MR	1 st	2013-14	834492
34	Manish Sewa Sansthan	Spl School for MR (Rural Project)	Full & final	2013-14	684976
35	Meerut Children Welfare Trust	Special School for MH Children	Full & final	2013-14	1308080
36	NIRVAN	Education cum VTC for MR	1 st	2013-14	384613
37	Pawahari Smriti Parishad	Residential School for VH	Full & final	2013-14	829628
38	Pawahari Smriti Parishad	Residential School for Deaf and Dumb	Full & final	2013-14	1339904
39	Prag Narain Mook Badhir Vidyalaya Samiti	School for Deaf	2nd & final	2013-14	137720
40	Rawat Shiksha Samiti	Spl School for H.I & VI	1 st	2013-14	857027
41	Rawat Shiksha Samiti	Spl School for H.I & VI	2nd & final	2013-14	285536
42	Samarpan Sansthan	Special School for MR & HH	1 st	2013-14	755881
43	Samman	Spl School for Disabled	Full & final	2012-13	221220
44	Samman	Spl School for Disabled	Full & final	2013-14	816390
45	Saraswati Educational Society	Spl School for HH & VTC for Disabled	2nd & final	2013-14	348180
46	Sarvhara Utthan Samiti	Spl School for HH	2nd & final	2013-14	175333
47	Seema Sewa Sansthan	Special School for MR	Full & final	2013-14	675342
48	Shri Krishan Adarsh Vidya Mandir	Spl School for MR & HH	Full & final	2013-14	752688
49	Shri Vrindaban Andh Mahavidyalaya	Residential School for VH	1 st	2013-14	806375
50	Shri Vrindaban Andh Mahavidyalaya	Residential School for VH	2nd & final	2013-14	268792
51	Sri Hanuman Prasad Poddar Andh Vidyalaya	Residential School for VH	Full & final	2013-14	2461920
52	Sumitra Smarak Sikshan Seva Samiti	Special School for HI & MR	2nd & final	2013-14	281678
53	The Society of Khrist Jyoti	Residential School for Hearing Impaired	Full & final	2013-14	3695040
54	Upasna Jan Kalyan Sewa Samiti	DDRC, Rampur	1 st	2014-15	508680
55	Uttar Pradesh Mook Badhir Vidyalaya	Residential School for Deaf	2nd & final	2013-14	1127950
Total					40933243
UTTARANCHAL					
1	Asha School, Dehradun	Spl School for MR & PH	2nd & final	2012-13	404903

2	Bajaj Institute of Learning	Special School for Deaf	Full & final	2012-13	633640
3	Bajaj Institute of Learning	Special School for Deaf	1 st	2013-14	495972
4	Gramin Kshetra Vikash Samiti	District Disabled Rehabilitation Centre(DDRC)	1 st	2012-13	120035
5	Gramin Kshetra Vikash Samiti	District Disabled Rehabilitation Centre(DDRC)	2nd	2012-13	23118
6	Gramin Kshetra Vikash Samiti	District Disabled Rehabilitation Centre(DDRC)	Full & final	2013-14	229130
7	Happy Family Health Care and Research Association	DDRC HARIDWAR	1 st	2013-14	407115
8	Happy Family Health Care and Research Association	DDRC HARIDWAR	2nd & final	2013-14	135705
9	Indira Rashtriya Chetna Evam Samajothan Sansthan	School cum VTC	2nd & final	2012-13	493846
10	Nanhi Duniya Badhir Vidyalaya	Residential School for Deaf	Full & final	2012-13	119574
11	Nanhi Duniya Badhir Vidyalaya	Residential School for Deaf	Full & final	2013-14	161192
12	Raphael Ryder Cheshire International Centre	VTC-Cum- Hostel and Day Care Centre for MR	2nd & final	2012-13	217219
13	Raphael Ryder Cheshire International Centre	VTC-Cum- Hostel and Day Care Centre for MR	1 st	2013-14	868128
14	Raphael Ryder Cheshire International Centre	VTC-Cum- Hostel and Day Care Centre for MR	2nd & final	2013-14	165252
15	Raphael Ryder Cheshire International Centre	Diploma Course in Mental Retardation	2nd & final	2012-13	28459
16	Viklang Mandbudhi Kalyan Samiti	Special School for MH	2nd & final	2013-14	143959
Total					4647247
WEST BENGAL					
1	Alakendu Bodh Niketan Residential	Man Power Development Teacher's Trg	2nd & final	2012-13	8634
2	Ananda Bhawan	Spl Education cum VTC for HH	2nd & final	2013-14	236340
3	Ananda Bhawan	Rehab. Centre for Orthopaedically Handicapped	1 st	2013-14	535564
4	BIKASHAYAN	Day Care Centre for MR	1 st	2013-14	755362

5	Kotwali Saleha Memorial School for Hearing & Mentally Handicapped	Special School for MH/HH Children	Full & final	2012-13	187520
6	Manovikas Kendra Rehabilitation and Research Institute for the Handicapped	Special School for MR (6 units)	Full & final	2013-14	286875
7	Mentaid	Special School for MR	Full & final	2012-13	214012
8	Mentaid	Special School for MR	Full & final	2013-14	420193
9	Nimtouri Tamluk Unnayan Samity	Vtc for Disabled	2nd & final	2013-14	88756
10	Ramakrishna Mission Blind Boys Academy, Narendrapur	Braille Press Maintainance	1 st	2013-14	1630592
Total					4363848

ANNEXURE-14

ABSTRACT OF STATE-WISE DETAILS OF GRANTS-IN-AID TO NGOS UNDER THE DEENDAYAL DISABLED REHABILITATION SCHEME DURING 2014-15 (as on 28.02.2015)

Sl. No.	Name of the State	Amount released (Rs.in lakhs)	NGOs assisted	Project assisted	Beneficiries
1	Andhra Pradesh	707.70	50	92	16336
2	Bihar	47.81	3	4	449
3	Chattisgarh	9.05	5	5	358
4	Goa	10.09	1	2	170
5	Gujarat	62.38	18	25	1856
6	Haryana	101.58	17	27	12778
7	Himachal Pradesh	8.79	3	5	300
8	Jammu & Kashmir	19.46	3	6	352
9	Jharkhand	6.32	1	2	360
10	Karnataka	77.96	10	11	1112
11	Kerala	499.02	51	95	7586
12	Madhya Pradesh	92.18	14	24	1438
13	Maharashtra	223.79	37	55	2354
14	Orissa	221.52	40	49	3356
15	Punjab	101.13	10	18	1677
16	Rajasthan	97.58	22	32	3452
17	Tamil Nadu	64.77	17	20	1536
18	Telangana	840.11	69	97	10791

18	Uttar Pradesh	409.33	42	55	5285
19	Uttrakhand	46.47	9	16	858
20	West Bengal	43.63	9	10	494
	NORTH EASTERN REGION STATES				
1	Arunachal Pradesh	0.00	0	0	0
2	Assam	97.27	14	21	2836
3	Manipur	88.66	30	33	2493
4	Meghalaya	8.02	1	2	107
5	Mizoram	20.03	1	2	352
6	Nagaland	0.00	0	0	0
7	Sikkim	0.00	0	0	0
8	Tripura	0.00	0	0	48
	UNION TERRITORIES				
1	Andman & Nicobar	0.00	0	0	0
2	Chandigarh	0.00	0	0	0
3	Dadra & Nagar Haveli	0.00	0	0	0
4	Daman & Diu	0.00	0	0	0
5	Delhi	60.23	8	9	1719
6	Lakshdweep	0.00	0	0	0
7	Pondicherry	7.18	1	2	222
	DDRC				65000
Total	3972.06	486	719	145675	

Funds released under SIPDA Scheme to various States/Union Territories (Major Head 3601) during 2014-15 (up to 15.02.2015)			
S.No	State/UT	Purpose	Amount
			GIA released
			(Rs.in lakh)
1	Rajasthan	Construction of Lifts and Ramps	145.00
		Collectorate Building	5.48
2	Puducherry	Creation of Barrier free environment (Blind School)	4.51
		Strengthening of the Office of the State Commissioner	10.47
3	Jammu & Kashmir	Construction of Lifts and Ramps (Blind School)	6.40
4	Madhya Pradesh	Setting up of centres for hearing Impaired children, Skill Development and barrier free environment	113.07
		Strengthening of the Office of the State Commissioner	14.95
		Construction of Toilets and Ramps	184.30
		Installation of lift in Collectorate Bhawan at Shajapur	37.02
		Creation of barrier free environment	200.75
5	Sikkim	Strengthening of the Office of the State Commissioner	11.45
6	Manipur	Strengthening of the Office of the State Commissioner	15.00
7	Odisha	Setting up of early Intervention Centres in various Districts	99.00
		TOTAL	847.4

Annexure –16

Funds released under SIPDA Scheme to Universities, Institutes/Organization (Major Head 2235) during 2014-15			
S.No	Organization	Purpose	Amount
			(Rs.in lakh)
1	Technology Information Forecasting and Assessment of Council, New Delhi	Preparation for Directory of Assistive Devices for PwDs	19.69
2	National Information Centre Services Inc., New Delhi	Preparation for DPR for e-portal for PwDs	13.45
3	National Institute for the Mentally Handicapped, Secunderabad	Barrier free environment	21.63
4	DDRC Manipur	People Advance in as 5th year Grant-in-aid.	4.09
5	DDRC Bareilly U.P.	For setting up the DDRC, Bareilly	12.90
6	Indian Red Cross Society, Aurnagabad	For running the DDRC Aurangabad, Bihar	5.51
7	CRC Sundar Nagar	Grant-in-aid	81.60
		Grant-in-aid	75.40
8	CRC Bhopal	Grant-in-aid	25.57
		Grant-in-aid	27.50
		Grant-in-aid	122.00
9	CRC Guwahati	Grant-in-aid	67.20
		Grant-in-aid	137.20
10	CRC Lucknow	Grant-in-aid	50.00

11	National Institute for the Mentally Handicapped	Estimates of simulation	176.00
12	CRC Khozikaze	Grant-in-aid	98.00
13	Himachal Pradesh University. Shimla	Accessible Website	18.79
14	National Handicapped Finance and Development Corporation	Skill Development Training of 8500 PwDs	1000.00
15	CRC Patna	Grant-in-aid	55.00
		Grant-in-aid	18.00
		Grant-in-aid	13.00
16	DDRC, Medah, Telegana	Grant-in-aid	17.20
17	DDRC Shiv Puri M.P.	Grant-in-aid	5.82
18	DDRC Doda J&K	Grant-in-aid	4.92
19	DDRC Vizianagram, Andhra Pradesh	Grant-in-aid	3.41
20	DDRC North Tripura	Grant-in-aid	11.03
	DDRC West Khasi Hills Meghalaya	Grant-in-aid	18.82
21	DDRC Jalore, Rajasthan	Grant-in-aid	3.02
	CRC Srinagar	Grant-in-aid	121.80
		Grant-in-aid	122.75
22	Artificial Limbs Manufacturing Corporation of India	Creation of Barrier free environment	24.85
23	CRC Ahemadabad	Grant-in-aid	82.50
24	DDRC Kanpur Dehat	Grant-in-aid	12.10
		Total	2470.75

Details of Long Term Courses (one or more than one year duration) run by the National Institutes/Composite Regional Centre

1. National Institute for the Hearing Handicapped, (NIHH), Mumbai

Courses at AYJNIHH, Mumbai

Sr. No.	Name of the Course	Duration of Course	Number of seats
01	Master of Audiology, Speech-Language Pathology	2 Years	19
02	Master of Education (Hearing Impairment)	1 Year	23
03	Bachelor of Audiology and Speech-Language Pathology	4 Years	43
04	Bachelor of Education (Hearing Impairment)	1 Year	39
05	Post Graduate Diploma in Media and Disability Communication	1 Year	18
06	Diploma in Sign Language Interpreter Course	1 Year	15
07	Post Graduate Certificate Course in Auditory Verbal Therapy	1 Year	10

Courses at ERC, Kolkotta

Sr. No.	Name of the Course	Duration of Course	Number of seats
01	Master of Audiology, Speech-Language Pathology	2 Years	15
03	Master of Education (Hearing Impairment)	1 Year	10

4	Bachelor of Audiology, Speech-Language Pathology	4 Years	31
5	Bachelor of Education (Hearing Handicapped)	1 Year	23
6	Bachelor of Education (Hearing Handicapped) Distance Mode	1 Year	40
7	Diploma in Education (Special Education - DHH)	2 Years	31
8	Diploma in Sign Language Interpreter Course	1 Year	15
9	Certificate course on Computer Application	1 Year	40

Courses at SRC, Secunderabad

Sr. No.	Name of the Course	Duration of Course	Number of seats
1	Master of Science (Audiology, Speech-Language Pathology)	2 Years	15
2	Bachelor of Science (Audiology, Speech-Language Pathology)	4 Years	31
3	Bachelor of Education (Hearing Impairment)	1 Year	31
4	Diploma in Special Education (DHH)	2 Years	31

Courses at NRC, New Delhi

Sr. No.	Name of the Course	Duration of Course	Number of seats
1	Bachelor of Audiology, Speech-Language Pathology	4 Years	31
2	Diploma in Special Education (DHH)	2 Years	31
3	Diploma in Hearing, Language and Speech	1 Year	31
4	Diploma in Sign Language Interpreter Course	1 Year	15
5	Certificate Course in Computer Application for Persons with Hearing Impairment	1 Year	20

Courses at TCTD, Janla, Odisha

Sr. No.	Name of the Course	Duration of Course	Number of seats
1	Diploma in Special Education (DHH)	2 Years	31
2	Diploma in Hearing, Language and Speech	1 Year	31

Courses at CRC, Bhopal

Sr. No.	Name of the Course	Duration of Course	Number of seats
1	Diploma in Hearing, Language and Speech	1 Year	25
2	Diploma in Education – Special Education (Autism Spectrum Disorders)	2 Years	25

2	Certificate Course in Prosthetics & Orthotics	1 Year	25
---	---	--------	----

2. National Institute for Rehabilitation Training and Research, NIRTAR, CUTTACK, ORISSA

Courses at SVNIRTAR, Cuttack

S.No.	Name of the Course	Duration of Course	Number of seats
1	Bachelor of Physiotherapy (BPT)	4 ½ years	62
2	Bachelor of Occupational Therapy (BOT)	4 ½ years	62
3	Bachelor of Prosthetic & Orthotic (BPO)	4 ½ years	46
4	Master in Physiotherapy (MPT)	02 years	15
5	Master in Occupational Therapy (MOT)	02 years	15

Courses at CRC, Guwahati.

Sl.No.	Name of the Course	Duration of Course	Number of seats
1	Diploma in Hearing Language and Speech (DHLS)	1 years	25

3. National Institute for Empowerment of Persons with Multiple Disabilities NIEPMD, Chennai

Courses at NIEPMD, Chennai

Sl.No	Name of course	Duration of course	No of seats
1.	M.Phil (Clinical Psychology)	02 years	08
2.	B.Ed.Spl.Edn (MD)	01 Year	20
3.	PG Diploma in Early Intervention	01 Year	10
4.	D.Ed.Spl.Edn (ASD)	02 years	50
5.	D.Ed.Spl.Edn (CP)	02 years	50
6.	D.Ed.Spl.Edn (Db)	02 years	50

4. National Institute for the Mentally Handicapped, NIMH, Secunderabad

Courses at NIMH, Secunderabad

Sl.No.	Name of the course	Duration of course	Number of seats
1.	M.Sc Disability Studies (EI)	2 years	10
2.	M.Ed in Special Education (MR)	1 Year	31
3.	M.Phil in Rehabilitation Psychology (MR)	2 years	14
4.	B.Ed in Special Education (MR)	1 Year	25
5.	Master in Disability Rehabilitation & Administration	2 years	20
6.	Post Graduation Diploma in Early Intervention	1 Year	20
7.	Diploma in Community Based Rehabilitation	1 year	25

8.	Diploma in Early Childhood Special Education (MR)	1 year	25
9.	Diploma in Vocational Rehabilitation (MR)	1 year	25

Courses at Regional Centre – Delhi

Sl. No.	Name of the Course	Duration of Course	Number of Seats
1.	D.Ed. in Special Education (MR)	2 years	31
2.	B.Ed. in Special Education (MR)	1 year	25

Courses at Regional Centre – Navi Mumbai

Sl. No.	Name of the Course	Duration of Course	Number of Seats
1.	B.Ed. in Special Education (MR)	1 year	25
2.	Diploma in Early Childhood Special Education (MR)	1 year	25
3.	Diploma in Vocational Rehabilitation (MR)	1 Year	25

Courses at Regional Centre – Kolkata

Sl. No.	Name of the Course	Duration of Course	Number of Seats
1.	B.Ed. in Special Education (MR)	1 year	25

2.	D.Ed in Special Education (MR)	2 years	31
3.	Diploma in Vocational Rehabilitation (MR)	1 year	25

5. National Institute for the Orthopaedically Handicapped, NIOH, Kolkata

Courses at NIOH, Kolkata

Sl No.	Name of Course	Duration of Course	Number of Seats
1.	Master in Physiotherapy(MPT)	2 years	6
2.	Master in Occupational Therapy(MOT)	2 years	6
3.	Master in Science Prosthetics & Orthotics	2 years	6
4.	Diploma National Board in Physical Medicine & Rehabilitation DNB(PMR)	2 years	2
5.	Post Graduate Diploma in Disability Rehabilitation & Management (PGDDRM)	1 year	15
6.	M.Sc. Rehab Nursing	2 years	10
7.	Bachelor of Physiotherapy (BPT)	4 & ½ yrs	52
8.	Bachelor of Occupational Therapy (BOT)	4 & ½ Yrs	51
9.	Bachelor of Prosthetic & Orthotic (BPO)	4 & ½ Yrs	34

Courses at Regional Centre, Aizwal

SI No.	Name of Course	Duration of Course	Number of Seats
1	Diploma in Rehabilitation (DRT)	2 ½	10

Courses at Regional Centre, Dhradun

SI No.	Name of Course	Duration of Course	Number of Seats
1	Diploma in Rehabilitation (DRT)	2 ½	10
2.	CP		10

Courses at CRC, Patna

SI No.	Name of Course	Duration of Course	Number of Seats
1.	DHLS	1 year	25
02	DRT	2 ½	25
03.	CPO	1 year	25

6. Pt. Deendayal Upadhyay Institute for the Physically Handicapped, IPH, New Delhi

Courses at PDUIPH, New Delhi

Sr. No.	Name of the course	Duration of Course	Number of seats
----------------	---------------------------	---------------------------	------------------------

1.	Bachelor of Physiotherapy (BPT)	4 & ½ yrs	54
2	Bachelor of Occupational Therapy (BOT)	4 & ½ Yrs	54
3	Bachelor of Prosthetic & Orthotic (BPO)	4 & ½ Yrs	31

Courses at CRC, Lucknow

Sr. No.	Name of the course	Duration of Course	Number of seats
1.	D.Ed. SE (VI)	2 years	25

Courses at CRC, Srinagar

Sr. No.	Name of the course	Duration of Course	Number of seats
1	Post Graduation Diploma in Rehabilitation Psychology	1 year + 3 months internship	20
2	B.Ed. Special Education	1 year	25
3.	Bachelors in Rehabilitation Therapy (BRT)	3 ½ years + months internship	10

7. National Institute for the Visually Handicapped, NIVH, Dehradun

Courses at NIVH, Dehradun

Sl. No	Name of the Course	Duration of the Course	Number of Seats
---------------	---------------------------	-------------------------------	------------------------

1	Computer Operator and Programming Assistant	1 Year	21
2	Braille Shorthand (Hindi)	1 Year	16
3	FM Broadcasting and Journalism	1 Year	10
4	Practitioner Course in Japanese Medical Manual Therapy	2 Yrs	15
5	Light Engineering	1 Year	09
6	Re-caning of Chairs	1 Year	25

Courses at Regional Centre, Chennai

Sl. No	Name of the Course	Duration of the Course	Number of Seats
1	Training course in Executive Secretary ship	(1 year)	15

Courses at CRC, Sundernagar

S.N	Name of the Course	Duration of Course	Number of Seats
01	Diploma in Special Education (V.I)	2 years	55
02	Diploma in Special Education (MR)	2 years	55
03.	Diploma in Special Education (HI)	2 years	55
04.	Diploma in Special Education (CP)	2 years	55

The financial and physical progress of National Institutes is follows:-

Rs. in crore

Name of National Institutes	Year	Expenditure	Physical Progress (indicate unit)	
			Target	Achievement
NIVH, Dehradun	2012-13	13.70	151710	212412
	2013-14	18.75	180329	215452
	2014-15	12.64 (upto December, 14)	209736	182550 (upto December, 14)
AYJNIHH, Mumbai	2012-13	9.14	82420	85193
	2013-14	13.38	85000	80566
	2014-15	5.73 (upto December, 14)	87000	142441 (upto Feb., 14)
NIOH, Kolkata	2012-13	5.79	203577	189036
	2013-14	8.28	206521	171388
	2014-15	10.60 (upto December, 14)	192318	136010 (upto Feb, 14)
SVNIRTAR, Cuttack	2012-13	12.84	165000	190035
	2013-14	16.48	170600	220939
	2014-15	9.16 (upto December, 14)	172200	158156 (upto December, 14)
PDUIPH, New Delhi	2012-13	4.46	75040	70246
	2013-14	7.29	77600	75690
	2014-15	4.90 (upto December, 14)	89410	54345 (upto December, 14)

NIMH, Secunderabad	2012-13	7.64	141950	166118
	2013-14	9.68	128040	165706
	2014-15	7.48 (upto December, 14)	147176	120232 (upto December, 14)
NIEPMD, Chennai	2012-13	7.69	4000	64979
	2013-14	9.26	5000	71992
	2014-15	8.14	15000	87611

NEW DDRCs OPENED/SET UP DURING 2014-15 UNDER SIPDA

Sl.No.	Name of the DDRC		Inst.	Amount (Rs.)
1	DDRC Bareilly	Uttar Pradesh	1 st year GIA	12,90,000
2	DDRC Medak	Telangana	1 st year GIA	17,20,000
3	DDRC West Khasi Hills	Meghalaya	1 st year GIA	18,82,000
4	DDRC Kanpur Dehat	Uttar Pradesh	1 st year GIA	12,10,000
			TOTAL	Rs 61,02,000/-

Annexure-19**ON GOING DDRCs FUNDED UNDER DDRCs DURING 2014-15**

Sl.No.	Name of the DDRC	State	Inst.	Amount (Rs)
1.	DDRC Haridwar	Uttarakhand	2013-14-Ist Instt.	407115
2.	DDRC Guna	Madhya Pradesh	2013-14	69405
3.	DDRC Jodhpur	Rajasthan	2012-13	187662
4.	DDRC Jodhpur	Rajasthan	2013-14	292184
5.	DDRC Chhindwara	Madhya Pradesh	2012-13	209580
6.	DDRC Chhindwara	Madhya Pradesh	2013-14-Ist Instt.	382277
7.	DDRC Nadiad	Gujarat	2012-13	210689
8.	DDRC Haridwar	Uttarakhand	2013-14-IIInd & Final Instt.	135705
9.	DDRC Latur	Maharashtra	2012-13	120954
10.	DDRC Latur	Maharashtra	2013-14	386518
11.	DDRC Tehri Garhwal	Uttarakhand	2012-13-Ist Instt.	120035
12.	DDRC Amravati	Maharashtra	2014-15-Ist Instt.	688500
13.	DDRC Aurangabad	Maharashtra	2012-13	397121
14.	DDRC Aurangabad	Maharashtra	2013-14	584896
15.	DDRC Tehri Garhwal	Uttarakhand	2013-14	229130
16.	DDRC Tehri Garhwal	Uttarakhand	2012-13-IIInd & Final Instt.	23118
17.	DDRC Balaghat	Madhya Pradesh	2014-15-Ist Instt.	506926
18.	DDRC Chhindwara	Madhya Pradesh	2013-14-II & Final Instt.	120393
19.	DDRC Chhindwara	Madhya Pradesh	2014-15-Ist Instt.	575100
20.	DDRC Latur	Maharashtra	2014-15-Ist Instt.	167550
21.	DDRC Rampur	Uttar Pradesh	2014-15-Ist Instt.	508680
22.	DDRC Gorakhpur	Uttar Pradesh	2014-15	400564
			TOTAL	Rs 67,24,102/-

ON GOING DDRCs FUNDED UNDER SIPDA DURING 2014-15

Sl.No.	Name of the DDRC	State	Inst.	Amount (Rs)
1.	DDRC Churachandpur	Manipur	2013-14	408800
2.	DDRC Aurangabad	Bihar	2nd Year GIA-Ist Instt.	551315
3.	DDRC Shivpuri	Madhya Pradesh	3rd year GIA	582352
4.	DDRC Doda	Jammu & Kashmir	5th year GIA	491781
5.	DDRC Vizianagram	Andhra Pradesh	2nd Year GIA-Ist Instt.	341295
6.	DDRC North Tripura	Tripura	4th Year GIA	1102861
7.	DDRC Jalore	Rajasthan	3rd year GIA	301656
8.	DDRC East Godavari	Andhra Pradesh	3rd year GIA	670962
9.	DDRC Moradabad	Uttar Pradesh	3rd year GIA	426580
			TOTAL	Rs. 48,77,602/-

LIST OF AWARDEES OF NATIONAL AWARDS 2014

Sl. No.	Category of Awards & Name of the Awardee in the category		
I.	Best Employee/ Self Employed with Disabilities		
1.	Blindness	Male	Dr. N. Dasharath No. L-13, Lectures Quarters, Behind Ladies Hostel Jnana Bharathi Campus, Bangalore University, Bangalore-560056 Mr. Bhatia Bhavesh Chandubhai Wax Museum Bagdad Point Road, Village- Moleshwar, Post-Machutar, Taluka- Mahabaleswar, Distt. Satara, Maharashtra-412806
		Female	Ms. Mousree Basistha Purbashar, Madhyamgram, Kolkata-700129
		Female	Smt. Anju Chaurasia Near CBS Gas Agency, Nath Bada Road, Rasra, Distt.-Ballia, U.P.-221712
2.	Hearing Impairment	Male	Mr. Rajesh Leekha F-82, Bali Nagar, New Delhi-110015
		Female	Ms. Urvashi B. Garala Q. No. AEX-6/4, NTPC Township P.O. Adityanagar, Surat-394516
3.	Locomotor Disability	Male	Shri Davinder Singh Alag 6/153, Hazara Coop, HSG Society, Opposite Everard Nagar, Sion- Chunabhatti, Mumbai-40002 Sh. Harbanslal Brijlal Bhatia 35, Subhanagar Society, God Dod Road, Surat-395001
		Female	Ms. Neha Kapoor 679, 2 nd Floor West Paramanand Colony, Delhi-110009 Mrs. N.R. Susila No. 4, Kamarajar ST, Priyar Nagar, Kadikamam. Puducherry-9
4.	Cerebral Palsy	Male	Shri Bakkaprabhu H. No.- NA-290, BEL Colony, Jalahalli Post, Bangalore-560013
5.	Mental	Male	Shri Pranay Purushottam Burde

	Retardation		A/301, Shvashish, Opp. Shoppers Stop, S.V. Road, Andheri (W), Mumbai Shri Prakash K. No. 4, Indira Nagar, K.K. Road, Villupuram, 605602
6. 1	Multiple Disabilities	Male	Pagare Mohan Narayan Savitri Niwas, Omkar Nagar Ashish Society Peth Road, Nashik Mr. Dilip Kumar Dash AT/PO- Kaptipada Dist. Mayurbhanj
II	Award for Best Employers and Placement Officer/ Agency		
1.	Best Employer	(i) Public Sector Undertaking / Autonomous / Local Government Body	Mazagon Dock Limited Dockyard Road, Mumbai-400010
		(ii) Private/ Non Governmental Organization	Yum Restaurants India Pvt Ltd 12 th Floor, Tower-D, Global Business Park, M.G. Road Gurgaon, Haryana, PIN 122002 Titan Company Limited Registered Office No.3, SIPCOT Industrial Complex, Hosur-635126, Tamilnadu
2.	Best Placement Officer/ Agency	(i) Autonomous Government Organization/ Public Sector Undertaking	Shri Hemant Singh Keshwal House No. 1292, Progressive Enclave, Sector-50 B, Chandigarh-160047
		(ii) Private/ Non-Governmental	Smt. Meera C. Bhatia A-23 Aman Apartments, Sector-13, Rohini Delhi-110085

		Organization / Office	
III	Award for Best Individual & Institution Working for the Cause of Persons with Disabilities		
1.	Best Individual	Professional	Nara Nageshwar Rao, Andhra Pradesh Plot No.51/A, Janaki Enclave, Lingo jiguda, Saroornagar, Rangareddy, Dist-Hyderabad-500035, Telangana
		Non Professional	Nancherla Mallareddy, Telangana H. No.7-60/2, Pipe Line Road, Subhash Nagar, Jidemetla, Tanga Reddy Dist-500055, Telangana
2.	Best Institution	(i) An organization providing holistic comprehensive services to the persons with disabilities in a comprehensive manner	The Association of Parents of Mentally Retarded Children, Mumbai, Maharashtra 102, Om Shraddha Saburi CHS, Opp. Bhagvati School Ground, Vishnu Nagar, Naupada, Thane (W)-400602;
		(ii) An organization promoting inclusive education to the children/persons with disabilities	Tears Institute, Uttar Pradesh Shastripuram Phase-1, Sikandara, Agra Shree Lok Seva Sarvjanik Trust, Gujarat D, Bina House, Garbi Chowk, New Station Road, Bhuj-Kutch, Gujarat-37000 All Manipur Mentally Handicapped Persons Welfare Organization, Manipur Keish Kanthong Top Leirk, Imphal; (P)
IV	Role Model Awards		

1.	Blindness / low vision	Male	Dr. Anil Kumar Aneja, Delhi Flat. No-C4/419, Milan Vihar Apartments, Plot No. 72, I. P. Extension, (Patpargunj), Delhi-110092 Dr. Rohit Trivedi, Bhopal, Madhya Pradesh E-1/139, Arera Colony, Bhopal, M.P. PIN-462016
		Female	9/8, Usha Ganj Chavni, Indore, Mahhya Pradesh, 4252001
2.	Leprosy cured	Male	Sanjay Kisanrao Panzade, Maharashtra Civil Line, Partwada Achalpur Dist. Amravati -444805, Maharashtra
3.	Hearing impairment	Male	Cheruvu Ravi Chandra, Andhra Pradesh S/o Sri Cheruvu Sitaram, H. No-11-13-181/1, Plot No.15/A, Road No:4, Alakapuri, Hyderabad-500035,
4.	Locomotor Disability / Cerebral Palsy	Male	Dr. Arshad Ahmad Pandith, J&K Umer Coloney-B, Lal Bazaar, House No-338, Near Masjid Umer, Srinagar-190011 Rajinder Johar, New Delhi B-1/500, Janakpuri, New Delhi-58
		Female	Ms. Suvarna Raj, New Delhi Ho. No-165, Gali No-13, Balbir Nagar Extn. Shahadara Delhi-110032 Ms. Deepa Malik, New Delhi 88 A, DDA Flats, Behind Ranibow Bakery, Shahpujat, New Delhi-110049
5.	Mental Retardation/	Male	Suresh Nayak C, Karnataka Sriram Compound, BS Temple, Road, Puttur (DK)-574201, Karnataka

	Mental Illness / Autism		Mr. Pranav Jaywant Divekar, Maharashtra 37/2, Dhanasampada Soc., Paund Phata, Erandwana, Pune-411038
V	Awards for Best Applied Research/ Innovation/ Product Development Aimed at Improving the life of Persons with Disabilities		
	Development of new Cost-effective product for manufacture Aimed at Improving the life of Persons with Disabilities.	Dr. Sanjeev Kumar Biomedical Instrumentation Unit (V-2) CSIR- Central Scientific Instruments Organization, Sec-30-C, Chandigarh-160030 (i) Shri Anand Dass (ii) Sh. Surajit Sinha (iii) Sh. Ashaya Nagaraj - C/o 502, Jyothi Ammbience, Srinivasa Nagar, H.T. Road, Ecil Person Hyd-500062.	
VI	Award for the Outstanding Work in the Creation of Barrier-Free Environment for the Persons with Disabilities		
1.	Government Department/ Offices/ PSUs / Autonomous Bodies	Dr. Shakuntala Mishra Rehabilitation University, Lucknow. Mohan Road, Lucknow, UP-2260017	
2.	Local Bodies	Collector & District Magistrate, Gwalior New Collectorate Building, Ohadpur, Gwalior (MP)	
3.	Private Sector/N GOs	Mobility India, Bengaluru Post box No.7812, 1st & 1st , A Cross , J.P. Nagar 2nd Phase, Bangalore-560078	
VII.	Award for the Best District in Providing Rehabilitation Service		

	1. North Tripura, Tripura 2. Indore, Madhya Pradesh 3. Mayurbhanj, Odisha	
VIII.	Best State Channelizing Agency of National Handicapped Finance and Development Corporation.	
	Tamil Nadu State Apex Co-Operative Bank Ltd;	
IX.	Award for the Outstanding Creative Adult Persons with Disabilities	
	Male	Sh. Janarthanan. L 46, Balaji Nagar, Komlakkam, Vullianur Post, Puducherry-605110
	Female	Dr. (Mrs.)Divyata Garg G-2/ HIG. Shrikunj Apartment Yashoda Parisar, Bimakunj Near Petrol Pump, Kolar Road, Bhopal Ms. Benzy Kumar, Delhi G-38, B, IInd Floor, East of Kailash, New Delhi-110065
X	Award for the Best Creative Child with Disabilities	
	Boy	Master Akshay Sunil Vaidya H. No-82, Kaumudi Bungalow, Ahmadnagar, Maharashtra Siddharth Ajay Sawant G-3, Sona Vihar, R-44, Sudarshan Nagar, Near Sister Nivedita School, MIDC, Dombivili (E), Tal-Kalyan, District-Thane, Maharashtra
	Girl	Anusha S. Aladahalli D/o Aladahalli G. Shivakumar, # 1360, 1st Main, 4th Cross Vidhyanagera Davangere-570005 K. Priyanka 283/c, 7 th Cross, St. Dheeran Nagar, Trichy- 9;
XI	Best Braille Press	
XII	Best Accessible Website	

1.	Govt.	Directorate of Employment and self Employment, Govt. of Maharashtra, Konkan Bhavan (Annex), 3 rd Floor, C.B.D. Belapur, Navi Mumbai – 400614.
2.	PSU/LB	Textile Committee, Ministry of Textiles, P, Balu Road, Prabhadevi Chowk, Prabhadevi, Mumbai.
XIII	Best State in promoting empowerment of persons with disabilities	
	1) Madhya Pradesh 2) Union Territory of Chandigarh	
XIV	Best sports person with disability	
	Male	Sh. Ragahvendra Ratnakar Anvekar C/o Sportswide. H.No-28, Somwarpeth, Tilakawadi, Belgaum-590006
	Female	Ms. Laxmi H. No-402, Gali No-3, Arya Nagar, Mohana Road, Ballabgrah, Faridabad, Haryana-121007

**Ministry of Social Justice & Empowerment
Department of Disability Affairs**

.....

GLOSSARY OF TERMS AS DEFINED IN PERSONS WITH DISABILITIES (EQUAL OPPORTUNITIES, PROTECTION OF RIGHTS AND FULL PARTICIPATION) ACT, 1995

- (a) "blindness" refers to a condition where a person suffers from any of the following conditions, namely:-
- i. total absence of sight; or
 - ii. visual acuity not exceeding 6/60 or 20/200 (snellen) in the better eye with correcting lenses; or
 - iii. limitation of the field of vision subtending an angle of 20 degree or worse;
- (b) "Disability" means
- i. blindness;
 - ii. low vision;
 - iii. leprosy-cured;
 - iv. hearing impairment;
 - v. locomotor disability;
 - vi. mental retardation;
 - vii. mental illness;
- (c) "establishment" means a corporation established by or under a Central, Provincial or State Act, or an authority or a body owned or controlled or aided by the Government or a local authority or a Government company as defined in section 617 of the Companies Act, 1956 (1 of 1956) and includes Departments of a Government;
- (d) "hearing impairment" means loss of sixty decibels or more in the better ear in the conversational range of frequencies;
- (e) "institution for persons with disabilities" means an institution for the reception, care, protection, education, training, rehabilitation or any other service of persons with disabilities;
- (f) "leprosy cured person" means any person who has been cured of leprosy but is suffering from -
- i. loss of sensation in hands or feet as well as loss of sensation and paresis in the eye and eye-lid but with no manifest deformity;

- ii. manifest deformity and paresis but having sufficient mobility in their hands and feet to enable them to engage in normal economic activity;
 - iii. Extreme physical deformity as well as advanced age which prevents him from undertaking any gainful occupation, and the expression "leprosy cured" shall be construed accordingly;
- (g) "locomotor disability" means disability of the bones, joints or muscles leading to substantial restriction of the movement of the limbs or any form of cerebral palsy;
 - (h) "medical authority" means any hospital or institution specified for the purposes of this Act by notification by the appropriate Government;
 - (i) "mental illness" means any mental disorder other than mental retardation;
 - (j) "mental retardation" means a condition of arrested or incomplete development of mind of a person which is specially characterized by sub normality of intelligence;
 - (k) "person with disability" means a person suffering from not less than forty per cent of any disability as certified by a medical authority;
 - (l) "person with low vision" means a person with impairment of visual functioning even after treatment or standard refractive correction but who uses or is potentially capable of using vision for the planning or execution of a task with appropriate assistive device;
 - (m) "rehabilitation" refers to a process aimed at enabling persons with disabilities to reach and maintain their optimal physical, sensory, intellectual, psychiatric or social functional levels;
 - (n) "Special Employment Exchange" means any office or place established and maintained by the Government for the collection and furnishing of information, either by keeping of registers or otherwise, respecting -
 - i. persons who seek to engage employees from amongst the persons suffering from disabilities;
 - ii. persons with disability who seek employment;
 - iii. vacancies to which person with disability seeking employment may be appointed;

GLOSSARY OF TERMS AS DEFINED IN THE NATIONAL TRUST FOR THE WELFARE OF PERSONS WITH AUTISM, CEREBRAL PALSY, MENTAL RETARDATION AND MULTIPLE DISABILITIES ACT, 1999

- (a) “autism” means a condition of uneven skill development primarily affecting the communication and social abilities of a person, marked by repetitive and ritualistic behaviour;
- (b) “Multiple Disabilities” means a combination of two or more disabilities as defined in clause (i) of section (2) of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996);
- (c) “persons with disability” means a persons suffering from any of the conditions relating autism, cerebral palsy, mental retardation or a combination of any two or more of such conditions and includes a person suffering from severe multiple disability;
- (d) “professional” means a person who is having special expertise in a field which would promote the welfare of persons with disability:
- (e) “severe disability” means disability with eighty percent or more of one or more multiple disabilities;

GLOSARY OF TERMS AS DEFINED IN THE REHABILITATION COUNCIL OF INDIA ACT, 1992

- (a) “recognized rehabilitation qualifications” means any of the qualifications included in the Schedule to the RCI Act
- (b) “rehabilitation professionals” means –
- (i) audiologists and speech therapists;
 - (ii) clinical psychologists;
 - (iii) hearing aid 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; or
 - (viii) such other category of professionals as the Central Government may, in consultation with the Council, notify from time to time;

Glossary of Important and commonly used terms and abbreviations [NIMH]

Terms	Acronym/ Abbreviation	Definition
Active Range of Motion	AROM	Range of motion is a term meaning that a joint or body part move through its normal range of motion.
Activities of Daily Living	ADL	Refers to daily self care activities such as eating, bathing, dressing etc.
Assistance to Disabled Persons For Purchase/Fitting Of Aids/Appliances	ADIP	Scheme for distribution of quality aids and appliances to persons with disabilities in the country in order to facilitate mobility of PwDs
Attention Deficit Hyperactive Disorder	ADHD	Disorder usually developed in childhood, characterized by inattention, hyperactivity, impulsivity
Autism Spectrum Disorder	ASD	It is a developmental disorder usually manifested before age of 3 years, characterized by triad of qualitative impairment in socialization, communication and stereotypic behaviors
Chronological age	CA	Biological age (time) of the person since birth
Community Based Rehabilitation	CBR	A plan within community development for the rehabilitation, equalization of opportunities and social interaction of all people with disabilities
Composite Rehabilitation Center	CRC	An extension of the National Institutes under the administrative control of D/o Disability Affairs, MSJ&E in order to facilitate disability rehabilitation activities in focused areas in the country
Developmental Quotient	DQ	Measure drawn when a person's developmental age is divided by chronological age multiplied by 100.
District Disability Rehabilitation Center	DDRC	A scheme of D/o Disability Affairs, MSJ&E for extending rehabilitation support for PwDs at district level
Down's Syndrome	DS	Down syndrome is a chromosomal aberrant condition that is associated with intellectual disability, a characteristic facial appearance, and weak muscle tone (hypotonia) in infancy. All affected individuals experience cognitive delays, but the intellectual

		disability is usually mild to moderate.
Individualized Educational Program	IEP	Developing educational program based on the comprehension abilities of a particular individual
Intelligence Quotient	IQ	Ratio of mental age and chronological age when multiplied by 100. Mental age is derived from the intelligence tests.
Learning Disability/ Specific Learning Disability	LD/SLD	A disorder manifested by significant difficulties in acquisition and use of listening, speaking, reading, writing , reasoning or mathematical abilities while the general intellectual functioning is at average or above average level
Mental Age	MA	As derived from intelligence tests.
Social Age	SA	SA is a competency derived from the abilities to interact, direct self, characteristic of that age in social contexts.
Social Skill Training	SST	Therapeutic stimulation given for enhancing social skills
Vocational Rehabilitation Center	VRC	VRCs, under the Ministry of Labour evaluate the capabilities of persons with disabilities for skill training and employment.
Vocational Training	VT	Providing training to adults with disabilities in various job oriented activities leading to the independent living.

**ALIMCO
IMPORTANT ABBREVIATIONS**

Acronym/ Abbreviation	Terms
ALIMCO	Artificial Limbs Manufacturing Corporation of India
GIA	Grant In Aid
PwD	Persons with Disability
T/C	Tricycle
H/A	Hearing Aid
AFO	Ankle Foot Orthosis (a short leg brace)
HKAFO	Hip Knee Foot Orthosis
RCI	Rehabilitation Council of India
A&A	Aids & Appliances
P&O	Prosthetics & Orthotics
W/C	Wheel Chair
BTE	Behind The Ear Hearing Aid
KAFO	Knee Ankle Foot Orthosis
Bil	Bi Lateral
MR	Mental Retardation
CWSN	Children with Special Needs

LIST OF ABBREVIATION - Disability Management in India

AAC	Augmentative and Alternative Communication
ABR	Auditory Brainstem Response
AIISH	All India Institute of Speech and Hearing
AIPMR	All India Institute for Physical Medicine and Rehabilitation
AYJNIHH	Ali Yavar Jung National Institute for the Hearing Handicapped
BMF	Biwako Millennium Framework
CCC	Central Coordination Committee
CCPD	Chief Commissioner for Persons with Disabilities
CEC	Central Executive Committee
CRE	Continuing Rehabilitation Education
DAISY	Digital Accessible Information System
DDRC	District Disability Rehabilitation Centre
DFA	DAISY for All
DPEP-IED	District Primary Education Programme–Integrated Education for the Disabled
DPO	Disabled Persons Organization
DRC	District Rehabilitation Centre
IED	Integrated Education for Disabled
IEDC	Integrated Education for Disabled Children
IPH	Pt. Deendayal Institute for the Physically Handicapped
ISIC	Indian Spinal Injury Centre
MRW	Multipurpose Rehabilitation Worker
NHFDC	National Handicapped Finance and Development Corporation
NI	National Institutes
NIMH	National Institute for the Mentally Handicapped

NIMHANS	National Institute of Mental Health and Neuroscience
NIOH	National Institute for the Orthopedically Handicapped
NIRTAR	National Institute for Rehabilitation, Training and Research
NIVH	National Institute for the Visually Handicapped
NPRPD	National Programme of Rehabilitation for Persons with Disabilities
PPI	Permanent Physical Impairment
PWD Act	Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995
RRTC	Regional Rehabilitation Training Centre
RSIC	Regional Spinal Injury Centre
SE	Special Education

Dictionary of Disability

S.No.		Definition
1.	Adaptive Behaviour Scale (ABS)	A scale developed by American Association on Mental retardation to assess the ability of a person to interact appropriately with his or her environment.
2.	Acoustic aids	Any means of assisting a person to hear.
3.	Activities of daily living (ADLS)	Basic personal activities which include bathing, eating, dressing, mobility, transferring from bed to chair, using the toilet, medication routine, socialization, functional communication, functional mobility, sexual expression.
4.	Attention deficit disorder (ADD)	Attention deficit or hyperactivity disorder (ADHD)
5.	Alzheimer's disease	A progressive, irreversible disease characterized by degeneration of the brain cells and severe loss of memory, causing the individual to become dysfunctional and dependent upon others for basic living needs.
6.	Ambulatory	Being able to move from place to place with or without assistive devices.
7.	American Sign Language (ASL)	A visual language (using hand gestures) for persons who are deaf or hearing impaired that contains its own vocabulary, grammar, idioms and syntax, ASL is the most common form of sign language used in the United States. The signs are not based on English or any other spoken language.
8.	Ataxia	A condition wherein the individual experiences extreme difficulties in controlling fine and gross motor movements and balance resulting from damage to the cerebellum.
9.	Attention deficit disorder (ADD)	Commonly referred to as ADD, is a neurological disability characterized by inappropriate attention skills, impulsive behaviour and, in some cases, hyperactivity. ADD is marked by chronic behaviours that last

		at least six months and appear before age seven. The behavior may include: fidgeting, difficulty remaining seated, difficulty following instructions, leaving tasks uncompleted and appearing not to listen when others are speaking.
10.	Caliper	Calibrated device for measuring skinfold thickness.
11.	Cleft lip and/or palate	A gap in the soft palate and roof of the mouth, sometimes extending through the upper lip. Results when the various parts of a lip or palate don't grow together to make a single lip or hard palate and is usually correctable. Affects eating, speech production, hearing and tooth formation.
12.	Cochlear implant	An electrode or electrodes placed in the cochlea and attached to an induction coil buried under the skin near the ear. Another unit is worn on the body that converts sound to an electrical stimulus which electrically stimulates neurons of the eighth nerve. It provides limited hearing to those who cannot benefit from conventional hearing aids.
13.	Deaf-blindness	Concomitant hearing and visual impairments, the combination of which causes such severe communication and other developmental and educational needs.
14.	Dementia	An organic mental disorder in which there is a deterioration of previously acquired intellectual abilities of sufficient severity to interfere with social or occupational functioning, Memory disturbance is the most prominent symptom. In addition, there is impairment of abstract thinking, judgement, impulse control and/or personality change. Dementia may be progressive, static or reversible, depending on the pathology with the availability of effective treatment.
15.	Down-syndrome	A condition resulting from a chromosomal abnormality, primarily the presence of an extra chromosome.

16.	Dysarthria	A group of speech problems where sounds may be slurred, and speech may be slow of effortful. Changes in pitch, loudness, rhythm and quality of speech may also be noticed.
17.	Dyscalculia	Difficulty in understanding or using mathematical symbols or functions.
18.	Dysfluency	A break in the smooth flow of speech, stuttering.
19.	Dysgeusia	Perversion of the sense of taste.
20.	Dysgraphia	A writing disorder that causes people to have difficulty forming letters or writing within a defined space.
21.	Dyskinesia	A physical condition caused by partial impairment of the coordination of voluntary muscles, which result in obvious clumsy movements and poor physical control.
22.	Dyslexia	A type of learning disability where, despite conventional classroom experience, a person may have problems remembering and recognizing written letters, numbers and words, might read backwards, and have poor handwriting. The term is frequently used when neurological dysfunction is suspected as the cause of reading disability.

ABBREVIATIONS USED IN THE LIST OF IDENTIFIED POSTS-2013

S	Sitting
ST	Standing
W	Walking
BN	Bending
CRL	Crawling
CL	Climbling

JU	Jumping
L	Lifting
KC	Kneeling & Crutching
RW	Reading & Writing
MF	Manipulation by Fingers
PP	Pulling & Pushing
SE	Seeing
C	Communication
H	Hearing
OA	One Arm
BA	Both Arms
OAL	One Arm and One Leg
BLA	Both Legs & Arms
BLOA	Both leg & one arm
OL	One Leg
BL	Both Leg
CP	Cerebral Palsy
LC	Leprosy Cured
OH	Orthopaedically Impaired
VH	Visually Impaired
B	Blind
LV	Low Vision
HH	Hearing Impaired

In order to address people with disabilities in an appropriate manner/language please consider this:

Instead of saying....	Say.....
Disabled or handicapped child	Child with disability
Palsied or C.P. or Spastic	Person with cerebral palsy
Afflicted, suffers from, victim	person who has....
Mute or Dumb	without speech, non verbal
Slow	development delay
Crazy or insane	emotional disorder or mental illness
Deaf and Dumb	A person with deafness or hearing impairment
Retarded	person with retardation
Mongoloid	with Down's syndrome
Lazy, idiot	has a learning disability
Crippled	has a physical disability
Birth defect	congenital disability
Fits	seizures
Lame	mobility impaired
Invalid or paralytic	paralyzed
Dwarf or midget	of short stature

A Guide to Better Communication with Persons with Disabilities

What crosses your mind when you come across a person with disability? Are you intrigued by what the person can't do rather than what he can? Is a disabled person the child of any lesser God? Why then, do we discriminate against them?

The next time you meet a person with disability, interact with such a person as an equal. Here are a few tips:

- If you don't know how to break the ice and begin a conversation, relax and let the person with disability take the lead.
- Be positive about the person. Explore your mutual interests. You'll surely discover an interesting personality.
- Offer assistance if sought, but avoid being over-enthusiastic. Respect the person's right to indicate the kind of help needed.
- Never push a wheel chair without first asking the occupant how to handle it.
- Don't move a wheel chair or crutches or other aids out of reach of the user.
- Avoid bringing in the topic of disability but discuss it if the topic comes up naturally.
- Be accommodative. A person with disability may need more space or time to speak.
- Appreciate what the person can do. Remember that difficulties the person must be facing may stem more from society's attitude and barriers than from disability itself.
- Converse directly with the person with disability. Don't consider a companion to be conversational go-between.
- Give your undivided attention to the disabled person while speaking. Respect his/her views. While speaking to such a person your attitude should be encouraging rather than correcting.
- While talking to a person who has difficulty in speaking, ask questions that require short replies or can be replied by gestures.
- Speak calmly, slowly and distinctly to a person having hearing problem.
- When dining with a disabled person, offer help to cut food if needed or asked for. It may be more comfortable to ask if the person would prefer to have his food cut in the kitchen. If you are with a visually impaired person, explain where the dishes, utensils and items of use are placed on the table.

References:

1. Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995
2. National Trust for the Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act, 1999
3. Rehabilitation Council of India Act, 1992
4. Glossary of Important and commonly used terms and abbreviations - National Institute for the Mentally Handicapped [NIMH]
5. Important Abbreviations - Artificial Limbs Manufacturing Corporation of India
6. Disability Management in India [C. S. Mohapatra]
7. Dictionary of Disability [Aroop Sengupta]
8. Notification No.16-15/2010-DD.III dated 29th July, 2013
9. Annual Report of the Office of Chief Commissioner for Persons with Disabilities, 1998-99

.....

